

Arbeitsanalyse und Selbstbestimmung
Zur Bedeutung und Aktualität von

„Socialisme ou Barbarie“

Dissertation
zur Erlangung des sozialwissenschaftlichen Doktorgrades

der Sozialwissenschaftlichen Fakultät
der Georg-August-Universität Göttingen

vorgelegt von
Andrea Gabler
aus Augsburg

Göttingen 2006

1. Gutachter: Prof. Dr. Rainer-W. Hoffmann
2. Gutachter: Prof. Dr. Walter Euchner

 Tag der mündlichen Prüfung: 22.10.2007

Inhalt

1. EINLEITUNG 3

2. SOCIALISME OU BARBARIE – DIE GRUPPE UND IHRE GESCHICHTE 12
2.1 Vorgeschichte: Von der innertrotzkistischen Opposition

zur eigenen Organisation (1946-1949) 13
2.2 Die Anfänge: Organisatorische Selbständigkeit

in der Isolation (1949-1951) 18
2.3 Erste Krise: Konflikt um die Organisationsfrage (1951/1952) 29
2.4 Konsolidierung: Socialisme ou Barbarie und die Risse in den

„Zitadellen des Ultra-Stalinismus“ (1953-1956) 31
2.5 „Bestätigung und Aufbruchstimmung“ (1956-1958) 35
Exkurs: Tribune Ouvrière 41
Exkurs: Pouvoir Ouvrier 43
2.6 Die Spaltung von Socialisme ou Barbarie (1958) 44
Exkurs: Internationale Kontakte 46
2.7 Junge Leute und neue Sujets (1959-1963) 49
2.8 Streit um den Marxismus und erneute Spaltung (1963) 52
2.9 Auflösungsphase:„Wenn das Weizenkorn nicht in die Erde fällt

und erstirbt, so bleibt’s allein, wenn es aber erstirbt, so bringt es
viel Frucht.“ (1963-1967) 54

2.10 Eine kurze historische Bilanz von Socialisme ou Barbarie 56

3. BÜROKRATIE ODER AUTONOMIE: THEORETISCHE LEITLINIEN EINER POLITISCHEN
ARBEITSFORSCHUNGSKONZEPTION 59
3.1 Bürokratischer Kapitalismus: Gesellschaft als ‚klimatisierter Alptraum‘ 61
3.2 Sozialismus als autonome Gesellschaft 73
Exkurs: Rätekommunismus 80
3.3 Bruch mit dem Marxismus 82
3.4 Fazit 88

4. ARBEITSANALYSE VON UNTEN: DICHTE BESCHREIBUNGEN DES FORDISTISCHEN
ALLTAGS 91
4.1 Erforschung der Arbeit bei Socialisme ou Barbarie: Stellenwert,

Konzeption, Vorbilder 93
4.2 Die Analyse von Alltags- und Arbeitserfahrungen 103

1

4.2.1 Georges Vivier: In der Fabrik herrscht „...ein bewaffneter Frieden,
und beim ersten Einsatz der Zeitnehmer entbrennt der Krieg
von neuem.“ 103

4.2.2 Philippe Guillaume: „...die Fabrik ist genau das Gegenteil
der Freiheit.“ 118

4.2.3 Daniel Mothé: Der Arbeiter „...tendiert dazu, die Rädchen der
Verwaltungsorgane zu ersetzen. In der sozialistischen Fabrik wird
er sie komplett ersetzen.“ 123

Arbeit und Selbstbestimmung 125
Betriebspolitik und Arbeiterbewußtsein 133
Neue Managementstile 147
Franzosen und Immigranten 149
Alte und Junge 150
ArbeiterInnen und Kultur 154

4.2.4 Henri Simon: „Man kann die Angestellten bestimmt nicht verstehen,
wenn man nicht sensibel ist für die Diskrepanz zwischen ihren
Worten und ihren Taten.“ 158

4.3 Der Ertrag: Zur Interpretation der témoignages 166

5. DIE AUFHEBUNG DER HETERODOXIE? ZUR WISSENSCHAFTLICHEN VERORTUNG
UND ARBEITSPOLITISCHEN AKTUALITÄT VON SOCIALISME OU BARBARIE 179
5.1 Socialisme ou Barbarie versus Sociologie du travail: Offener Dissens,

partielle Vereinnahmung 180
5.2 Problemkomplexe der deutschen Industriesoziologie: Schwache

Parallelen, weitreichende Divergenzen 190
5.3 Neben- und Unterströmungen der Arbeitssoziologie mit hoher Affinität 192
5.4 Postoperaistische Reminiszenzen: ‚Immaterielle Arbeit‘ und ‚militante

Untersuchung‘ 194
5.5 Die Leitbilder des Neuen als Deckbilder einer zerrissenen

Arbeitsrealität: Der Ansatz von Socialisme ou Barbarie
im postfordistischen Kapitalismus 199

ANHANG 205
A. Erscheinungsdatum und Umfang der Zeitschrift

„Socialisme ou Barbarie“ 206
B. Von Socialisme ou Barbarie durchgeführte Diskussionsveranstaltungen

und Schulungen 207
C. Kurzbiographien der Mitglieder von Socialisme ou Barbarie 210
D. Retrospektiven ehemaliger Mitglieder von Socialisme ou Barbarie 224
E. Abkürzungen 233

LITERATUR 235

2

1. Einleitung

Die Domäne der Arbeit scheint in den letzten Jahrzehnten einem tiefgreifenden Wandel

unterworfen. Nicht nur, daß mit dem Tertiarisierungsprozeß neuartige Arbeits- und Be-

schäftigungsformen entstanden sind und die Informatisierung deren Gestalt teilweise

grundlegend verändert. Das Zusammenspiel dieser Entwicklungen mit dem Bedeutungs-

verlust des fordistischen ‚Normalarbeitsverhältnisses‘ bestimmt Arbeit in vielerlei Dimen-

sionen neu: bisherige normative, (sozial-)politische, rechtliche und organisatorische Orien-

tierungspunkte verflüchtigen sich. Arbeitslosigkeit und Exklusionsrisiko werden zum ge-

sellschaftlichen Massen- und Dauerphänomen. Der Eindruck verdichtet sich, daß der

postfordistische Kapitalismus – unter anderen Blickwinkeln auch als Dienstleistungs-, In-

formations-, Wissens- oder Netzwerkgesellschaft tituliert – vor allem von sozialen Des-

integrationsprozessen auf der kollektiven und erhöhtem Druck auf der individuellen Ebene

geprägt wird.1

Individualität, Dezentralität, Selbststeuerung und die permanente Mobilisierung allseitiger

Flexibilität erscheinen als Chiffren postfordistischer Produktionsorganisation. Die Dominanz

des ‚globalen‘ Kapitalismus fordert entsprechende Opfer der Anpassung in der Arbeit.

Gleichwohl und womöglich gerade aufgrund der mit den Veränderungen verbundenen Ge-

fährdungen sozialer Integration scheinen die individuelle und gesellschaftliche Positivori-

entierung an der Arbeit und die Bereitschaft, diese Opfer zu bringen, so stark wie nie. Das

Thema Arbeit behält damit auch in der derzeitigen Phase tiefgreifender Umbrüche und in-

stitutioneller Neuformierung in den entwickelten kapitalistischen Industriegesellschaften

seinen besonderen Stellenwert. Die mit ihm beschäftigte sozialwissenschaftliche Forschung

versucht die angedeuteten Phänomene mit Formeln wie der vom Ende der Arbeitsteilung, gar

dem bevorstehenden Ende der Arbeit, zu fassen und diskutiert die neuen ‚partizipativen‘ oder

dezentralen Modelle der Unternehmensorganisation sowie die Globalisierung von In-

dustriestrukturen und Produktionsprozessen.

1 Als eine nicht ganz glückliche, aber für unsere Zwecke ausreichende Hilfskonstruktion dient der Begriff des
Postfordismus wie der des Fordismus zur Kennzeichnung einer spezifischen historischen Konstellation (vgl.
dazu etwa Hirsch/Roth 1986:46ff). Während Fordismus die zwischen den 1950er Jahren und dem Anfang der
1970er Jahre vorherrschende Verbindung aus ökonomischer Prosperität, massenorientiertem Produktions- und
Konsummodell sowie keynesianischem Wohlfahrtsstaat darstellt, meint Postfordismus die darauf folgende Phase
ökonomischer Krise, flexibler Produktion und des neoliberalen Staats.

3

Wie diese Diskurse über den Wandel der Arbeit von den unterschiedlichen AkteurInnen2

hervorgebracht, genutzt und verbreitet werden, so bezieht sich die mit Arbeit befaßte For-

schung auch auf unterschiedliche Erkenntnisinteressen, Begriffe, Inhalte wie Methoden. Ihre

Konzeptionen unterliegen sozialen Einflüssen, sind selbst dem historischen Wandel

unterworfen und haben Teil an den Konjunkturen gesellschaftlicher und politischer Prob-

lemwahrnehmung und Aufmerksamkeitsverteilung. Damit geht einher, daß nicht jede Kon-

zeption gleichermaßen zu Rezeption und Durchsetzung gelangt. Diese sind eben – wie bereits

der wissenssoziologische Gemeinplatz weiß – nicht nur vom innovativen Gehalt oder dem

‚Erkenntniswert‘ der Konzepte, sondern auch von gesellschaftlichen Bedingungen und

Interessenkonstellationen abhängig.

Der Wandel der auf Arbeit zielenden Forschung, insbesondere der Arbeitssoziologie, schlägt

sich unter anderem in Veränderungen und Erweiterungen des Arbeitsbegriffs nieder: So wird

Arbeit heute stärker in der gender-Perspektive gesehen oder auch in ihren kommunikativen

Dimensionen zu begreifen versucht. Einige plädieren für eine stärkere Subjektorientierung des

Arbeitsbegriffs, andere heben auf die Arbeits- bzw. Betriebskultur ab. Ein explizites

Verständnis von Arbeit als Politik, als umkämpftem politischem Feld findet sich hingegen

kaum noch. Ein solcher, hierzulande ansatzweise im Kontext des Programms ‚Humanisierung

der Arbeitswelt‘ in Erscheinung getretener, später ausgehend von der Labour Process Debate

kontrolltheoretisch und arbeits- oder mikropolitisch ausbuchstabierter Zugang, scheint in den

neueren Arbeitsanalysen wieder in den Hintergrund zu treten. In der vorliegenden Studie soll

durch die Rekonstruktion eines vergessenen Ansatzes von Arbeitsanalyse deutlich gemacht

werden, wie lohnend es ist, den Arbeitsbegriff gleichsam politisch aufzuladen, und wie damit

angemessenere Deutungen auch aktueller Entwicklungen in der Domäne der Arbeit zu

befördern wären.

Im Zentrum steht im folgenden eine Konzeption, die weit ab vom arbeitssoziologischen

Mainstream liegt. Formuliert wurde sie in den 1950er und 1960er Jahren von Socialisme ou

Barbarie, einer von Cornelius Castoriadis, Claude Lefort und anderen gegründeten links-

libertären französischen Gruppe, die hierzulande bislang kaum Beachtung fand.3 Wenn über-

2 Ich versuche in meiner Darstellung durchgängig, geschlechtsneutrale Begriffe zu benutzen und habe mich
deshalb für die Schreibweise mit dem Binnen-I entschieden (etwa: ArbeiterInnen, zu lesen als: Arbeiter und
Arbeiterinnen). An der maskulinen Form wird nur bei Originalzitaten oder dann festgehalten, wenn sich dies
eindeutig aus dem Kontext ergibt. Hingewiesen sei an dieser Stelle auch darauf, daß diese Arbeit in der sog.
alten Rechtschreibung verfaßt ist.
3 Die Gruppe Socialisme ou Barbarie wird im folgenden abkürzt als SouB. Um die gleichnamige, von der
Gruppe herausgegebene Zeitschrift davon unterscheiden zu können, wird diese mit SB abgekürzt. Im Anhang
findet sich ein Verzeichnis der benutzten Abkürzungen. Bei der Frage, ob im Text die wirklichen Namen oder

4

haupt, dann ist SouB meist nur als frühe Heimat später (mehr oder weniger) berühmt

gewordener Intellektueller bekannt. In der Regel schließt leider das Interesse am Späteren

allenfalls eine oberflächliche Berücksichtigung des Früheren ein. Das ist umso bedauerlicher,

als sich in den von der Gruppe entwickelten Theorien und Konzepten sehr hellsichtige

Analysen finden, die auch heute noch relevant sind. Dies trifft meines Erachtens insbesondere

auf den Arbeitsanalyseansatz von SouB zu.

Die nur unzureichende Wahrnehmung des Früheren wird besonders augenscheinlich bei der

Rezeption des Theoretikers Castoriadis, dessen Spätwerk eher Beachtung fand. Castoriadis

wird als einzigartige Figur des französischen Geisteslebens und einer Ausstrahlung darüber

hinaus gelobt. Er gilt als Schöpfer eines eigenständigen, keiner Richtung zuzuordnenden

theoretischen Werks, als letzter Universalgelehrter und als wichtiger Anreger philosophischer

wie gesellschaftspolitischer Debatten.4 Anerkannt als wichtiger kritischer Theoretiker der

Moderne5 wird doch meist übersehen, daß Castoriadis’ œuvre tief in der politisch-theoreti-

schen Arbeit und in den Erfahrungen wie Debatten von SouB wurzelt und aus diesen

wesentliche Inspirationen schöpft.

Inzwischen ist der Einfluß von SouB auf die französische Zeitgeschichte und vor allem die

Neuformierung der linken politischen Kräfte seit dem Ende der 1950er Jahre unbestritten. Die

Gruppe war ein wesentlicher Motor der Entstalinisierung des linken und intellektuellen Mi-

lieus. Ihre Ideen regten die unabhängige Neue Linke in Frankreich an. Hinlänglich bekannt

und anerkannt ist eine gewisse Vorreiterrolle für den Pariser ‚Mai ’68‘.6 Nicht zuletzt ließen

sich von ihren Schriften in den 1970er Jahren auch demokratisch-egalitäre Visionen von einer

selbstverwalteten Gesellschaft inspirieren.7 Auch später noch brüsteten sich nicht wenige

französische Intellektuelle damit, Mitglieder bei SouB gewesen zu sein, einen Artikel in SB

gezeichnet oder wenigstens zum selben politischen Umfeld gehört zu haben. Wenn das alles

die Pseudonyme von Personen genannt werden sollen, habe ich mich für die Verwendung des heute jeweils
bekannteren entschieden (also z.B. für Castoriadis oder Lefort, die meist unter Pseudonym veröffentlichten,
heute aber unter ihren richtigen Namen bekannter sind, aber für die Pseudonyme Chatel, Mothé, Véga, Sarel,
Neuvil, Garros oder Gaspard). Die Kurzbiographien im Anhang dieser Studie klären über alle verwendeten
Pseudonyme auf.
4 Vgl. z.B. neuerdings Joas/Knöbl 2004:558 oder Enriquez 1989 sowie Delacampagne 2006.
5 Vgl. Arnason 1989 oder Habermas 1985.
6 Vgl. Gilcher-Holtey 1995:47-63. Solche Wirkungen belegen etwa die von Schnapp und Vidal-Naquet
herausgegebene Sammlung wichtiger Texte und Dokumente der französischen StudentInnenbewegung. Dort
wird SouB an erster Stelle ihrer ideologischen Vorläufer genannt (vgl. Schnapp/Vidal-Naquet 1969:67). Auch
die Brüder Cohn-Bendit rühmen sich des Plagiierens der Ideen von SouB (vgl. Wolf 1998A:69).
7 Dies bezieht sich gleichermaßen auf libertäre Ansätze wie den kurzen Boom der autogestion, in dem wich-
tige Elemente der Theorie von SouB aufgegriffen werden. Dies verdankt sich nicht zuletzt dem Weiterwirken
ehemaliger SouB-Mitglieder wie Yvon Bourdet (der eine zentrale Figur bei der Zeitschrift „Autogestion“ wurde)
oder Daniel Mothé (der in der Gewerkschaft CFDT aktiv war). Allgemein zu dieser Debatte vgl. Georgi 2003.

5

stimme, so einmal der ironische Kommentar von Castoriadis, dann hätte SouB bereits 1957 in

Frankreich die Macht übernommen.8

Konzentrieren wir uns auf das Thema Arbeit. Was vermag hier die Rekonstruktion des SouB-

Ansatzes als Blick zurück nach vorn zu leisten? Ein integraler Bestandteil des politischen

Projekts von SouB war der Versuch, Arbeitsalltag und Arbeitserfahrung im modernen

Kapitalismus zu untersuchen, um den verdeckten und unterdrückten Ansätzen der Selbstor-

ganisation der Arbeitenden auf die Spur zu kommen. Diese spezifische Perspektive birgt, so

wird zu zeigen sein, anregende Antworten auf Fragen wie: Was bedeutet kapitalistische Ar-

beit aus der Sicht der arbeitenden Subjekte? Wie ist ihre Arbeitswirklichkeit und Arbeits-

kultur, also vor allem die lebensweltliche Seite der formalen Organisation, zu erfassen und zu

deuten? Und wie könnte schließlich die Analyse dieser Aspekte von Arbeit wiederum

eingehen in die praktischen Emanzipationsbestrebungen der Arbeitenden selbst, wie könnte

sie als Teil des Weges zu ihrer Selbstbestimmung verstanden und organisiert werden?

Theoretisch orientiert an der Vorstellung, daß die widersprüchliche bürokratische Organisa-

tion der Arbeit gleichzeitig die Partizipation und den Ausschluß der Subjekte erforderlich

macht, entwickelte SouB eine eigene Konzeption von Arbeitsanalyse. Diese Konzeption setzt

sich in mancherlei Hinsicht nicht nur mit erstaunlicher Klarheit positiv von vielen damaligen,

sondern – so meine These – durchaus auch von späteren sozialwissenschaftlichen

Thematisierungen von Arbeit bzw. Arbeitssituation im Betrieb ab. Dies begründet ihre Ak-

tualität. Schon lange bevor eine sich kritisch verstehende Industriesoziologie die ‚arbeitspo-

litischen‘ oder ‚mikropolitischen‘ Dimensionen ihres Gegenstandes deutlich wahrnahm und

behandelte, hatte SouB in hellsichtigen Analysen nicht nur die Relevanz dieser Phänomene

bereits erkannt, sondern auch in plausibler Weise auf die Widersprüche der modernen Pro-

duktionsorganisation zurückbeziehen können. Arbeit wurde von ihr als wesentlich politisches,

von Konflikten erschüttertes soziales Feld konzipiert.

Die Arbeitsanalysen von SouB setzen vergleichsweise breit an, die Beziehung zwischen

Mensch und Arbeit stellt sich hier als eine komplexe, zum weiteren sozialen und politischen

Kontext hin offene dar. Gleichzeitig gehen sie über einen traditionellen empirisch-sozial-

wissenschaftlichen Forschungszugriff, der klar zwischen ForscherIn und Forschungsge-

genstand zu trennen können glaubt, hinaus. Subjekt und Objekt sollen im SouB-Ansatz –

idealiter – eins werden. Diese Art Forschung bezieht eindeutig Stellung, indem sie nach den

8 Vgl. Curtis 1988:xi.

6

emanzipatorischen Potentialen in der Arbeit sucht und sich gleichsam selbst als bewußten

Schritt auf dem Weg zur Befreiung begreift. Die alltägliche Erfahrung der Fremdbestimmung

und des Widerstandes steht für sie im Mittelpunkt. SouB betont die Notwendigkeit und die

Möglichkeiten von Arbeitspolitik im Arbeitsalltag.9

Die Anregungen und Forderungen einer kritischen Sozialwissenschaft und auch von sozialen

Bewegungen der 1970er und 1980er Jahre, die ebenfalls in eine solche Richtungen wiesen,

sind inzwischen verhallt: Weder werden Ansprüche auf eine entsprechende basisdemo-

kratische, partizipative Arbeitspolitik breit artikuliert, noch ist heute ein Begriff von Ar-

beitspolitik präsent, der Arbeit selbst als eminent politische Tätigkeit auffassen würde.10

Fragestellung und Argumentationsgang

Viele dieser Aspekte hat SouB bereits in den 1950er Jahren aufgegriffen. Der Beitrag der

Gruppe ist nicht nur in den historischen Zusammenhang zu stellen, sondern soll vor allem

auch auf sein Anregungspotential für aktuelle Fragestellungen hin überprüft werden. Auch

wenn hier keine systematische Wirkungsgeschichte geschrieben werden kann, sollen doch

einige Einflüsse des Ansatzes von SouB auf andere Diskurse, Praxen und Strategien aufge-

zeigt werden. Gleichzeitig ist nach dem Einfluß des fordistischen Kontexts auf den Ansatz

von SouB zu fragen. Welche Punkte müßten entsprechend relativiert werden, welche sind

heute problematisch? Gibt es darüberhinaus Thesen, die auch zur plausiblen Deutung aktu-

eller Phänomene beitragen? Welche Facetten des Ansatzes wären einer theoretischen oder

methodischen Weiterführung bzw. Wiederaufnahme wert?

Am Anfang der systematischen Darstellung steht die chronologisch betrachtete Geschichte

der Gruppe SouB. Hier – in Kapitel 2 – werden nicht nur Themen, Aktivitäten und wichtige

personelle Konstellationen ausgebreitet und erläutert, sondern es wird vor allem zu verdeut-

lichen versucht, was die Einzigartigkeit von SouB ausmacht. SouB ist tatsächlich auf eine

ganz eigene Art in das ‚kulturell-politische Feld‘ der französischen Gesellschaftsformation

nach 1944 eingebettet: Zwischen den blockfixierten Zuordnungen und Orthodoxien des

Kalten Kriegs steht die Gruppe für eine eigenwillig unabhängige Position. Diese konsequente

9 Dagegen wird Arbeitspolitik sonst üblicherweise auf die Aktivitäten korporativer bzw. professioneller
politischer AkteurInnen, wie Staat, Parteien, Gewerkschaften, Unternehmen oder BetriebsrätInnen reduziert (vgl.
etwa Naschold 1984).
10 Als beispielhaft für solche Anregungen vgl. Kißler u.a. 1985 oder auch Narr 1984. In diesen erweiterten
Auffassungen von Arbeitspolitik verstehen die Arbeitenden selbst ihre Arbeit als eine im weitesten Sinne
‚politische‘, d.h. öffentliche Tätigkeit. Betriebliche Herrschafts- wie Machtstrukturen werden hier nicht nur
durch Aushandlungen oder Konflikte zwischen offiziellen Tarifparteien und InteressenvertreterInnen aktualisiert
und reproduziert, sondern vor allem in einem alltäglichen Ringen am Arbeitsplatz.

7

Heterodoxie ermöglicht es ihr, einen neuen Ansatz theoretischer, aber politisch-pra-

xisorientierter Analyse der politischen und sozialen Entwicklungen der Zeit zu entwickeln. Im

Zentrum dieser Analysetätigkeit steht die Textproduktion für die Zeitschrift SB, in der vor

allem Castoriadis, Lefort und Mothé kontinuierlich über die Auswirkungen der fordistischen

industriellen Organisation auf die ArbeiterInnen und ihre Politik publiziert haben. Da dies die

erste ausführliche deutschsprachige Darstellung der Gruppengeschichte ist und diese teilweise

auf eigenen Primärrecherchen basiert (s.u.), fällt dieses Kapitel etwas umfangreicher aus.

Als nächster Schritt erschien es sinnvoll, die genuinen heterodoxen Theorieelemente, die im

Rahmen von SouB entwickelt wurden, noch einmal gesondert und systematischer zu disku-

tieren. Kernaspekte und Besonderheiten der hauptsächlich von Castoriadis formulierten

Theorie werden in Kapitel 3 anhand dreier zentraler theoretischer Bausteine vorgeführt:

bürokratischer Kapitalismus, autonome Gesellschaft und Marxismuskritik. Der Blick auf den

bürokratischen Kapitalismus wird zunächst wesentlich aus einer Bilanz der ArbeiterIn-

nenbewegung und aus einer Auseinandersetzung mit der ‚realsozialistischen‘ Gesellschafts-

formation der UdSSR gewonnen. In der dortigen bürokratischen Herrschaft sieht SouB die

Tendenz zu einer konzentrierten Form des Kapitalismus, die als integrierter bürokratischer

Kapitalismus bezeichnet wird, während im Westen demgegenüber eine fragmentierte Form

des bürokratischen Kapitalismus herrsche. Das Unternehmen werde hier zum bürokratischen

Gebilde von höchster Irrationalität und Widersprüchlichkeit. Die Crux liege in der Trennung

zwischen Befehl und Ausführung, zwischen ‚Managern‘ und ‚Produzenten‘, und dem sie

begleitenden Versuch der Reduzierung der menschlichen Arbeitskraft und Kreativität auf rein

ausführende Tätigkeiten. Aus der Kritik dieser Form der Heteronomie entwickelt Castoriadis

das positive Gegenkonzept einer selbstverwalteten und -bestimmten Gesellschaft, das er in

einem ausgearbeiteten Rätemodell konkretisiert. Castoriadis gelangt schließlich zu der

Überzeugung, daß der Marxismus als Theorietypus letztlich nichts mehr zu diesem

emanzipatorischen Projekt beitragen kann.

SouB erschließt sich im Laufe ihrer politischen wie theoretischen Entwicklung einen ganz

eigenen Zugang zur Arbeitswelt. Die von der Gruppe vorgelegten Arbeitsanalysen sind

gleichermaßen Grundlage wie Konkretion ihrer Gesellschaftsanalyse. Sie sind zentraler

Ausgangs- wie Reflexionspunkt. Den Analyseansatz im einzelnen nachzuzeichnen und in

seinen konkreten Erträgen möglichst materialreich zu dokumentieren dient das Kapitel 4. Es

bildet den Kern dieser Studie. Die Arbeitsanalysen von SouB, deren Stellenwert und Kon-

zeption von Lefort theoretisch umrissen worden war, werden in Form einer Reihe beeindru-

8

ckender témoignages (wörtlich: Zeugnisse oder Zeugenberichte) vorgelegt. Die ausführliche

Vorstellung der témoignages der SouB-Autoren Vivier, Mothé, Guillaume und Simon soll

zeigen, ein wie anregender und reichhaltiger Schatz an dichten subjektiven Beschreibungen

und verallgemeinernden Theoretisierungen von Arbeitserfahrungen im fordistischen

Arbeitsalltag hier verborgen liegt, der erst noch zu heben wäre.

Schließlich wird dann im Kapitel 5 verschiedenen Dimensionen der ‚Anschlußfähigkeit‘ des

Ansatzes nachgegangen. Zum einen frage ich nach ähnlichen Thematisierungen in der

Industrie- bzw. Arbeitssoziologie. Eine hier nur sehr kursorisch und exemplarisch zu leistende

vergleichende Betrachtung zeigt manche Parallelen, aber vor allem Differenzen. In der

Kontrastierung verdichtet sich die Vermutung, daß die von SouB formulierten Konzepte über

den historischen Entstehungskontext hinaus auch auf heutige Konstellationen gewinnbringend

zu beziehen sind. Hieran knüpfen zum einen politisch ähnlich inspirierte aktuelle Strömungen,

zum anderen auch minoritäre Positionen der neueren arbeitssoziologischen Forschung an. Die

Frage der Aktualität bzw. der ‚Aufhebung‘ des SouB-Ansatzes stellt sich am Ende noch mit

Bezug auf die oberflächliche Beobachtung gewisser Affinitäten zwischen Arbeitsdiskurs und

-kritik bei SouB und neueren Managementdiskursen, die ebenfalls die Autonomie der

Beschäftigten positiv konnotieren. Es wird jedoch deutlich, daß hier nur scheinbare

Affinitäten vorliegen, und daß die in den témoignages beschriebenen und von Castoriadis

theoretisierten Dilemmata auch im neuesten Management nicht überwunden werden können.

Der „neue Geist des Kapitalismus“11 mit seiner rein funktionalistischen Sicht auf menschliche

Autonomie stößt an enge Grenzen. So scheinen gerade diese neuen Diskurse die Richtigkeit

der Annahmen von SouB zu bestätigen.

Im Anhang der Studie sind umfangreiche weiterführende Materialien zusammengestellt.

Neben tabellarischen Auflistungen zum Erscheinen von SB und den von der Gruppe durch-

geführten Veranstaltungen finden sich hier, so weit die Informationen zugänglich waren, von

mir recherchierte und formulierte Kurzbiographien ehemaliger SouB-Mitglieder. Vor allem

aber wurden die Antworten auf eine von mir durchgeführte schriftliche Befragung

erreichbarer ehemaliger SouB-Mitglieder aufgenommen. Diese illustriert nicht nur noch

einmal die Heterogenität der Erfahrungen der AktivistInnen – und trägt damit zur methodi-

schen Relativierung bei –, sondern stellt auch eine wertvolle inhaltliche Ergänzung sowie

vielleicht auch eine Anregung zur weiterführenden Interpretation des Materials dar, das vor

allem in den Kapiteln 2 und 4 verarbeitet wurde.

11 Vgl. Boltanski/Chiapello 2004.

9

Zur Quellenlage und zum methodischen Vorgehen

Die Rezeption der Gruppe ist bisher durch manch fehlerhafte oder oberflächliche Beschrei-

bung und Einordnung gekennzeichnet. Der Forschungsstand über Theorie und Praxis von

SouB ist noch lückenhaft. Nachdem sich Interessierte lange mit Allen Binstocks Examens-

arbeit12 begnügen mußten, scheint erst in den letzten Jahren eine intensivere Forschung in

Gang zu kommen. Stephen Hastings-King legte eine umfangreiche historische Studie über das

marxistische revolutionäre Projekt von SouB vor.13 Im Französischen gibt es zwei größere

Arbeiten über SouB, die aber nicht unproblematisch sind: neben der wissenssoziologisch

orientierten Studie von Philippe Gottraux14 die allerdings überaus fragwürdige Aufarbeitung

Christophe Bourseillers.15 Daneben gibt es weitere Arbeiten zu einzelnen Aspekten, die aber

nur schwer zugänglich sind.16 Im deutschsprachigen Raum sah die Forschungslage lange Zeit

noch dürftiger aus. Allenfalls Castoriadis’ sozialphilosophisches Werk wurde

wahrgenommen, im Vordergrund stand sein Spätwerk.17 Durch einige neuere Beiträge wurde

diese enge Perspektive zwar erweitert18, insgesamt ist die Forschungslage jedoch immer noch

sehr übersichtlich, vieles bleibt erst noch zu entdecken. Insbesondere eine empirisch fundierte

Darstellung der Gruppengeschichte fehlt. Die vorliegende Studie soll dazu einen kritischen

Beitrag leisten.

Im Zentrum der Arbeit an dieser Studie stand die Auswertung der Zeitschrift SB, die im

deutschsprachigen Raum nicht rezipiert worden ist (in der Bundesrepublik gab es, nach

mündlichen Berichten, nur zwei oder drei Abonnenten). Ein großer Teil der Arbeit bestand

daher zunächst einmal in der Literaturbeschaffung19 und der systematischen Auswertung aller

40 erschienenen Ausgaben der Zeitschrift.20 Ergänzt wurde dies durch die Analyse von

12 Binstock 1971.
13 Hastings-King 1998. Der Autor hat mit freundlicherweise eine Fassung seiner ansonsten schwer zugängli-
chen Dissertation zukommen lassen. Ich zitiere im folgenden nach der dortigen, nicht immer ganz korrekten
Paginierung.
14 Vgl. Gottraux 1997.
15 Bourseiller 2003.
16 So Aurélien Moreaus Magisterarbeit „Socialisme ou Barbarie et la guerre d’Algérie“ wie auch seine ange-
kündigte Dissertation über die frühen Jahre der Gruppe. Mittlerweile abgeschlossen ist auch eine weitere Dis-
sertation über SouB von Marie-France Raflin. In jüngerer Zeit haben vor allem die Verbindungen zwischen
SouB und Situationisten Forscherinteressen geweckt (vgl. Hastings-King 2000 und Quiriny 2002). Eine wichtige
Informationsquelle sind die Bibliographien von und über Castoriadis, die regelmäßig systematisch auf der
„Cornelius Castoriadis Agora International Website“ erfaßt werden (http://aleph.lib.ohio-
state.edu/~bcase/castoriadis).
17 Vgl. Joas 1989, Honneth 1990.
18 Vgl. Wolf 1998A, Gabler 2001 sowie Zulauf 2002.
19 SB ist hierzulande nur an einigen wenigen Universitäts- oder Institutsbibliotheken – und auch dort in der
Regel nur unvollständig – einsehbar.
20 Der Gesamtumfang beträgt ca. 4500 Seiten. Soweit nicht anders angegeben, stammen alle Übersetzungen
aus dem Französischen in dieser Arbeit von mir.

10

Castoriadis-Texten, die seit den 1970er Jahren auf französisch neu publiziert wurden oder

dann in englischer Übersetzung erschienen.21 Die deutschen Übersetzungen von Castoriadis-

Texten beschränken sich bislang im wesentlichen auf einige ‚späte‘ Schriften sowie auf eher

verstreut erschienene einzelne Aufsätze. Für einen umfassenden Einblick mußte in jedem Fall

das französische Originalmaterial erschlossen werden. Ansonsten habe ich die vorhandene

Sekundärliteratur herangezogen.

Desweiteren habe ich versucht, die beim defizitären Forschungsstand weiter vorhandenen

Informationslücken durch Gespräche, Korrespondenzen und Nachfragen wie auch die er-

wähnte schriftliche Befragung ehemaliger SouB-Mitglieder teilweise zu schließen. Diese

Befragung – etwas anderes war im Rahmen des ‚außerinstitutionellen‘ Entstehungszusam-

menhangs dieser Arbeit und der begrenzten zur Verfügung stehenden Ressourcen nicht

möglich – kann so wenigstens bruchstückhaft Eindrücke und Erfahrungen dieser Zeitzeug-

Innen der Nachwelt erhalten. Als Niederschlag subjektiven Erlebens streifen sie zudem As-

pekte, die in den Publikationen ausgeblendet werden – wie etwa Aspekte der Gruppendy-

namik oder des Diskussionsklimas. Von 14 angeschriebenen ehemaligen Mitgliedern ant-

worteten 10; mein Fragebogen wie die Übersetzungen der ‚verwendbaren‘ Antworten sind im

Anhang dokumentiert.

21 Die französische Neupublikation erschien in der Taschenbuchreihe Éditions 10/18, mit der Christian
Bourgois einen großen Teil revolutionärer Literatur erschwinglich machte. Die englischen, äußerst sorgfältigen
Übersetzungen und Editierungen durch David Ames Curtis begannen in den 1980er Jahren.

11

2. Socialisme ou Barbarie – die Gruppe und ihre
Geschichte

Was und wer war Socialisme ou Barbarie? Was wollte die Gruppe und worin bestanden ihre

Aktivitäten? Wie setzt sie sich mit dem tiefgreifenden gesellschaftlichen und politischen

Wandel in Frankreich und weltweit in den Jahrzehnten nach dem Zweiten Weltkrieg ausein-

ander? Welche Themen und Diskussionen spielen hierbei eine Rolle? Und wie verändern sich

Theorie und Praxis der Gruppe im Verlauf ihrer Geschichte? Wie ist SouB schließlich histo-

risch und im politischen ‚linksradikalen‘ Feld einzuordnen? Mit Antworten auf diese Fragen

sollen in diesem Kapitel die Grundlagen für das Verständnis des Weiteren gelegt werden.

Denn für dieses Verständnis ist es notwendig, sich zweierlei zumindest andeutungsweise zu

vergegenwärtigen: zum einen die Erfahrungen von SouB in der historisch-sozialen Konstella-

tion, in der die Gruppe agierte, und zum anderen die theoretisch-politischen Traditionen, aus

denen die Gruppe hervorgeht, aus denen sie Inspirationen schöpft – oder von denen sie sich

abgrenzt.

In den folgenden neun Abschnitten werden personelle Konstellationen, Aktivitäten und The-

men chronologisch entwickelt. Der Versuch einer zwar möglichst knappen, aber zugleich in-

formativen und gehaltvollen Darstellung bringt es mit sich, daß viele SouB-Themen hier

zumindest so weit angesprochen werden müssen, daß die allgemeinen Entwicklungslinien und

Hintergründe deutlich werden.1 Eine damit zum Teil einhergehende ‚Fußnotenlastigkeit‘ des

Textes mußte dafür in Kauf genommen werden. Dieser Abriß der Gruppengeschichte stützt

sich nicht nur auf die Auswertung der Zeitschrift und der Sekundärliteratur, sondern auch auf

die in der Einleitung erwähnten und im Anhang dokumentierten eigenen Recherchen.2 Zur

weiterführenden Information und auch als Ausdruck einer nachträglichen Wertschätzung ihres

Engagements habe ich zudem Kurzbiographien der ehemaligen SouB-Mitglieder zusammen-

gestellt, die sich ebenfalls im Anhang finden.3

Herauszuarbeiten ist vor allem, was SouB zu einer der innovativsten und interessantesten po-

litischen Gruppen Nachkriegsfrankreichs macht, was aber auch (bis heute) problematische

Aspekte und offene Fragen politischer Organisation sind. Angezeigt scheint mir dabei eine

1 Eine systematische Diskussion der wichtigsten theoretischen Innovationen von SouB findet dann in Kapitel
3 statt.
2 Dazu zählen neben schriftlichen Befragungen ehemaliger Mitglieder von SouB Nachfragen bei den Autoren
Gottraux, Hastings-King und Curtis wie auch Internetrecherchen.
3 Diese alphabetisch geordneten Kurzbiographien beginnen auf S. 210 Ebenfalls im Anhang (S. 224-232) sind
die Ergebnisse der schriftlichen Befragung ehemaliger SouB-Mitglieder dokumentiert.

12

möglichst unvoreingenommene, eher deskriptive und vorsichtige – immerhin geht es auch um

individuelle Biographien – Darstellung der Entwicklung von SouB. Eine solche Interpretation

muß sich vor ‚funktionalistischen‘ Kurzschlüssen und einseitigen historischen Einordnungen

der Gruppe – wie sie Autoren wie Gottraux und Bourseiller unterlaufen – hüten.

2.1 Vorgeschichte: Von der innertrotzkistischen Opposition zur
eigenen Organisation (1946-1949)

Die Geschichte von SouB beginnt im August 1946 als Oppositionsfraktion im französischen

Trotzkismus. In Frankreich ist nach Krieg und deutscher Besatzung alles auf den materiellen

und gesellschaftlichen Wiederaufbau ausgerichtet. Bald werden mit der planification die

Weichen für eine staatsgestützte dirigistische Modernisierung gestellt. Das vergleichsweise

lange agrarisch geprägte Land durchläuft in der Folge einen beschleunigten und komprimier-

ten Industrialisierungsprozeß (nach dem Motto: „La modernization ou la mort“).4 Dies hat

zwar bis Anfang der 1970er Jahre enorme ökonomische Wachstumsraten zur Folge5, geht

aber – ähnlich wie auch in der Bundesrepublik – zunächst zu Lasten der KonsumentInnen und

Beschäftigten. Die Arbeitszeiten sind mit die längsten in einem industrialisierten Land, und

die Reallöhne erreichen ihren Vorkriegsstand erst 1955 – allerdings nur mit Hilfe der

Sozialgesetzgebung.6 Die soziale Ungleichheit wird durch Bildungsungleichheit zementiert,

die soziale Mobilität in den 1950er Jahren ist gering.7 Der Alltag der unmittelbaren

Nachkriegszeit ist neben einem langjährigen Warenmangel (es gibt Zuteilungen bis 1949)

auch durch die einzigartige Inflation zwischen 1944 und 1949 geprägt; die Preise

verdreizehnfachen sich.8

4 So Finanzminister R. Pleven. Während sich 1946 die aktive Erwerbsbevölkerung noch auf ungefähr 37% im
Primärsektor, 30% im Sekundärsektor und 33% im Tertiärsektor verteilt, sind dies 1975 9,5% im Primärsektor,
39,2% im Sekundärsektor und 51,3% im Tertiärsektor (vgl. Schmale 2000:373ff).
5 Vgl. Gildea 1996:79ff und Larkin 1997:176ff.
6 Vgl. Howell 1992:56. Sozialleistungen machen einen steigenden Anteil des Familieneinkommens von
ArbeiterInnen aus. Sie steigen von 11,5% (1949) auf 17% (1963) und auf 31,9% (1987), während der Anteil der
Löhne nur von 37% (1949) auf 42,5% (1963) und auf 71,7% (1987) steigt (vgl. Prost 1999:432 und Rioux
1987:362).
7 Vgl. Larkin 1997:211f.
8 Das zwanzigste Jahrhundert gilt in Frankreich insgesamt als Jahrhundert der Inflation. Die permanente
Entwertung des Franc seit 1914 setzt sich fort: zwischen 1949 und 1972 verdreifachen, zwischen 1972 und 1989
vervierfachen sich die Preise. Die hier angesprochene Inflationsphase ist jedoch außergewöhnlich (vgl. Rémond
1994:408f).

13

Politisch liegt der „Produktivschlacht“9 der unmittelbaren Nachkriegsjahre eine Art Burgfrie-

den zugrunde, in dem alle Gewerkschaften und auch die Kommunisten Lohnforderungen dem

ökonomischen Wiederaufbau unterordnen. Dieses offizielle und parteiübergreifende Aufbau-

Agreement wird allerdings, wie die heftige Streikwelle 1947/1948 zeigt, sehr bald faktisch

von den ArbeiterInnen aufgekündigt.10 Positiver Anknüpfungspunkt nationaler Identität ist die

Résistance – also der bewaffnete Widerstand politisch sehr heterogener Minoritäten gegen die

deutsche Besatzung und das Pétain-Regime –, um deren Erbe bzw. deren Mythos bald ein

politischer Konkurrenzkampf ausbricht.

Politischer Gewinner ist zunächst die Linke: Kommunisten und Sozialisten, die sich nun wie-

der öffentlich organisieren und moralisch unbelastet aus der Besatzungszeit hervorgehen,

erfahren einen Aufschwung.11 Die Gewerkschaften erleben eine Beitrittswelle.12 Sowohl Parti

Communiste Française (PCF) als auch SFIO (Section française de l’Internationale ouvrière)

sind an Regierungen bzw. dem Aufbau des Staatsapparats beteiligt. Nicht zuletzt ihrem

Einfluß werden wirtschaftspolitische und sozialstaatliche Maßnahmen wie die Verstaatli-

chung vieler Bereiche (Kohle, Gas, Elektrizität, Luftfahrt, Renault, Banken, Versicherungen),

„Ansätze von Arbeiterkontrolle bei der Verwaltung der Betriebe“13, das Frauenwahlrecht, die

9 Fridenson 1986:533. Beispielhaft dazu die Äußerung des aus dem Moskauer Exil zurückgekehrten
Kommunisten Maurice Thorez: „Produzieren ist heute die höchste Form des Klassenkampfes und Pflicht für
jeden Franzosen.“ (zit. nach Rémond 1994:409).
10 Die durch Preiserhöhungen und das Einfrieren der Löhne auf dem Stand von vor 1938 ausgelöste Streik-
welle 1947 rollte durch die Druck- und Automobilindustrie, das Pariser Transportgewerbe und den Bergbau und
mündete im November/Dezember schließlich in einen Generalstreik. Begleitet wurde sie von Hungerrevolten
und Protesten gegen die Preiserhöhungen der Straßenbahnen. „(…) Frankreich (stand) nie so nahe am Abgrund
eines Bürgerkrieges wie damals: unterbrochene Telefonleitungen, besetzte Bahnhöfe, Rollkommandos von einer
Stadt in die andere, die Entgleisung eines Zuges auf der Strecke Paris – Arras (…).“ (Rémond 1994:469) Am
Ende der, z.T. militärisch zerschlagenen Streikbewegung steht eine weitere gewerkschaftliche Spaltung, aus der
die FO (zunächst CGT-FO) erwuchs (vgl. ebd.:455ff, Rioux 1987:170ff und Fridenson 1986:532ff). Der den
ganzen Betrieb lähmende Streik zweier Renault-Werkhallen am 25.4.1947 ist hier hervorzuheben, weil er we-
sentlich von trotzkistischen Militanten getragen wird, die auch im späteren Umfeld des SouB-Mitglieds Mothé
eine Rolle spielen werden (und weil er Anlaß für den Rauswurf der kommunistischen Minister aus der Regie-
rung Ramadier ist) (vgl. Rémond 1994:457f).
11 Der PCF erhält bei den Wahlen im September 1946 28,2% (Gottraux 1998:385). Er gilt bis 1947 sogar als
erste Partei Frankreichs und verzeichnet in diesem Jahr einen Höchststand von über 900 000 Mitgliedern (vgl.
ebd.:434).
12 Die kommunistisch dominierte CGT etwa hat Ende 1945 fast fünf Millionen Mitglieder (vgl. ebd.:420).
13 Willard 1981:217. Gemeint ist die Einführung von Belegschaftsdelegierten (délégués du personnel) 1936
und von Betriebsausschüssen (Comité d’entreprise, kurz: C.E.) 1945, von denen auch bei SouB noch die Rede
sein wird. Diese Mitbestimmungsorgane (die nach 1968 noch um die betrieblichen Gewerkschaftsabteilungen,
die sections syndicales d’entreprise erweitert wurden) unterscheiden sich deutlich von der deutschen Betriebs-
verfassung mit der starken Stellung von Betriebsräten und Vertrauensleuten. Die französischen Belegschaftsde-
legierten erfüllen als gewählte BelegschaftsvertreterInnen die Funktion eines Beschwerdeorgans gegenüber dem
Unternehmer. Der C.E. besteht aus gewählten BelegschaftsvertreterInnen, von den Gewerkschaften ernannten
GewerkschaftsvertreterInnen und dem (vorsitzenden) Arbeitgeber. Neben einem allgemeinen Konsultationsrecht
besitzt er nur in sozialen Fragen ein Mitbestimmungsrecht (vgl. Pohl 1996:20). Die Betriebsausschüsse (nicht
gleichzusetzen mit den deutschen Betriebsräten) waren in allen Unternehmen ab 100 bzw. ab Mai 1946 ab 50
Beschäftigten einzurichten. Ihr umfassendes Budget richtet sich nach der Zahl der Beschäftigten. Ihre Vertreter
werden von der Belegschaft gewählt, den Gewerkschaften stand „(…) im ersten Wahlgang das alleinige Recht

14

Einführung der gesetzlichen Sozialversicherung und eines Familienlastenausgleichs zuge-

schrieben. Der Konsens aus der Résistance entspricht Vorstellungen der ‚sozialen Marktwirt-

schaft‘. Nach einem langen Interregnum stablisiert sich Frankreich Anfang 1947 politisch, die

Vierte Republik beginnt.

Auch die TrotzkistInnen formieren sich im Februar 1944 neu als Parti communiste interna-

tionaliste (PCI), die französische Sektion der 1938 gegründeten IV. Internationale.14 Im Feld

der politischen Linken bleibt der Trotzkismus eine marginale Bewegung, die zudem durch

Spaltungen geschwächt ist. Diese Schwäche durch Fraktionierung, aber auch herausragende

Persönlichkeiten gelten als Charakteristikum des Trotzkismus.15 Zu den starken

Persönlichkeiten zählen sicherlich auch Cornelius Castoriadis und Claude Lefort, die sich

1946 im PCI treffen. Dies ist der Beginn einer langen Zusammenarbeit, aber auch tiefer

inhaltlicher Konflikte – und die Geburtsstunde von SouB.

Ausschlaggebend für die Gründung von SouB ist der Verlauf der Debatten um den gesell-

schaftlichen Charakter der UdSSR, die „(…) sich wie ein roter Faden durch die Geschichte

des Trotzkismus (…)“16 ziehen. Trotzki vertrat seit Ende der 1920er Jahre die Auffassung,

daß die Revolution in der UdSSR verraten worden sei. Eine parasitäre, autoritäre

Bürokratenkaste mit Stalin an der Spitze habe die Herrschaft in Partei und Gewerkschaften an

sich gerissen. Damit sei dieser bürokratisch deformierte Staat zwar einerseits grundlegend zu

kritisieren und zu reformieren. Andererseits verkörpere die UdSSR aber nach wie vor die

revolutionären Errungenschaften und müsse deshalb in der politischen Auseinandersetzung

auch von TrotzkistInnen als qualitativ bessere und fortgeschrittenere Gesellschaft gegenüber

dem Kapitalismus verteidigt werden. Die kontroversen Debatten um diese Bewertung der

Sowjetunion spitzen sich zu mit der Annäherung zwischen Nazi-Deutschland und dem

stalinistischen Rußland (Hitler-Stalin-Pakt im August 1939) und der Annexion Ostpolens

sowie dem Angriff auf Finnland durch die UdSSR im Herbst 1939. Trotzkistische

Minderheitsströmungen formulieren nun immer deutlicher ihre prinzipielle Ablehnung der

der Kandidatenaufstellung (…)“ (Rémond 1994:421) zu. Die Délégués du personnel können ab 11 Beschäftigten
etabliert werden; sie vertreten individuelle Beschwerden ans Management und können, falls nicht vorhanden,
Aufgaben des C.E. übernehmen (vgl. Howell 1992:49).
14 Die französische Sektion spielte im internationalen Geflecht des Trotzkismus eine wichtige Rolle
(Gründungskonferenz der IV. Internationale am 3.9.1938 in Paris, wo bis Kriegsbeginn auch Sitz ihres „Interna-
tionalen Exekutivkomitees“ war) (vgl. Alles 1987:206ff). Der PCI bildete sich aus den Gruppen Parti ouvrier
internationaliste (POI), Comité communiste internationaliste (CCI) und le Groupe Octobre (vgl. Raflin o.D.:2f).
Nach 1947 tritt der PCI in eine seiner Auflösungsphasen ein. Der rechte Flügel geht zum Rassemblement
Démocratique von David Rousset und Sartre; der Rest hat eine immer geringere Kritik- und Entwicklungsfähig-
keit (vgl. Castoriadis 1974A:3). Zur Entwicklung der IV. Internationale vgl. auch Bartsch 1977:43ff.
15 Vgl. Lazar 1995:1024.
16 Alles 1987:262.

15

Verteidigung der UdSSR, die sie nicht mehr als Übergangsgesellschaft, sondern als neues

System der Ausbeutung und Unterdrückung betrachten; auch die IV. Internationale ist über

diese Frage gespalten.17

Auch der griechische Trotzkist Castoriadis hatte eine Kritik der trotzkistischen Konzeption

des Stalinismus entwickelt, die auf seiner Erfahrung mit dem (mißlungenen) stalinistischem

Staatsstreich im Dezember 1944/Januar 1945 in Griechenland basierte.18 „Ganz im Unter-

schied zur trotzkistischen Hauptströmung stand für ihn inzwischen fest, daß der Stalinismus

weder einen reformistischen noch defensiven Charakter besaß und daß er auch nicht, wie das

Beispiel Jugoslawiens und später ganz Osteuropas zeigte, notwendig das Resultat einer ‚De-

generation‘ eines Arbeiterstaats darstellte, sondern ein neues totalitäres Ausbeutungssystem

mit der Bürokratie als herrschender Klasse, das man als Marxist ebenso revolutionär zu be-

kämpfen hatte wie den kapitalistischen Westen.“19 Diese Kritik bringt Castoriadis kurz nach

seiner Emigration nach Frankreich in die Vorbereitungsdiskussionen des PCI zum 2. Welt-

kongreß der IV. Internationale ein, die die ‚russische Frage‘ zum Hauptthema hatten. Lefort,

der eine ähnliche Kritik entwickelt hat, zeigt sich tief beeindruckt von Castoriadis. Beide

schließen sich mit anderen im August 1946 im PCI zu einer Minderheitengruppe zusammen,

die nach ihren Pseudonymen unter der Bezeichnung Chaulieu-Montal-Tendance 20 firmiert.

17 Beispielhaft sei die zwar schwache, aber gut organisierte trotzkistische Bewegung in den USA angeführt, die
Trotzki im mexikanischen Exil ganz wesentlich unterstützt hat. In der 1938 als erster nationaler Organisation der
IV. Internationale gegründeten Socialist Workers Party (SWP) kommt es zu entsprechenden Fraktionierungen
(z.B. im September 1939 um James Burnham und Max Shachtman) und Spaltungen (1940). Die Gruppe um
Shachtman etwa begreift die UdSSR als bürokratische kollektivistische Klassengesellschaft, und entwickelt die
Perspektive eines ‚Dritten Lagers‘ gegenüber den Blöcken (vgl. Wohlforth 1990:783). Als Trotzki die SWP-
Mehrheitsfraktion um James Cannon unterstützt, gründet diese Strömung die Workers Party (WP), die bis Mitte
der 50er Jahre aktiv ist (vgl. Alles 1987:263). Die WP wird 1949 unter dem Namen Independent Socialist
League bekannt, die 1958 im Zuge der Entwicklung der Shachtman-Gruppe zu Sozialdemokraten in der Socialist
Party aufgeht (vgl. Wohlforth 1990:784). Zu den trotzkistischen Minderheitsgruppen gehören auch die – später
noch ausführlicher zu erwähnende – Johnson-Forest-Tendency in den USA und Ygael Gluckstein (alias Tony
Cliff) in Großbritannien. Sie alle verlassen die IV. Internationale zwischen 1948 und 1951 (vgl. v.d. Linden
1997:11).
18 Der griechische Trotzkist Agiras Stinas (alias Spyros Priftis), mit dem Castoriadis um 1945 in einer
internationalistischen Gruppe politisch aktiv war, und der als dessen Mentor gilt, berichtet in seinen Memoiren,
daß Castoriadis diese Thesen bereits 1945 formuliert hat. Castoriadis vertrat im übrigen diese Gruppe beim 2.
Kongreß der IV. Internationale (vgl. Stinas 2004:6ff).
19 Wolf 1998A:76.
20 Politische Decknamen wie Pierre Chaulieu (Castoriadis) und Claude Montal (Lefort) waren üblich.
Tendance bedeutet Tendenz, Strömung und ist ein bis heute (etwa auch in der neuen Frauenbewegung) häufig
gebrauchter Begriff, um sich von anderen Gruppen abzugrenzen (vgl. Schulz 2002:143). Während Castoriadis
die Mitgliederzahl dieser Tendenz im Jahr 1948, als der PCI seine größte Nachkriegsstärke mit ca. 700
AktivistInnen erreichte, mit einigen Dutzend angibt, spricht Gottraux von etwa 12-20 Personen (vgl. Castoriadis
1974A:3 und Gottraux 1997:24). In einem unveröffentlichten Interview spricht Castoriadis von fast 50
Mitgliedern in ganz Frankreich (nach einer Auskunft von D. Ames Curtis). Im PCI gibt es auch weitere
minoritäre Gruppen wie beispielsweise die Guérin-Lucien-Tendenz, die die UdSSR als Staatskapitalismus
begreift.

16

Die tendance attackiert die offizielle trotzkistische Analyse der UdSSR als ‚degeneriertem

Arbeiterstaat‘. Sie sieht die stalinistische Gesellschaft als neue Form einer ausbeuterischen

Klassengesellschaft, an der es nichts mehr zu verteidigen gebe; damit verböte sich auch jegli-

che entgegenkommende Politik gegenüber kommunistischen Parteien. Aus der Debatte um

den Charakter der UdSSR seien also andere Schlußfolgerungen für revolutionäres Handeln

und neue Strategien zu ziehen, als dies die Mehrheitstrotzkisten täten. Letztere blieben trotz

neuer Erkenntnisse mit ihrer Organisation (IV. statt III. Internationale) und Praxis im Grunde

selbst im bürokratischen Universum gefangen. Ziel müsse aber gerade auch die Bekämpfung

der Bürokratie im eigenen Lager mit dem Ziel der ‚Autonomie‘ der Klasse sein. Auf die

grundsätzliche Frage ‚Was ist Sozialismus?‘ antwortet Castoriadis nun mit der zentralen theo-

retischen und praktischen Idee autonomen Handelns des Proletariats, der ArbeiterInnenselbst-

verwaltung im weit gefaßten politischen wie ökonomischen Sinn.21 Mit einer antibürokrati-

schen Strategie wäre also, so zunächst die Vorstellung, ein entsprechender Theorie-Praxis-

Zusammenhang in marxistischem Rahmen zu entwickeln. Die trotzkistische Mehrheit lehnt

diese Position jedoch wiederholt ab22, so daß sich die Mitglieder der Chaulieu-Montal-Ten-

dance im Sommer 1948 zum Verlassen des PCI entschließen. Letzter Auslöser für den Bruch

war die Aufnahme freundschaftlicher Beziehungen des PCI zum Tito-Regime, nachdem

dieses mit der Kominform gebrochen hatte.23

Der offizielle Bruch mit der trotzkistischen Partei erfolgt dann im Januar 1949. Die tendance

nennt sich nun Socialisme ou Barbarie.24 Im März 1949 erscheint die erste Ausgabe der

gleichnamigen Zeitschrift mit dem Untertitel Organe de critique et orientation révolution-

21 Vgl. Castoriadis 1974A. Bereits in „Phénomenologie de la conscience prolétarienne“ (1948) beleuchtet
Castoriadis die kreative, subjektive Seite der Arbeitererfahrung (vgl. Poster 1975:204). Vgl. dazu ausführlicher
auch das dritte Kapitel.
22 So auf dem 3. Kongreß des PCI (September 1946), auf dem 4. Kongreß des PCI (November 1947), dem
vorbereitenden Kongreß für den Weltkongreß der IV. Internationale (März 1948), dem 2. Kongreß der IV. Inter-
nationale (April 1948) und dem 5. Kongreß des PCI (Juli 1948) (vgl. Gottraux 1997:385f und v. d. Linden
1997:33). Typische Abläufe dieser inszeniert wirkenden und überraschungsfreien Veranstaltungen beschreibt
Eva Kollisch in ihrem autobiografischen Roman über ein Mitglied der amerikanischen Workers’ Party. Sie hebt
vor allem die politisch-sozialen Konsequenzen hervor, die ein Bruch mit der Mehrheitsmeinung nach sich zog:
„In der Bewegung war man nur jemand, solange man aktiv und sichtbar war. Die Genossinnen und Genossen
hatten keine persönlichen, sondern tribalistische Bande und teilten eine gemeinsame Sprache und Überzeugung.
Wer jedoch mit dieser Überzeugung brach (Gott behüte in einem Fraktionskampf, gefolgt von einer Spaltung),
hörte auf zu existieren.“ (Kollisch 2003:218f, Hervorhebung im Original).
23 Die tendance erklärt im Oktober 1948 öffentlich, daß sie die Basis für ihre Position gewinnen wolle, und
fordert, ihre Positionen bei der Mitgliederversammlung der Pariser Region und im Parteiblatt Bulletin Intérieur
präsentieren zu können. Während ihnen in letzterem drei Seiten zugestanden werden, gibt es auf die Versamm-
lungsforderung keine Antwort (vgl. Wolf 1998A:77f).
24 Auch wenn es hierzu keine publizierten Erklärungen gibt, ist die Wahl des Namens Socialisme ou Barbarie
natürlich nicht zufällig. Er greift nicht nur einen einschlägigen Topos marxistischer Diskurse auf, sondern muß
auch als inhaltliche Aussage zeitgeschichtlicher Analyse begriffen werden. Darauf wird im dritten Kapitel aus-
führlicher eingegangen.

17

naire. Eine selbstbewußte Abgrenzung zum offiziellen Trotzkismus begründet den Bruch. Die

Politik des PCI wurde ideologisch, politisch und organisatorisch für bankrott erklärt. Seine

Positionen, Parolen und seine Feindschaft gegenüber autonomen Organisationsversuchen der

ArbeiterInnen zeige, daß eine radikale und organisatorische Trennung vom Stalinismus nicht

gelungen sei. In den theoretischen Konzeptionen des offiziellen Trotzkismus – seiner Kapita-

lismusanalyse, seiner Position gegenüber Rußland und dem Stalinismus, seiner Haltung ge-

genüber einem potentiellen neuen Krieg und der Frage der Schulung der AktivistInnen – drü-

cke sich nur noch Opportunismus und die Abschaffung des revolutionären Marxismus aus.

Die Divergenzen in allen Punkten, vor allem aber die mystifizierende Rolle des Trotzkismus

in der ArbeiterInnenbewegung und seine Unvereinbarkeit mit einer revolutionären Avant-

garde ließen nur noch den Bruch zu.25 Gottraux sieht dieses Statement als „konsequente

Selbst-Aufwertung“26 der Gruppe und Ausdruck ihrer unbescheidenen Überzeugung, die

Schlüssel revolutionärer Theorie zu besitzen. Es formuliere insbesondere überaus ambitio-

nierte Ansprüche an intellektuelle Reflexion und Theoriebildung.

2.2 Die Anfänge: Organisatorische Selbständigkeit in der
Isolation (1949-1951)

Die erste Phase der Gruppenentwicklung wird zu Recht als Gang durch die Wüste bezeich-

net;27 dem ambitionierten Projekt steht in der Tat keine leichte Anfangszeit bevor. Da ist zu-

nächst als äußere Bedingung die weltpolitische Polarisierung seit 1947, die sich seit Juni 1950

durch den Koreakrieg verschärft. Dieser Kalte Krieg ist in der Kolonialmacht Frankreich ver-

gleichsweise heiß.28 Auch die Präsenz einer starken stalinistischen Partei, die tief bei den

ArbeiterInnen verankert war29 und viele Intellektuelle anzog30, zwingt alle politischen Akteur-

25 Vgl. „Lettre Ouverte aux Militants du P.C.I. et de la IVé Internationale“ (SB 1:90-101).
26 Vgl. Gottraux 1997:22.
27 Wolf 1998A:78, in Anlehnung an Hastings-King 1998.
28 Die gegen Frankreich gerichteten antikolonialen Bewegungen beginnen mit der 1945 deklarierten
Unabhängigkeitserklärung Indochinas. Frankreich akzeptiert diese nicht und beginnt einen achtjährigen Krieg,
der bald nicht mehr nur um die Frage einer französischen Kolonie, sondern um die Beschränkung der kommu-
nistischen Einflußsphäre geführt wird. 1946 muß Frankreich Syrien und Libanon aufgeben, im März 1947 bricht
ein monatelanger Aufstand auf Madagaskar aus, dessen Niederschlagung 80 000 Menschenleben kostet (vgl.
Rémond 1994:489ff).
29 „Die Kontrolle (des PCF, die Verf.) über den größten Gewerkschaftsverband, eine Parteipresse in
Millionenauflage, eine Fülle von Massenorganisationen aller Art, für Frauen, Jugendliche, ehemalige Front-
kämpfer, Deportierte, Mieter und viele andere – all das machte sie zur ersten Kraft im befreiten Frankreich und
schuf eine Gesellschaft eigener Art, die ihre Märtyrer ehrte, Straßen nach ihnen benannte und die Einwohner der
kommunistisch verwalteten Gemeinden schon jetzt in einer Volksdemokratie leben ließ. Es war die einzige Ge-
sellschaft, die nach Zusammenhalt und Gesinnungsfestigkeit mit der katholischen Kirche konkurrieren konnte.“
(Ebd.:434). So dominiert das „PCF-CGT-System“ in Frankreich sowohl auf symbolischer als auch auf materiel-
ler Ebene von 1944 bis Anfang der 1960er die linke Politik. Während der Thorez-Periode ist der PCF rein

18

Innen zur Positionierung in einem der globalen wie innenpolitischen Lager. In diesem „kalten

Bürgerkrieg“31 strukturiert sich auch das ‚kulturelle Feld‘ in Ausrichtung an den beiden Blö-

cken. Die meisten ‚progressiven‘ Intellektuellen folgen zu dieser Zeit Sartres Einschätzung

des PCF als notwendigem Bezugspunkt der Opposition und setzen der kulturellen und politi-

schen US-Hegemonie die kritiklose Verteidigung der UdSSR entgegen. Mit diesem politi-

schen Schwarz-Weiß-Schema ist der Raum für eine nicht- und antistalinistische Linke ver-

baut, er öffnet sich erst schrittweise mit der Krise des Stalinismus ab 1953.

Dies ist also der schwierige Kontext, in dem die kleine Gruppe Ausrichtung, Vorstellungen

und Praxis der gesamten traditionellen Linken herausfordert.32 Es gibt nur spärliche politische

Anknüpfungspunkte: Nach der bereits erwähnten großen Streikwelle 1947/48 nehmen die

industriellen Kämpfe ab, die ArbeiterInnenbewegung zeigt sich demoralisiert, ihre Organisa-

tionen sind gespalten. Den ArbeiterInnen geht es materiell schlecht. Anfang der 1950er Jahre

ist sogar von Verelendung (pauperisation) die Rede, die Arbeitszeiten sind sehr lang, und die

Wohnungsnot hält an.33 In dieser Situation ist die unmittelbare Öffentlichkeit für SouB extrem

klein. Sie besteht aus Resten der alten Ultralinken: BordigistInnen, RätekommunistInnen,

einigen AnarchistInnen und einigen Abkömmlingen der deutschen Linken der 1920er Jahre,

die als eigenständige Gruppen schnell verschwanden.

Auch intern muß sich die Gruppe erst konsolidieren. Die Angaben zur Mitgliederzahl

schwanken zwischen 12 und 20 Personen.34 Die Gruppe ist unter dem Generationenaspekt

stalinistisch in Ideologie (Solidarität mit der UdSSR und Friedenskampf ausschließlich in diesem Sinne),
Organisation (autoritärer Zentralismus) und Erscheinung (vgl. Hastings-King 1998:33). Thorez trägt stolz den
Titel „Stalins bester Sohn“ (Rémond 1994:502). Zwischen 1947 und 1956 geht zwar das Potential der PCF-
AktivistInnen zurück, es bleibt aber bei einer relativ stabilen Wählerschaft (vgl. Lévêque 1997). Hinsichtlich
WählerInnenzahl, Mitgliederstärke, Disziplin und Opferbereitschaft der AktivistInnen, innerem Zusammenhalt,
Ansehen bei den Intellektuellen und organisatorischer Effizienz ist der PCF eine Musterpartei. Gleichzeitig ist er
in der Parteienlandschaft völlig isoliert und seine Mitglieder wurden aus allen verantwortungsvollen Posten
entfernt (vgl. Rémond 1994:501f).
30 Mit der libération bzw. den daran anschließenden Säuberungen und einer Reihe neuer Zeitschriften und Zir-
kel formiert sich eine „neue Geographie der französischen Intelligentsia“ (Ory/Sirinelli 1986:143), die anders als
etwa in Deutschland in der Öffentlichkeit eine wichtige Rolle spielt. Sartre ist für bald drei Jahrzehnte die be-
stimmende Symbolfigur dieser Intellektuellengeneration, die vom Kommunismus stark angezogen ist (vgl.
ebd:143ff und Winock 2003).
31 Milza 1995:482.
32 Vgl. Curtis 1988:ix.
33 Vgl. Lequin 1999:502 und Rioux 1987:317ff. Die gesetzliche wöchentliche Arbeitszeit von 40 Stunden wird
in allen Branchen ständig überschritten; 55 oder 60 Wochenarbeitsstunden sind üblich, 1950 liegt der Durch-
schnitt bei 45,5 Stunden. „Die Arbeit wurde wieder geehrt. (…). Eine jahrhundertelange Tradition des Respekts
vor solider Arbeit und der Mißbilligung des Müßiggangs wurde durch den Zwang der Verhältnisse wieder aktu-
ell. Alle politischen Strömungen wetteiferten miteinander in ihrem Lobpreis der Arbeit als eines nationalen Im-
perativs. Der Wechsel der Kommunisten in die Opposition und der Einsatz des Streiks als Waffe im politischen
Kampf hatten ihre grundsätzlich produktionsfreundliche Haltung nicht beeinflußt.“ (Rémond 1994:474f).
34 Neben Castoriadis und Lefort sind namentlich als Gründungsmitglieder nur Jean Laplanche, Jean Léger,
Jean Seurel, Donald Simon, Marie-Rose Berland, Georges Dupont und Philippe Guillaume bekannt. 1948 stoßen

19

sehr homogen. Die Hauptakteure sind um die zwanzig, bildeten ihre politische Identität wäh-

rend des Kriegs aus35, stammen aber – anders als die impressionistischen Anmerkungen

Gottraux’ nahelegen – aus unterschiedlichen, nicht nur intellektuell-bürgerlichen Bildungsmi-

lieus.36 Parallel zur personellen und organisatorischen Konsolidierung bestimmt SouB seine

originären inhaltlichen Positionen. „Socialisme ou Barbarie“37, das Editorial der ersten Aus-

gabe der Zeitschrift, skizziert eine Programmatik, die an die düsteren Analysen gesellschaftli-

cher Entwicklung aus der trotzkistischen Oppositionszeit anknüpft. Allgemein formuliert –

eine genauere Untersuchung bleibt Kapitel 3 vorbehalten – erwächst für SouB aus der be-

drohlichen kapitalistischen Entwicklung, sowie dem Schiffbruch und den Sackgassen sozia-

listischer Organisationen die Notwendigkeit, die Widersprüche der modernen Welt vollkom-

men neu zu analysieren und zu bekämpfen.

Der weitreichende Anspruch ist in der 21 Punkte umfassenden Resolution „Le parti révoluti-

onnaire“38 formuliert, die hier bereits vorgestellt wird, weil sie das Selbstverständnis von

SouB hinsichtlich des Organisationskonzepts sowie der strategischen und taktischen Orientie-

rung wiedergibt. Zunächst wird ein grundlegender Politikbegriff bestimmt.39 Koordiniert und

angeleitet werden müsse diese proletarische Politik von einem kollektiven Organ, der revolu-

tionären Partei. An der Idee der Partei wird also zunächst, bei aller Kritik an der leninistischen

Konzeption, in Ermangelung eines anderen organisatorischen Rahmens für die Aufgaben der

Koordinierung und Leitung des revolutionären Kampfes festgehalten. Räteorgane, die diese

Aufgaben ausfüllen könnten, umfaßten zwar die Mehrheit der Klasse und bildeten sich in den

Fabriken, entwickelten sich durchgängig aber erst im revolutionären Prozeß. Sie würden

wirklich autonom, wenn ihre Mehrheit das revolutionäre Programm übernähme, das bis dahin

allein die Partei kompromißlos verteidigt hätte. ‚Comités de lutte‘ in den Fabriken kämen dem

Parteitypus schon näher, es fehle ihnen aber eine genaue Abgrenzung und ein klar bestimmtes

Guy Gély und Maurice Rajsfus dazu. 1949 werden Sarel und Georges Petit als weitere Mitglieder gewonnen. Es
arbeiteten aber auch Aktivisten mit, die sich nicht SouB anschlossen, wie Pierre Broué, ein später auf Trotzki
spezialisierter Historiker und wichtiger Vertreter der lambertistischen Strömung (vgl. Gottraux 1997:24). Über
die darüber hinaus in SB genannten AutorInnen Valois, Roger Bertin, Marc und Alex Carrier ist nichts bekannt.
35 Sie sind daher ähnlich geprägt von den Erfahrungen der Besetzung und des Widerstands wie daran interes-
siert, sich vom PCF abzugrenzen. Gottraux erwähnt namentlich Rajsfus, dem der PCF zu nationalistisch war,
Léger und Lefort, die aufgrund persönlicher Begegnungen zum Trotzkismus kamen (vgl. ebd.:25f).
36 Das erste Redaktionskomitee, das Gottraux als Beleg heranzieht, besteht tatsächlich mehrheitlich aus
überdurchschnittlich gebildeten Mitgliedern. An den namentlich bekannten Mitgliedern läßt sich aber nachwei-
sen, daß ein ebenso großer Teil der Gruppe keine akademische Ausbildung hat (vgl. dazu die Kurzbiographien
im Anhang).
37 Castoriadis 1949A.
38 SB 2:99-107.
39 Politik wird als kohärente und organisierte Aktivität verstanden, um die staatliche Macht zu ergreifen und
ein bestimmtes Programm durchzusetzen. Es gibt verschiedene, historisch variierende Mittel und Formen
politischer Aktivität (Herausgabe von Büchern und Zeitschriften, Propaganda, Agitation, Kampf auf
Barrikaden).

20

Programm. Als einzige nichtbürokratische Organisationsmöglichkeit sind sie nicht nur wich-

tig für die Bewußtseinsbildung, sondern auch Vorläufer für eine Partei, die das dort verkör-

perte Handeln und Erfahren der Klasse zu propagieren und zu verallgemeinern hätte. Wirklich

‚autonom‘ seien nur Organisations- und Handlungsformen, die von den historischen Interes-

sen der Klasse ausgingen.

SouB schreibt der Partei also hier die klassisch-leninistische Aufgabe der kollektiven Revolu-

tionsvorbereitung zu: neben der ständigen Verbesserung physischer, politischer, organisatori-

scher und technischer Kapazitäten wird darunter vor allem die klare Bestimmung und Vertei-

digung eines revolutionären Programms verstanden. Die Vorstellung vom revolutionären Pro-

zeß ist traditionell marxistisch (-leninistisch): anstelle des kapitalistischen Staates übernehmen

in seinem Verlauf die bewaffneten Massen die Macht und leiten die sozialistische Transfor-

mation der Gesellschaft ein. Die Notwendigkeit der revolutionären Partei verschwinde erst

mit dem weltweiten Sieg der Revolution, d.h. wenn die globale Mehrheit des Proletariats vom

Programm ‚erobert‘ worden sei. Hervorzuheben ist auch, daß SouB explizit für eine Einheit

von ArbeiterInnen und Intellektuellen in Partei und revolutionärem Prozeß eintritt und dies

ganz wesentlich mit der alltäglichen Einheit von manueller und intellektueller Arbeit in der

Fabrik begründet. Die als essentielles revolutionäres Ziel entstandene Aufhebung der Tren-

nung zwischen Leitenden und Ausführenden soll so schon im vorrevolutionären Organ be-

wußt verwirklicht werden. Unter das Proletariat fallen also auch intellektuell Arbeitende, ih-

nen wird aber programmatisch kein privilegierter oder gar dominierender Status

zugestanden.40

Die Gruppe formuliert ihr Selbstverständnis nicht zuletzt durch Arbeitsaufträge und -ziele, in

denen die theoretische Arbeit als Basis der Koppelung von proletarischer Erfahrung und poli-

40 Diese Passagen sind sicherlich auch eine Rechtfertigung der sozialen Zusammensetzung der Gruppe, richten
sich vor allem aber gegen eine vorherrschende enge ‚ouvrieristische‘ Orientierung, die als ‚Proletkult‘ nur dem
Fetisch manueller Arbeit huldigt. SouB reiht sich hier in eine lange marxistische Diskussion über die Dichotomie
von geistiger und körperlicher Arbeit ein. Bei Marx/Engels ist die Spaltung eines ursprünglich integralen
menschlichen Arbeitsvermögens in körperliche und geistige Kompetenzen nicht nur wichtiges Merkmal, sondern
sogar „Grundlage der Klassenherrschaft“ (Demirovic 2001:126). „Die Aufgaben und Kompetenzen des Wissens,
der Vernunft, der Reflexion, der Zwecksetzung und Lenkung gehen an besondere Gruppen über, während andere
dominant auf die Ausübung körperlicher Tätigkeiten in bloß ausführender, subalterner Position reduziert wer-
den.“ (ebd.). Während Marx/Engels dieses Problem durch kommunistische Organisation der Arbeitsteilung und
durch wechselnde Betätigungen (den berühmten Wechsel zwischen Jagen, Fischen und Kritisieren) ‚lösen‘,
schlagen andere – Lukacs, Kofler, Marcuse – die völlige Überwindung körperlicher Arbeit vor. Gramsci gibt den
wichtigen Hinweis, daß es rein körperliche Arbeit nicht geben könne, weil „in jeglicher körperlicher Arbeit, auch
der mechanischsten und degradiertesten (…) ein Minimum an technischer Qualifikation vorhanden (ist), das
heißt, ein Minimum an kreativer intellektueller Tätigkeit. (…) Alle Menschen sind Intellektuelle, könnte man
daher sagen; aber nicht alle Menschen haben in der Gesellschaft die Funktion von Intellektuellen.“ (ebd.:132f).

21

tischer Aktivität einen großen Stellenwert erhält. Die theoretische Arbeit solle systematisch

das bislang in der ArbeiterInnenbewegung produzierte Wertvolle zusammentragen.41

Mit diesen selbstbewußten Aussagen grenzt sich SouB deutlich sowohl vom leninistischen

Konzept der Avantgardepartei von BerufsrevolutionärInnen wie auch vom orthodox-marxisti-

schen Begriff der ‚Diktatur des Proletariats‘ ab – der Begriff fällt kein einziges Mal. Mit dem

auf ‚proletarischer Demokratie‘ basierenden Parteikonzept richtet sich SouB sowohl gegen

spontaneistische wie auch bürokratische Organisationsvorstellungen.42 Die Notwendigkeit

einer Partei bzw. parteiförmiger Organisierung wird aber bekräftigt, die Räte sind der Partei

nachgeordnet; angestrebt wird die staatliche Machtergreifung. Diese traditionell-marxistische

Vorstellung tritt evident beim Konzept der Partei als einer Erzieherin und Vorbereiterin re-

volutionären Klassenhandelns zutage, auch wenn sich ihre theoretischen Klarstellungen im-

mer auf die Erfahrungen der Klasse zurückbeziehen. SouB strebt eine kollektiv-zentralistische

Disziplin an, die die Gefahr bürokratischer Tendenzen mitreflektiert.

Zwei wichtige Dinge sind festzuhalten. Einmal taucht bereits hier explizit ein zentrales Grup-

penthema auf – die Kritik der Trennung zwischen Ausführenden und Leitenden –, das immer

wieder aufzunehmen sein wird. Desweiteren ist diese Identitätsbestimmung so widersprüch-

lich, daß es eigentlich nicht verwundert, daß sie von einer heftigen internen Debatte über die

Organisationsfrage begleitet wird. Auch auf diese Differenzen zwischen eher ‚spontaneisti-

schen‘ und eher ‚traditionalistischen‘ Tendenzen wird wieder zurückzukommen sein.

Auf diesen programmatischen Text folgt das Statut, die „Résolution Statuaire“43, die in neun

Punkten das praktische Modell der unbürokratischen Partei umreißt. Mitglied bei SouB könne

demnach werden, wer die in „Socialisme ou Barbarie“ formulierten Positionen akzeptiere,

regelmäßig Beiträge zahle, unter der Kontrolle und kollektiven Disziplin der Gruppe politisch

arbeite und sein Leben an dieser politischen Aktivität orientiere. Die Aufnahme geschehe in

der Regel durch Kooptation und nach einem internen Schulungskurs. Die Gruppenmitglieder

sind gehalten, die ihnen anvertrauten Aufgaben umzusetzen. Nichtausführung, ungerechtfer-

tigter zweimonatiger Verzug der Beitragszahlung und unentschuldigtes Fehlen bei einer be-

stimmten Zahl von Plenumstreffen könnten mit Verwarnung bis Ausschluß sanktioniert wer-

41 Das enorme Selbstbewußtsein spiegelt sich auch in der ersten einjährigen Bilanz der Gruppe, in der sie ihren
Anspruch bekräftigt, als einzige Organisation der Linken einen richtigen Zugang zu den historischen Aufgaben
der Epoche zu besitzen (vgl. SouB 1950).
42 Anarchistische Konzepte werden kategorisch als widersprüchlich, konfus und eklektizistisch abgelehnt. Als
Bestandteil eines allgegenwärtigen umfassenden Kampfs gegen bürokratische Erscheinungen garantiere die
proletarische Demokratie, daß die Macht niemals durch die Partei, sondern durch Räteorgane ausgeübt werde.
43 SB 2:107-108.

22

den. Grundsätzlich diskutiere und entscheide das Plenumstreffen über die politische und

praktische Ausrichtung von SouB. Eine wichtige koordinierende Funktion hat aber auch ein

gewähltes Zentralkomitee, das ‚comité responsable‘ (CR), dem die politische Verantwortung

der Redaktion obliegt.44 Aus diesen für heutige Ohren womöglich rigide klingenden

Funktionsregeln ist der Ernst des Projekts ablesbar: Alle anderen Lebensaspekte sind der

revolutionären politischen Aktivität unterzuordnen.

Es läßt sich im Nachhinein kaum feststellen, wie diese Konzepte im einzelnen umzusetzen

versucht wurden. Im Mittelpunkt der Aktivitäten von SouB steht gewiß die Produktion der

Zeitschrift. Die Gruppe trifft sich alle zwei Wochen, um zumindest die wichtigsten Texte ge-

meinsam zu diskutieren. Daneben werden öffentliche Debatten organisiert, die dem Aus-

tausch mit den LeserInnen dienen sollen (réunion des lecteurs) und meist in der Société des

Savants oder in dem ehrwürdigen Gebäude der Mutualité in der rue Monge stattfanden, wich-

tigen Orten in der symbolischen Geographie von Paris Rouge. Besonders bei diesen Gelegen-

heiten kommt es zu Kontakten mit dem damaligen winzigen antistalinistischen linken Milieu.

Die Debatten sind open end-Veranstaltungen mit unterschiedlichster Zusammensetzung.

Überschattet werden diese Aktivitäten durch die Überwachung und potentielle Kriminalisie-

rung durch die politische Polizei (renseignements généraux). Das hat nicht nur die bereits

erwähnten Pseudonyme (noms de guerre) und eine oft halb-geheime Aktivität zur Folge (z.B.

konspirative Treffen mit C.L.R. James), sondern bedeutet auch, daß die ausländischen Mit-

glieder nicht öffentlich auftreten können, weil sie immer in der Gefahr schweben, ausgewie-

sen zu werden.45 So können namentlich weder Castoriadis noch Véga ihre rednerischen Ta-

lente zur Geltung bringen. ‚Öffentliches Gesicht‘ der Gruppe bei der Präsentation von Diskus-

sionspapieren oder Moderation der Diskussion war häufig Daniel Mothé. „Once the floor de-

bates began, however, the center of gravity would abruptly shift and the meetings would take

on their distinctive, decentered openess that many members cited as one of the group’s most

attractive features and what drew them into it.”46

Die Berichte über das Gruppenleben, die unregelmäßig in der SB-Rubrik „Notre vie de

groupe“ veröffentlicht werden, sind sehr unterschiedlich in Aussagekraft und Bewertungen.

44 Ganz im Sinne des demokratischen Zentralismus haben die – zur Disziplin gegenüber den Beschlüssen der
Plenumsversammlung und des CR gehaltenen – Mitglieder zwar das Recht, an den Diskussionen des CR teil-
nehmen, Entscheidungen auf die Plenumsversammlung übertragen und abweichende Meinungen in SB veröf-
fentlichen zu können, die Entscheidungsbefugnis zwischen den Plenumsversammlungen und in bestimmten
Fällen (z.B. bei inhaltlichen Differenzen) liegt jedoch beim CR.
45 Castoriadis war deswegen 1958 sogar kurzzeitig untergetaucht.
46 Hastings-King 1998:375.

23

So ist von engagierten Diskussionen über den Aufbau und die Ausrichtung der Gruppe mit

einzelnen kontroversen Beiträgen die Rede.47 Auch gutbesuchte Diskussionen mit VertreterIn-

nen verschiedener politischer Strömungen werden erwähnt, auf denen etwa über den Charak-

ter der UdSSR bzw. den Zusammenhang zwischen Ausbeutung und Bürokratie bzw. Plan-

wirtschaft gesprochen wurde.48 Allerdings seien die Diskussionen oft zu doktrinär und steril

geführt worden. Die Berichte werden aus Platzmangel dann eingestellt.49 Publiziert werden

aber die Ergebnisse der Gruppensitzungen zur Programmarbeit und der ehrgeizige Arbeits-

plan für Oktober 1949 bis Juli 1950. Nach diesem beträgt der zeitliche Mindestaufwand jedes

Mitglieds mindestens vier Stunden pro Woche. Schulungs- und Gruppentreffen wechseln, am

Anfang der wöchentlichen Treffen stehen aktuelle praktische Fragen. Neben den LeserInnen-

treffen wird die Möglichkeit eines Arbeiterzirkels und einer Schulungsgruppe für Interessierte

erwogen. Angestrebt wird auch die vierteljährliche Publikation von Agitationsbroschüren.50

Einzelne Bemerkungen zur Länge und Komplexität der SB-Artikel lassen auf Kritik von Le-

serInnen zurückschließen. Die Gruppe ist unzufrieden mit dem unregelmäßigen Erscheinen

und der mangelhaften Verbreitung der Zeitschrift und klagt vor allem darüber, daß die Leser-

Innen die Zeitschrift nur als Lektüresammlung behandelten und nicht mit SouB in politischen

Kontakt träten. Die Offenheit der Gruppe wird betont.

Da die Rubrik „Notre vie de groupe“ bereits nach zwei Jahren eingestellt wird und sich da-

nach nur noch vereinzelte Berichte der LeserInnentreffen und unter der Überschrift „A nos

lecteurs“ kurze Hinweise oder Appelle an die LeserInnen finden, ist auf dieser Grundlage

schwer zu sagen, wie das Gruppenleben tatsächlich aussah.51 Daß es dem hohen Ideal der

postulierten gruppeninternen Demokratie nicht immer entsprochen hat, zeigen nicht nur Aus-

einandersetzungen und Spaltungen in den folgenden Jahren, sondern auch kritische retrospek-

47 Vgl. SB 2:95-99.
48 Vgl. SB 3:88-92 und vgl. SB 4:59-69. An diesen Treffen nehmen vor allem AktivistInnen der FFGC, der
Gruppen „Internationalisme“ und „Union ouvrière internationale“ sowie einer ex-trotzkistischen spanischen
Gruppe teil (vgl. SB 5/6:145ff).
49 Vgl. ebd.:143.
50 Geplante Themen dieser Broschüren waren „Der Arbeiter im bürokratischen Regime“, „Was ist Rußland?“,
„Gewerkschaften heute“, „Sozialistische Ökonomie“, „Kapitalistische Ausbeutung“, „Rußland und Amerika“,
„Krieg und Arbeiter“, „Die proletarische Partei“ (SB 4:69). Ob diese Publikationsvorhaben umgesetzt wurden,
bleibt unklar.
51 Die Hinweise beziehen sich auf Erscheinungshäufigkeit und Preise der Zeitschrift. Der ausführliche Bericht
des LeserInnentreffens vom 3.12.1954, an dem etwa 40 Interessierte teilnehmen, wird ergänzt durch einen Le-
serbrief zum Thema der Irrationalität des Kapitalismus (vgl. SB 17:78ff). Bei der Diskussion im Juli 1955 ging
es um die Möglichkeiten einer Arbeiterzeitung und die Frage, was Politik für das Proletariat sei (vgl.
SB 18:115ff). In der Folgezeit werden die öffentlichen LeserInnentreffen zwar fortgesetzt (es finden sich An-
kündigungen in SB 20, SB 24, SB 26, SB 27), darüber berichtet wird jedoch nicht mehr.

24

tive Bewertungen von Mitgliedern wie Henri Simon52 oder Mothé.53 Neben der Arbeit an der

Zeitung und den öffentlichen Diskussionen organisiert SouB auch intensive theoretische

Schulungen.54 Daneben gibt es von den Gruppenaktivitäten mehr oder weniger unabhängige

politische Einzelaktivitäten der Mitglieder.55 Die LeserInnentreffen waren insofern erfolg-

reich, als es nach vier Debatten 1950 zum Zusammenschluß mit einem Teil der bordigisti-

schen Fraction française de la gauche communiste (FFGC) kam.56 Dadurch motiviert

52 Simon moniert negative gruppendynamische Erscheinungen sowie theoretische und praktische Schwächen
der Gruppe. Er führt persönliche Konflikte, aber auch die autoritäre Dominanz von Castoriadis an. Überdies
kritisiert er die theoretischen, akademischen Diskussionen wie die Verhärtung der Standpunkte bei konkreten
Punkten. Zu bemängeln sei auch, daß es kaum längere Auseinandersetzungen über die zu publizierenden Texte
gab. Wenn etwa Castoriadis „(…) einen Text mitbrachte, wurde er diskutiert, ein bißchen überarbeitet und dann
so publiziert.“ (Simon 2001:384). Insbesondere Castoriadis und Lefort hätten die theoretischen Diskussionen als
Übungsfeld für sich instrumentalisiert (vgl. ebd.:380ff). Es hätte theoretische Ignoranz (z.B. gegenüber dem
Rätekommunismus) und praktische Schwächen gegeben – wie die Distanz zu den ArbeiterInnen, die Simon auf
fehlende „systematisch organisierte Aktivität in Bezug auf die Arbeiterklasse“ (Simon 2002:77) zurückführt.
Schließlich sei das Gruppenleben stark durch „eine Art von Osmose“ (Simon 2001:380) zwischen dem Theoreti-
ker Castoriadis und dem Fabrikberichterstatter Mothé geprägt worden.
53 Auch Mothé spricht von den Schwierigkeiten vieler Mitglieder, sich dem herrschenden intellektuellen
Diskussionsniveau in der Gruppe anzupassen. Einmal hätte Castoriadis eine Artikelserie über ökonomische
Kritik nicht weiterverfolgt, weil ihm die Gruppenmitglieder gestanden hätten, daß sie überhaupt nichts verstan-
den hätten. Andererseits wäre gerade dieses Niveau bei SouB seine „Universität“ gewesen; seine spätere Lauf-
bahn als Forscher hätte er wesentlich dem häufigen Umgang mit Castoriadis, Lefort und Lyotard zu verdanken.
Auch Mothé bestätigt die dominierende Position von Castoriadis. Die Praktiken dieses außergewöhnlichen In-
tellektuellen seien in totalem Widerspruch zu dem gestanden, was er schrieb. So hätte keiner in der Gruppen
mitarbeiten können, der nicht mit Castoriadis einverstanden gewesen wäre. Uneinigkeit und Kompromisse seien
jedoch Teil der Demokratie (nach einer Auskunft von D. Mothé).
54 Eine Liste rekonstruierbarer Schulungen findet sich im Anhang. Mit der TeilnehmerInnenzahl der ersten
Schulung über Lenin – die weniger eine traditionell-erziehende Veranstaltung denn ein kollektives Forschungs-
projekt sein sollte – zeigt sich die Gruppe nicht ganz zufrieden (vgl. SB 5/6:144).
55 Beispielsweise am Arbeitsplatz, worauf später noch zurückzukommen sein wird, aber auch bei den Auberges
de la jeunesse, einer antiklerikalen, antistaatlichen und internationalistisch ausgerichteten Jugendbewegung.
Garros, Neuvil und Rajisfus halten weiterhin Kontakt zur libertären Strömung der Auberges de la jeunesse, aus
der sie kommen. Louise Garros ist dort lange in verantwortlicher Position aktiv und auch für Petit war dies ein
erster Anlaufpunkt nach dem Krieg. (vgl. Gottraux 1997:40f und 70 sowie Petit im Erscheinen).
56 Die FFGC gehört neben der ebenfalls bordigistischen Gauche Communiste de France (GCF) zu der kleinen
antistalinistischen Linken in Frankreich. Die bordigistische Strömung gründet sich auf die Theorien Amadeo
Bordigas (1889-1970), des Anführers der Gruppe Communiste abstentionniste in der italienischen KP. Bordiga,
Mitbegründer und bis 1925 führender Kopf der KPI, wurde 1926 verhaftet und lebte bis 1929 in Verbannung.
Dann „ (…) zog er sich bis 1943 aus der politischen Tätigkeit zurück, ehe er in den Jahren bis zu seinem Tod
1970 als Theoretiker der nach ihm benannten Bewegung bekannt wurde.“ (Bourrinet 2001:625). Bordiga vertrat
die ungewöhnliche Theorie, daß Kapitalismus gleich Agrarrevolution sei (vgl. Goldner 1999:5). Er widersetzte
sich der Stalinisierung der kommunistischen Bewegung und lehnte die Politik der Komintern in vielen Punkten
ab (Sozialfaschismustheorie; Politik der Wahlbeteiligung und der propagandistischen Ausnützung des Parla-
ments; Einheitsfront mit anderen Arbeiterparteien). Er wurde 1926 wegen angeblicher Unterstützung der trotz-
kistischen Opposition aus der italienischen KP ausgeschlossen. Unabhängig von Bordiga bildeten sich in Italien
zahlreiche bordigistische Gruppen (z.B. Partito Comunista Internazionalista 1943), viele kommunistische Ar-
beiter der Industriegebiete verstanden sich als bordigistisch, und noch heute wirkt diese „(…) antiparlamentari-
sche, klassenkämpferische linkskommunistische Tradition in der streikwilligen italienischen Arbeiterbewegung“
(Eberhard 1996:34) nach. Bei den Bordigisten handelt es sich um eine linksradikale Strömung mit einer sehr
strengen Vorstellung von revolutionärer Orientierung. Sie widersetzt sich heftig allem, was nach Kompromissen
mit dem Klassenfeind aussieht (z.B. der Einheitsfront oder antifaschistischen Koalitionen) und weigert sich, nati-
onale Befreiungskämpfe zu unterstützen. Programmatisch stützen sich die Bordigisten auf das „Kommunistische
Manifest“. 1943 wurde die FFGC von Italienern, die in den 1920er und 1930er Jahren ins französische Exil ge-
gangen waren und jungen Franzosen – Suzanne, Salama, Chyryk – gegründet (vgl. Gottraux 1997:36ff; vgl.
Raflin o.J.:8, vgl. Anon. 1995:13). Diese französischen „Neobordigisten“ (Goldner 1999:17) hätten eine Syn-

25

kommen Gaspard, Pierre Lanneret, René Neuvil, André Garros, Véga, Henry Chazé und

Néron dazu, die eine Erklärung zur Fusion veröffentlichen.57 Der ArbeiterInnenanteil erhöht

sich dadurch deutlich.

Wie schon gezeigt, dominiert in den beiden ersten Jahren die Auseinandersetzung mit der

UdSSR. Fast die Hälfte der Zeitschrift ist Rußland, dem Stalinismus, den sog. Volksdemo-

kratien und dem Thema Bürokratie sowie der Auseinandersetzung mit dem offiziellen Trotz-

kismus gewidmet.58 Ohne hier bereits näher auf die theoretische Analyse eingehen zu wollen,

bleibt festzuhalten, daß SouB in diesen Artikeln den bürokratischen Kapitalismus im Osten

als potenziertes Ausbeutungs- und Herrschaftssystem begreift. An der kommunistischen

Partei- und Gewerkschaftsbürokratie formuliert SouB eine radikale Kritik. Etwa 20% der Ar-

tikel beschäftigen sich mit der westlichen Arbeiterklasse.59 Neben einem längeren

historischen Aufsatz60, der bereits erwähnten Sparte über das Gruppenleben und der

Kommentierung internationaler Entwicklungen in der Rubrik „La situation internationale“

gibt es in den ersten Heften von SB mit dem Thema eines drohenden Dritten Weltkriegs einen

weiteren kleinen Schwerpunkt. Bereits kurz nach dem Ende des Zweiten Weltkriegs entsteht

immer deutlicher durch die Pläne und Aktivitäten der beiden Siegermächte USA und UdSSR

um eine weltweite Dominanz eine bedrohliche Situation. Das Wettrennen um globale Macht-

und Einflußbereiche, das zunächst noch als Differenz um die Zukunft Deutschlands in Er-

scheinung trat, und durch Truman-Doktrin, Marshall-Plan sowie die Gründung der beiden

Militärbündnisse NATO und Warschauer Pakt legitimiert und umgesetzt wurde, verfestigt

these zwischen Bordiga und den deutschen und holländischen Rätekommunisten herzustellen versucht. SouB hat
sich zu diesem Zeitpunkt mit ihnen in einem längeren Diskussionsprozeß über die UdSSR, die aktuelle Ent-
wicklung des bürgerlichen und bürokratischen Kapitalismus, das Bewußtsein von Klasse und Partei, die Diktatur
des Proletariats und die sozialistische Gesellschaft sowie revolutionäre Perspektive und aktuelle Aufgaben der
Avantgarde verständigt (vgl. SB 5/6:145f).
57 Véga/Camille/Jean Dominique/André/Maurice/Gaspard/Marcel: „Déclaration politique en vue de
l’unification avec le Groupe ‚Socialisme ou Barbarie’“ (SB 7:82-84). Diese Erklärung hebt vor allem auf den
qualitativen Wandel vom Monopol- zum bürokratischen Kapitalismus und neue Formen des Klassenkampfs ab.
Die Autoren gehörten zur einer jüngeren, internationalistisch orientierten Fraktion der FFGC, die mit den ortho-
doxen Bordigisten zunehmend Divergenzen gehabt hatte (vgl. Anon. 1995:13).
58 Neben den bereits erwähnten Beiträgen sind dies im einzelnen: Chaulieu/Marc/Seurel/Valois:
„Rectification“ (SB 1:102-104); Chaulieu: „Les bouches inutiles“ (SB 1:104-111); Chaulieu: „Les rapports de
production en Russie“ (SB 2:1-66); Bertin: „Défaitisme révolutionnaire et défaitisme stalinien“ (SB 2:112-116);
Seurel: „Le procès Kravchenko“ (SB 2:116-121); V.W.: „Stakhanovisme et mouchardage dans les usines
tchécoslovaques“ (SB 3:82-87); Peregrinus: „Le kolkohz pendant la guerre“ (SB 4:3-18); Chaulieu:
„L’exploitation de la paysannerie sous le capitalisme bureaucratique“ (SB 4:19-44); „Les répercussions de
l’explosion atomique russe“ (SB 4:75-79); Montal: „Le trotskisme au service du titisme“ (SB 4:87-92);
Chaulieu/Dupont: „La bureaucratie yougoslave“ (SB 5/6:1-76). Lefort und Sarel publizieren dazu auch mehrere
Artikel in „Les Temps Modernes“(vgl. Raflin o.J.:4f).
59 Dies sind vor allem Streikberichte aus dem In- und Ausland (SB 3:93-98; SB 4:83-85; SB 5/6:148-158) so-
wie eine eigene Übersetzung von Romanos „American worker“, auf die im vierten Kapitel noch ausführlicher
eingegangen wird. Schließlich zählt dazu auch Carriers „Le cartel d’unité d’action syndicale“ (SB 1:62-77).
60 Léger: „Babeuf et la naissance du communisme ouvrier“ (SB 2:67-82).

26

sich bald zu einem immensen Wettrüsten. Zur Dynamik des weltweit dominierenden Ost-

West-Konflikts trägt nicht zuletzt der beginnende Rückzug der europäischen Kolonialmächte

Großbritannien, Frankreich und Niederlande aus ihren außereuropäischen Kolonien bei. Diese

Konfrontation, die erst mit der Implosion der Staaten des Warschauer Pakts nach 1989 endet,

wird in vielen Ländern Asiens und Afrikas in Form sog. Stellvertreterkriege ‚heiß‘ geführt.

Für Europa bedeutet sie eine virulente Kriegsdrohung, hinter der ein ungleich stärkeres mili-

tärisches Vernichtungspotential in Form von Atomwaffen steht. Die allgemeine

Wahrnehmung ist von dieser Gefahr geprägt. Die große Wahrscheinlichkeit eines Dritten

Weltkriegs ist insbesondere im gesamten revolutionären Milieu ein zentrales Thema.61

SouB ist zu diesem Zeitpunkt von der Unausweichlichkeit eines Dritten Weltkriegs vollkom-

men überzeugt. Die Gruppe entwickelt hierzu einige Analysen, die aber theoretisch folgenlos

bleiben und daher hier nur kurz skizziert werden. Die Trennung der Welt in zwei Ausbeuter-

klassen, die bis zum äußersten um die globale Hegemonie kämpfen, läßt die Welt als enorme

Kriegsvorbereitungsmaschinerie erscheinen. Gleichzeitig, so Castoriadis in „1948“62,

manifestiere sich hierin die Einheit der weltweiten Ökonomie, der herrschenden Klassen, die

damit die Unterdrückung des Proletariats rechtfertigten. Es seien keine Kräfte erkennbar, die

den „Marsch der Welt in den Krieg“63 aufhalten könnten – weder im integrierten

amerikanischen Proletariat, noch im überausgebeuteten westeuropäischen

Nachkriegsproletariat, noch in der extrem widersprüchlichen Situation des osteuropäischen

Proletariats.64 Allein der Notwendigkeit einer minimalen ökonomischen Reorganisation und

politischen Reorientierung in UdSSR und USA verdanke sich ein instabiles Gleichgewicht.

Mit den intern unterschiedlichen Kriegsvorbereitungen und vielen lokalen Konflikten, die

bereits die Keime größerer Konflikte in sich trügen, sei ein dauerhaftes Arrangement, eine

friedliche Koexistenz zwischen den beiden Imperialismen aber auszuschließen.

Auch Philippe Guillaume schließt sich in seinem zweiteiligen Beitrag „La guerre et notre

époque“65 einer Interpretation an, die den Krieg als unausweichliche und notwendige Folge

kapitalistischer Entwicklung oder, wie es bei Lenin heißt, als höchstes Stadium des Imperia-

lismus sieht. Mit der durch totale ökonomische Konzentration und das Entstehen neuer büro-

kratischer Ausbeuterklassen forcierten imperialistischen Konkurrenz setze der Kapitalismus

61 Vgl. auch Hastings-King 1998:89.
62 SB 1:47-61.
63 Ebd.:58.
64 Vgl. ebd.:48ff.
65 SB 3:1-21 und SB5/6:77-123.

27

seine eigene Zerstörung ins Werk.66 Guillaume geht davon aus, daß sich die Dynamik des

Klassenkampfs in der Kriegswirtschaft zuspitzt. Neben dem numerischen Wachstum des

Proletariats schaffe der moderne Krieg durch die Tendenz zur Konzentration der Produktiv-

kräfte – und in der Folge hinsichtlich proletarischer Bewußtseinsbildung, forcierter Aneig-

nung der Technik und der Integration kriegerischer und friedlicher Techniken – revolutionäre

Bedingungen. Eine gesellschaftliche Transformation sei also gerade auch im Krieg möglich,

weil sich das autonome proletarische Handeln strategisch und ideologisch leichter positionie-

ren könne. Guillaume verweist gleichwohl auf die Begrenztheit der Leninschen Imperialis-

mustheorie und auf aktuelle Beschränkungen.67 Auch SouB sieht wie Guillaume die

revolutionären Potentiale68, betont aber gleichermaßen den doppelten und widersprüchlichen

Charakter einer Entwicklung zwischen Sozialismus und Barbarei. In dieser apokalyptischen

Sicht kann Hoffnung also weder aus dem einen oder anderen Ausbeuterlager noch aus einem

noch stets instrumentalisierten Pazifismus geschöpft werden.69 Einen Dritten Weltkrieg

verhindern und die zukünftige Alternative der Menschheit bestimmen kann nur die

eigenständige Intervention der ArbeiterInnenklasse. „Das Schicksal der Menschheit und der

Zivilisation hängt direkt von der Revolution ab.“70 Auf diese wesentliche Ausweitung

traditioneller sozialistischer Theorie mit ihren direkten Bezügen auf Lenin, durch die

prinzipielle Gleichsetzung beider imperialistischer Lager wird im nächsten Kapitel

zurückzukommen sein.

Diese pessimistischen Analysen entstehen in der schwierigsten Zeit von SouB. Die Gruppe

steht buchstäblich alleine da, weil es für ihre linksmarxistische Kritik am PCF und der UdSSR

kaum eine Öffentlichkeit gibt.71 Die Zeitschrift verkauft sich schlecht, dazu kommen wichtige

personelle Verluste durch den Weggang einiger Aktivisten, etwa des Psychoanalytikers

Laplanche, der SouB finanziell unterstützt hatte. Die Gruppe hat nun weniger als ein Dutzend

66 Wie es mit Marx im Editorial „La guerre et la perspective révolutionnaire” (SB 9:1-14) heißt.
67 Auf diese, die nachfolgenden allgemeinen Bemerkungen zum modernen Krieg, zum Verhältnis von Partisa-
nen- und regulärer Armee und eine Wertung des Zweiten Weltkriegs soll hier nicht eingegangen werden (vgl.
dazu SB 5/6:80ff).
68 Vor allem hinsichtlich der Vereinheitlichung und gleichzeitig extremen Verschlechterung der
Lebensbedingungen, der Vermischung von Bevölkerungsteilen, der Rekrutierung neuer Bevölkerungsgruppen
für die Industrie, dem bewußten Eindruck von Ausbeutung in allen Formen, der Zerstörung traditioneller Bezüge
und der Bewaffnung der Massen (vgl. SB 9:2ff).
69 Diese Haltung ist durchaus in eine Linie mit der von Stinas und seiner Gruppe schon sehr früh vertretenen
Position eines ‚revolutionären Defätismus‘ zu stellen, die sich gegen die nationalistische Politik der kommunisti-
schen Parteien richtete. Die Instrumentalisierung des Pazifismus durch die verschiedenen Lager – vor allem aber
durch den Stalinismus – expliziert Guillaume in einem Beitrag zum Koreakrieg (vgl. J. Dupont: „Les organisati-
ons „ouvrières“ et la guerre de Corée“, SB 8:84-89). Diese Instrumentalisierung ist auch in der Geschichte der
französischen Intellektuellen immer wieder nachweisbar (vgl. Winock 2003).
70 SB 1: 22.
71 Der französische Trotzkismus etwa implodiert 1952 (vgl. Lazar 1995:1024 und Bartsch 1977:71).

28

Mitglieder.72 Gefährdet wird ihr Bestand dann zusätzlich durch den Ausbruch eines heftigen

internen Konflikts.

2.3 Erste Krise: Konflikt um die Organisationsfrage (1951/1952)

SouB hatte von Beginn an radikalere Organisationsvorstellungen als der Trotzkismus formu-

liert73 und lange sehr kontrovers über die Frage einer revolutionären Organisation und die da-

mit verbundene konkrete Orientierung diskutiert. Die nicht geklärte Kontroverse führt im Juni

1951 zum Ausstieg von Lefort und anderen. Diese kehren zwar später zu SouB zurück, aber

der Konflikt markiert eine wichtige Zäsur in der Gruppengeschichte. Wo liegen die Streit-

punkte bei dieser Auseinandersetzung? Lefort kritisiert in grundlegender Weise die in der

programmatischen Resolution der Gruppe festgehaltene Idee der Führung bzw. Partei.74 Er

begreift die Geschichte des Proletariats als Erfahrung und fortschreitende Selbst-Organisation,

und diese als einen nicht vorherbestimmbaren Prozeß, aber als einzigen Weg, auf dem prole-

tarische Macht erlangt werden könne. Nicht nur eine Avantgardepartei, sondern jegliche Lei-

tung greife unzulässig steuernd in diesen historischen, sicherlich widersprüchlich verlaufen-

den Prozeß ein. Da sich eine Partei immer verselbständigen müsse, sieht Lefort in ihrer Etab-

lierung den ersten Schritt zur Institutionalisierung der bürokratischen kapitalistischen Tren-

nung zwischen Leitenden und Ausführenden. Und dieses Problem steht für ihn an erster

Stelle. In der aktuellen Situation sei es daher unmöglich, irgendeine Organisation aufzubauen.

Auch eine Gruppe wie SouB könne sich nur vornehmen, Erfahrungen und Wissen zur Erhel-

lung aktueller Probleme zur Verfügung zu stellen.

Castoriadis hält in „La direction prolétarienne”75 dagegen. Für ihn ist revolutionäre Aktivität

im marxistischen Verständnis grundlegend widersprüchlich bestimmt: einerseits gründe sie

sich auf wissenschaftliche Analyse der Gesellschaft und teilweise Planung, andererseits sei sie

eine kreative, originelle und unvorhersehbare Aktivität der Massen. Dieser Widerspruch

könne nicht a priori und theoretisch aufgelöst werden. Da sich die Klasse derzeit nicht sofort

und direkt selbst führen könne, sei eine koordinierende, direkten Zwang ausschließende Füh-

rung angebracht. Diese Avantgarde, die weder begrifflich noch in ihrer Form eine Partei sein

müsse, bestehe aus ArbeiterInnen, die Kapitalismus und Stalinismus als Ausbeutungssysteme

72 Vgl. Hastings-King 1998:94ff.
73 Die Zentralität der Organisationsfrage in der trotzkistischen Bewegung geht auf Trotzkis ursprüngliche (und
später revidierte) Kritik der Leninschen Konzeption der Avantgardepartei zurück (vgl. Bahne 1967:85ff).
74 Vgl. „Le prolétariat et le problème de la direction révolutionnaire“ (SB 10:18-27). Hier wiedergegeben
nach dem Neuabdruck unter dem Titel „Le prolétariat et sa direction“ in: Lefort 1971:59-70.
75 Castoriadis 1952.

29

begreifen. Auch Castoriadis sieht mögliche, sich aus dieser Konstruktion ergebende Prob-

leme, und plädiert für äußerste Sensibilität sowie die fortschreitende Aufhebung der Unter-

scheidung zwischen Führenden und Ausführenden. Generell könne dieses Problem dann in

der Übergangsphase der „revolutionären Periode“76 gelöst werden, in der das Proletariat selbst

die Führung übernähme. Leforts Position verunmögliche jedenfalls jegliches politische Han-

deln.77

Auch andere Mitglieder von SouB beteiligen sich an der Debatte. Véga etwa kritisiert Lefort

scharf und spricht der Partei während der Periode der Diktatur des Proletariats sogar noch

eine größere Rolle als Castoriadis zu. Gaspard orientiert sich an der klassischen Konzeption,

und Chazé stimmt programmatisch mit Lefort überein, differiert aber hinsichtlich der Schluß-

folgerungen für die Gruppe.78 In diesem Streit zeigt sich also sehr deutlich das Spannungsver-

hältnis zwischen einem teilweise noch überaus traditionellen Organisationskonzept und dem

insgesamt charakteristischen antibürokratischen Impetus. Die Vermengung einer allgemeinen

Parteidebatte mit der Bestimmung des spezifischen Charakters der Gruppe hat sicherlich dazu

beigetragen, daß fragwürdige Ambivalenzen nicht endgültig aufgelöst und nicht mehr als eine

Mehrheitslinie gefunden wurde.79

So schrumpft SouB gegen Ende 1952 auf ein Dutzend GenossInnen, und die Zeitschrift

kommt nur mit unregelmäßigen dünnen Heften heraus. Für einige Monate scheint das Grup-

penleben fast zum Erliegen gekommen zu sein, es gibt auch keine Schulungen mehr. Der

selbstbewußte Tonfall des Beginns weicht moderateren Tönen.80 Mit Simon, Martine Vidal

und Mothé kommen neue Mitglieder hinzu. Nun verändern sich auch die Themenschwer-

punkte in SB. Die Auseinandersetzungen mit dem Stalinismus und den Trotzkisten werden

zwar fortgesetzt, nehmen aber quantitativ ab.81 Weitere Beiträge reflektieren die internationale

76 Dies geht konform mit der klassischen Vorstellung proletarischer Revolution, nach der in der revolutionären
Periode das Proletariat mit seinen Massenorganisationen wichtige Machtpositionen besetzt. In dieser Periode ist
die Beziehung zwischen Arbeiterklasse und proletarischer Führung entscheidend (vgl. ebd.:201ff).
77 Vgl. Hastings-King 1998:180.
78 Vgl. die Vorbemerkung zu „Discussion sur le problème du parti révolutionnaire “ (SB 10:10).
79 Vgl. Gottraux 1997:50ff. Retrospektiv bewertet Lefort schon die Kontroverse mit Castoriadis um den
günstigsten Zeitpunkt des Bruchs mit der PCI nicht mehr als taktische, sondern als grundlegende Diskrepanz in
zentralen theoretischen und organisatorischen Fragen. Während Castoriadis mit anderen für Hinauszögern des
offenen Bruchs plädierte, um noch mehr Genossen mitzuziehen und gleich eine Plattform als Grundstein für eine
neue revolutionäre Organisation zu veröffentlichen, war Lefort mit anderen für eine sofortige und unabhängige
Neugruppierung. Lefort meint, daß er schon damals begann, die „revolutionäre Partei“ zu kritisieren (vgl. Lefort
1975:175).
80 Vgl. Gottraux 1997:53 und Hastings-King 1998:98. Vgl. auch die Aufstellung der Ausgaben von SB im
Anhang.
81 Mit der DDR beschäftigt sich Sarels „Le Stalinisme en Allemagne Orientale“ (SB 7:1-45 und SB 8:31-49;
wiederveröffentlicht als „La classe ouvrière en Allemagne orientale“). Léger berichtet in „Le Procès Kalandra“
(SB 7:110-111) über den politischen Prozeß gegen eine Gruppe um den tschechischen Trotzkisten Kalandra.

30

Situation82 und andere politische Probleme.83 Mehr Platz wird nun aber insbesondere Artikeln

zu den verschiedenen Aspekten der Arbeitswelt eingeräumt. Neben den bereits erwähnten

Beiträgen und dem zweiten Teil der Übersetzung von „The American Worker“ sind dies vor

allem Streikberichte.84 Es werden erste Anstrengungen sichtbar, sich dieser Thematik

systematisch zu widmen: Guillaume setzt sich mit der Arbeitssoziologie Friedmanns85

auseinander, Lefort formuliert den programmatischen Aufsatz „L’expérience prolétarienne“,

und die Gruppe ermutigt alle AktivistInnen dazu, über ihre Arbeitserfahrungen zu schreiben,

woraufhin erste témoignages erscheinen.86 Am Ende dieser krisenhaften Jahre steht eine

kleine, aber doch konsolidierte Gruppe.

2.4 Konsolidierung: Socialisme ou Barbarie und die Risse in den
„Zitadellen des Ultra-Stalinismus“87 (1953-1956)

Zur Konsolidierung von SouB ab 1953 tragen auch etliche ‚konjunkturelle‘ Faktoren bei.

Zum einen findet in diesen Jahren das Thema ‚ArbeiterInnen‘ insgesamt größere

Aufmerksamkeit. Die französischen ArbeiterInnen bilden 1954 mit einem Bevölkerungsanteil

von 39% die wichtigste soziale Gruppe der aktiven Bevölkerung.88 Proletarische Literatur,

Filme und die neu entstehende Arbeitssoziologie machen die Arbeit in der Fabrik, vor allem

der Automobilindustrie – der Kernindustrie des Fordismus – zum Gegenstand öffentlicher

Gaspard schildert mit „Voyage en Yougoslavie“ (SB 8:3-30) beeindruckend eine PCI-initiierte Reise mit einer
großen Jugendbrigade von Renault nach Jugoslawien. Seine Reiseerfahrungen führen ihn zu dem Schluß, daß
dort Hierarchie, Lohndifferenzierung und Privilegien für bestimmte Schichten fortbestehen, und daß das jugos-
lawische Regime damit alle grundlegenden Spuren eines bürokratischen Regimes aufweise. Dezentralisierung –
so sie denn stattfände – sei der Notwendigkeit detaillierter Kontrolle der Ökonomie geschuldet. Petits Beitrag
„Trotskisme et Stalinisme“ (SB 10:35-45) kritisiert das Übergangsprogramm der IV. Internationale als bedin-
gungslose Kapitulation vor dem Stalinismus.
82 Unter der Rubrik „Notes“ erscheinen immer wieder Kurzmeldungen, wie etwa Végas Artikel „La lutte de
classes en Espagne“ (SB 9:15-27).
83 In „Nationalisation et productivité“ (SB 8:90-92) kommentiert Castoriadis die Kohlenkrise 1950/51 in
Großbritannien. Neuvil analysiert in „Le patronat français et la productivité“ (SB 11:20-25) den Rationali-
sierungsprozeß in der französischen Nachkriegsindustrie. Die Implementierung amerikanischer Organisations-
prinzipien durch externe Experten hätte automatisch Konflikte zwischen Technikern, Herrschaftsagenten und
Arbeitern nach sich gezogen. Die neuen, standardisierten Bewegungsabläufe würden als neue Form der Ent-
fremdung begriffen. Angesichts von Phänomenen wie Drohungen, Furcht, Aufspaltung, Kauf des Bewußtseins
durch Belohnung und Überausbeutung sei die ArbeiterInnenklasse heute eindeutig die Verliererin.
84 Collet berichtet in „La grève aux Assecurances Générales Vie“ (SB 7:103-110) über einen dreiwöchigen
Versicherungsstreik im März 1950. Petit resümiert die Erfahrungen aus einem Eisenbahnerstreik („La grève des
chemins de fer de Mars 1951“, SB 9:33-37), bei dem er als CGT-Mitglied beteiligt war. Auch der Techniker
Neuvil fand sich 1951 an der Spitze eines Streiks von 200-300 Leuten mit fünfwöchiger Fabrikbesetzung der
kleinen Firma Nicolle in Montreuil wieder (Vgl. Raflin o.J.:11f).
85 Vgl. Guillaume: „Machinisme et prolétariat“ (SB 7:46-66). Georges Friedmann gilt als Begründer der
Sociologie du travail; auf die Auseinandersetzung SouBs mit dieser wird im fünften Kapitel zurückzukommen
sein.
86 Diese Bemühungen sind Gegenstand des vierten Kapitels. Hier wird auch der Begriff témoignages erläutert.
87 Lefort bezeichnet Ost-Berlin einmal als „Zitadelle des Ultra-Stalinismus“ (SB 22:165).
88 Vgl. Lequin 1999:496.

31

Wahrnehmung und Diskussion. Auch für die Intellektuellen sind die ArbeiterInnen Orientie-

rungspunkt. Die weitverbreitete kommunistische Anschauung kolportiert das Bild eines idea-

lisierten und verallgemeinerten ArbeiterInnendaseins. Dieses Bild erscheint richtig und falsch

zugleich.

Einerseits dominiert zwischen den 30er und 60er Jahren tatsächlich eine einzigartige Arbeiter-

Innengeneration, die sich ihrer Berufsbeherrschung bewußt ist, kollektiven Stolz besitzt und

bei der kämpferische Traditionen präsent sind. Sie ist durch die Volksfront sozialisiert und hat

den Zyklus der großen Kämpfe (1936, Besatzungszeit, Streiks seit Ende der 40er) getragen.

Sie sind überwiegend AnhängerInnen des stalinistisch ausgerichteten Kommunismus, der mit

seinem sozialen und kulturellen Angebot die ArbeiterInnenwelt im Nachkriegsfrankreich be-

stimmt. Andererseits unterschlägt dieses Bild reale Unterschiede innerhalb der ArbeiterInnen-

schaft. Der Status der Einzelnen variiert sehr stark in Abhängigkeit von sozialer Herkunft,

Ausbildungsniveau, Beschäftigungssektor, Unternehmensgröße, Wohnort, kulturellem und

religiösem Erbe sowie politischer Partizipation. Das Phänomen des schweigenden, konserva-

tiven Arbeiters wird vollkommen verdrängt. Und auch die Frauen bleiben außen vor – tradi-

tionelle Rollenkonzepte werden in der damaligen Linken noch nicht reflektiert.89 Die

ImmigrantInnen – bereits jetzt der ökonomische Wachstumsfaktor auf dem Arbeitsmarkt –

und die angelernten ArbeiterInnen werden schließlich erst Ende der 1960er ‚entdeckt‘.90 In

dem hier zu behandelnden Zeitraum steht also der männliche, links (bzw. kommunistisch)

politisierte Arbeiter und sein weitgehend intaktes Milieu im Mittelpunkt gesellschaftlicher

Aufmerksamkeit.

Die verstärkten Bemühungen von SouB um Zugänge zur Arbeitswelt treffen also auf diese

allgemeine Themenkonjunktur. Parallel zur Entwicklung eines eigenen Ansatzes der Arbeits-

analyse entfalten einzelne SouB-Mitglieder rege Aktivitäten in den Betrieben, um die Mög-

lichkeiten autonomer ArbeiterInnenorganisation auszuloten. Bei Renault initiieren sie etwa

einen Schulungskreis für ArbeiterInnen und geben die unabhängige Betriebszeitung „Tribune

89 Das symbolische Universum der Arbeit bleibt männlich bzw. machistisch „rund um die Ausführung einer
Arbeit, die zuallererst durch Muskelkraft gemeistert wurde, die des Bergmanns, des Gießers, dieser modernen
Figur des Schmieds.“ (ebd.:500). Frauen zählen mehr als Arbeiterfrauen. Arbeiterinnen sind beschäftigt, haben
aber keinen Beruf, ihre Karriere verläuft zerstückelt, sie kämpfen weniger (spektakulär?), und sind zunehmend
im tertiären Sektor beschäftigt.
90 Die ImmigrantInnen sind mit extrem schlechten Arbeitssituationen konfrontiert. Kaum qualifiziert, relativ
anpassungswillig und äußerst mobil werden sie bei den schwersten, gefährlichsten und am schlechtesten bezahl-
ten Tätigkeiten in Bergwerken, Chemie und Gießerei, auf dem Bau, bei öffentlichen Arbeiten und peripheren
Aufgaben in der Metallverarbeitung eingesetzt (vgl. ebd.:503). Über ihre prekäre Situation und den allgegen-
wärtigen Rassismus, dem sie ausgesetzt sind, berichtet beispielsweise sehr anschaulich Linhart 1978.

32

Ouvrière“ (TO) heraus.91 Andere spielen in einer Art autonomer Gewerkschaft in einem

Versicherungsunternehmen eine tragende Rolle. Und schließlich sind auch neue Kontakte zu

Arbeitern sowie einige nationale und internationale Kontakte zu erwähnen.92

Weitere günstige Konstellationen ergeben sich aus der internationalen Entwicklung. Die Ent-

kolonialisierungsbewegungen setzen sich fort93, der Koreakrieg endet 1954. Und es kracht im

stalinistischen Gebälk. Stalins Tod, der ArbeiterInnenaufstand in Ost-Berlin und die französi-

sche Streikwelle im Sommer bringen eine größere Aufnahmebereitschaft für antistalinistische

linke Positionen mit sich. Bedeutendstes Phänomen dieser „Krise des marxistischen Imaginä-

ren“94 ist der schwindende Einfluß des PCF. Der überraschend ausbrechende antistalinistische

Widerstand von ArbeiterInnen im ‚Ostblock‘ bestätigt als reale Erfahrung die Analyse von

SouB.95 Dementsprechend großen Raum nehmen diese Ereignisse, die Schlag auf Schlag fol-

gen, in der Zeitschrift ein. Der unter der Bezeichnung ‚17. Juni 1953’ in die Annalen einge-

gangene Aufstand in der DDR, an dem sich etwa 10% der erwachsenen Bevölkerung spontan

beteiligen, wird hauptsächlich von Sarel analysiert. Der Aufstand dauert zwar nur wenige

Tage, setzt aber wichtige Zeichen.96 Sarel betont den emanzipatorischen Gehalt dieses Auf-

stands. Ihn dabei in eine Reihe mit anderen Erhebungen zu stellen ist einzigartig unter den

zeitgenössischen und späteren, oft instrumentalisierenden Interpretationen. Erst 50 Jahre spä-

ter schließt sich die allgemeine Bewertung dem an.97 Sarel und andere SouB-Mitglieder

setzen ihre Analysen in weiteren Artikeln fort.98

91 Zum Projekt „Tribune Ouvrière“ vgl. den ersten Exkurs in diesem Kapitel.
92 Es handelt sich dabei etwa um Solidaritätsbekundungen mit der 1954 staatlich verfolgten „Féderation
communiste libertaire“ und dem in SB publizierten Briefwechsel mit dem holländischen Rätekommunisten
Anton Pannekoek (vgl. Gottraux 1997:71). Mit anarchistischen und gewerkschaftlichen Aktivisten wird über
Mothés Gewerkschaftskritik debattiert (vgl. „Présence dans les syndicats“, SB 15/16:22-43 und „L’unité syndi-
cale“, SB 17:61-65).
93 Seit 1951 führen die tunesischen fellagha einen Partisanenkrieg, der 1956 zur Unabhängigkeit Tunesiens
führt. Auch in Marokko kommt es zu gewalttätigen Auseinandersetzungen.
94 Hastings-King begreift damit in Anlehnung an den später von Castoriadis entwickelten Begriff des (gesell-
schaftlich) Imaginären die praktische und theoretische Krise des marxistischen Felds, die sich insbesondere in
der Spaltung der Linken, der Auflösung des ArbeiterInnenmilieus und dem schwindenden Einfluß linker Par-
teien, vor allem dem PCF äußerte (vgl. Hastings-King 1998:11ff).
95 Zu ersten spontanen Protesten und Streiks kommt es Ende Mai 1953 im tschechischen Pilsen. ArbeiterInnen
und StudentInnen kritisieren wirtschaftliche Verschlechterungen, und dann auch das Regime. Trotz drakonischer
Reaktionen der Regierung (Straßenschlachten, Verhaftungswellen) weiten sich die Streiks auf 19 Großbetriebe
in Böhmen und Mähren aus; es beteiligen sich rund 360 000 ArbeiterInnen. An Demonstrationen in den Städten
nehmen etwa 250 000 DemonstrantInnen teil, darunter auch kommunistische Parteimitglieder (vgl. Pfaff 2003).
96 Zu den Ursachen, Forderungen sowie zum Verlauf der Erhebung vgl. z. B. Czerny u.a. 1993, Beier 1993 und
Knabe 2003.
97 Repräsentativ schreibt Harprecht: „Der 17. Juni 1953 war die frühe Ouvertüre des Niedergangs und Falls des
sowjetischen Imperiums: Vorbote des Aufstands in Posen und der Revolution von Budapest 1956, des Prager
Frühlings 1968 und der Solidarność-Rebellion der achtziger Jahre.“ (Harprecht 2003).
98 Sarel, der bereits zwei Beiträge über den ostdeutschen Stalinismus für SB verfaßt hatte, die später in sein
Buch „La classe ouvrière en Allemagne orientale“ (Paris 1958) aufgenommen wurden, sieht trotz der Nieder-
schlagung des Aufstands Überbleibsel geheimen Widerstands in den Betrieben weiterbestehen (vgl. „Le proléta-

33

Im August 1953 folgt dann ein großer spontaner Streik von 4 Millionen Beschäftigten des

öffentlichen Dienstes in Frankreich, der sich gegen Gehälter- und Rentenkürzungen richtet.99

SouB widmet dieser unerwarteten Streikwelle fast eine ganze Ausgabe der Zeitschrift und

beschreibt die teilweise sehr heftigen Auseinandersetzungen, den großen Streikelan und das

Engagement der ArbeiterInnen, das sich in der Bildung unabhängiger Streikkomitees nieder-

schlägt.100 Auch diese Bewegung belege die Autonomiepotentiale der Arbeitenden und ihre

konfuse Suche nach anderen Organisationsformen. Die beginnende Ablösung und zuneh-

mende Spaltung zwischen ArbeiterInnen und in die Krise geratenen traditionellen Organisa-

tionen ist da, führt aber noch nicht zu selbständiger Organisation. Das Gewerkschaftsmonopol

auf Kampf ist gebrochen (und muß laut SouB gebrochen werden). Die témoignages und die

verstärkte theoretische Aufarbeitung dieser Konflikte wie auch Überlegungen über Möglich-

keiten, mit den ArbeiterInnen, z.B. über Broschüren in besseren Kontakt zu kommen, sind

Teile des Versuchs, sich dadurch bietende Interventionschancen zu nutzen. Auch weitere

Auseinandersetzungen mit anderen Strömungen der Linken spiegeln wider, daß und wie SouB

von der Bürokratiekritik zu einer positiven eigenen Konzeption gelangt.101

Die insgesamt also positive politische Entwicklung ermutigt die Gruppe ihre ‚unterirdischen

Anstrengungen‘ fortzusetzen, obwohl das nationale und internationale Echo in den sechs Jah-

ren des Erscheinens der Zeitung begrenzt geblieben war. Dennoch bilanziert SouB Ende 1954

riat d’Allemagne orientale aprés la révolte de juin 1953“, SB 13:10-12). Sein Beitrag „Wilhelm Pieck, ou la
carrière d’un grand bureaucrate“ porträtiert den ersten Präsidenten der DDR als Parteiprodukt und Kremlagen-
ten (vgl. SB 14:62-65). Weitere Beiträge zur Deutschlandfrage im weitesten Sinne stammen von Véga („Signifi-
cation de la révolte de juin 1953 en Allemagne orientale“, in: SB 13:3-10) und Garros („Les grèves en Alle-
magne occidentale“, in: SB 15/16:66-71). Garros stellt auch den westdeutschen kurzen Auguststreik von mehre-
ren Millionen Beschäftigten in eine Linie mit diesen Erhebungen.
99 Dieser Streik, „(…) der in seinen Ausmaßen den Bergarbeiterstreik des Jahres 1948 noch übertraf und fast so
lange dauerte wie die großen Streiks vom Herbst 1947“ (Rémond 1994:519), beginnt mit der
Arbeitsniederlegung der Postbediensteten in Bordeaux. Binnen kurzem schließen sich Post (PTT), Eisenbahn
(SNCF), Elektrizitätsversorgung (EDF) und Pariser Verkehrbetriebe (RATP) der Bewegung an, die Regierung
Laniel muß nachgeben (vgl. ebd.:519f).
100 Einer Chronologie des Streiks (SB 13:19-21) folgen Streikberichte aus den Bereichen Post (Faber: „La grève
des postiers“, SB 13:22-30), Eisenbahn (Petit: „La grève des cheminots“, SB13:30-34), Renault (Mothé: „La
grève chez Renault“, SB 13:34-46) und Versicherungen (Simon: „La grève dans les Assecurances“, SB 13:46-
53). Die allgemeine Bewertung streicht das Bewußtsein, die Stärke und die Fähigkeit der Streikenden zur Selbst-
organisation heraus. Trotz des politischen Sieges blieben aber grundlegende Widersprüche zwischen spontaner
Revolte und dem Wunsch nach Einbindung der traditionellen ArbeiterInnenorganisationen bestehen (vgl.
Drussart: „Les grèves d’Août“, SB 13:13-19).
101 Petit wirft einen kritischen Blick auf amerikanische Linke und ArbeiterInnenbewegung („La „gauche“
américaine“, SB 12:23-30). Als politisches Dokument wird Végas Übersetzung einer Auseinandersetzung mit
den Bordigisten abgedruckt („Les thèses du P.C.I. d’Italie“, SB 12:89-96). Dazu kommen Analysen des PCF
(Garros: „Le P.C. et l’Algérie“, SB 19:127-130; Véga: „Le P.C.F. après le XXe Congrès“, SB 19:147-152) sowie
eine kritisch-ironische Betrachtung der Annäherung Sartres an den PCF (Castoriadis 1953).

34

seine internationale Wirkung grundlegend optimistisch. Die Gruppe wächst in diesem Zeit-

raum auf etwa 20 Mitglieder.102

2.5 „Bestätigung und Aufbruchstimmung“103 (1956-1958)

SouB profitiert auch weiterhin von politischen Konjunkturen. 1956 markieren die Geheimrede

Chruschtschows auf dem 20. Kongreß der KPdSU, mit der eine gewisse Entstalinisierung

eingeleitet wird, sowie die Aufstände in Polen und Ungarn einen Höhepunkt der bereits er-

wähnten ‚Krise des marxistischen Imaginären’. Die Rede von der Arbeiterautonomie und der

Selbstverwaltung schien nun vor aller Augen tatsächlich Gestalt anzunehmen. Im Juni 1956

wird der Streik polnischer Arbeiter in Poznán zwar militärisch niedergeschlagen, führt aber

im ‚polnischen Oktober‘ zu einer gewissen Liberalisierung durch die Stärkung nationalkom-

munistischer Politik mit gemäßigten innenpolitischen Reformen.104 Unmittelbar ausgelöst

durch den ‚polnischen Oktober‘ wird auch der ungarische Volksaufstand vom 23.10. bis etwa

Mitte November 1956.105 Auch dieser Aufstand erfolgt spontan, Revolutionskomitees und

ArbeiterInnenräte übernehmen die gesamte Verwaltung des Landes, und für wenige Wochen

herrscht Aufbruchstimmung. Die Wirkung auf die internationale Linke ist enorm. 1956 gilt

als zentrale Zäsur, die die kommunistische Bewegung in ihren Grundfesten erschüttert. In

Frankreich wird der Aufstand und seine Niederschlagung durch sowjetisches Militär zum we-

sentlichen Faktor der Diskreditierung des PCF, der das russische Vorgehen verteidigt.106

102 1953 kommt Hubert Damish dazu, 1954 werden Yvon Bourdet, die Ehepaare Andrée und Jean-François
Lyotard sowie Mireille und Pierre Souyri Mitglieder. Seit 1954 werden die Treffen der Gruppe auch mehr oder
weniger regelmäßig protokolliert (vgl. Hastings-King 1998:347); diese Protokolle sind allerdings nicht zugäng-
lich.
103 Wolf 1998A:80.
104 Der polnischen innerparteilichen Reformbewegung gelingt es im Oktober, gegen den Widerstand der
sowjetischen Führung die Wahl Wladyslaw Gomulkas, der für einen ‚polnischen Weg zum Sozialismus‘ eintrat,
zum Ersten Sekretär des ZK der Polnischen Vereinigten Arbeiterpartei durchzusetzen. Gomulkas Programm
zielte unter anderem auf die Wiedereinführung bäuerlicher Privatwirtschaften, die forcierte Konsumgüterpro-
duktion, die Begrenzung sowjetischer Truppenstationierung und veränderte Beziehungen zur katholischen Kir-
che. Langfristig gelingt es jedoch nicht, die Unzufriedenheit der Bevölkerung einzudämmen, wie die Streiks und
ArbeiterInnenunruhen in den 1970er und 1980er Jahren zeigen.
105 Vor dem Hintergrund einer bereits im Frühsommer angespannten innenpolitischen Lage ist die gewaltsame
Auflösung einer Solidaritätskundgebung für Polen nur noch der letzte Anlaß für den Aufstand, dem sich bald
auch Armee und Polizei anschließen. Der Reformkommunist Nagy bildet eine Koalitionsregierung, verspricht
freie Wahlen und erklärt die Neutralität Ungarns durch den Austritt aus dem Warschauer Pakt. Daraufhin wird
der Aufstand durch sowjetische Truppen blutig niedergeschlagen. Mehrere hunderttausend Menschen sind dar-
auffolgenden massenhaften und brutalen Repressionen in unterschiedlichen Formen ausgesetzt (vgl. Litván/Bak
1994).
106 Am 7. November 1956 greifen etwa Tausende Demonstrierende in Paris die Büros der „L’Humanité“, die
Polizei und eine kommunistische Gegendemonstration an.

35

SouB sieht sich bestätigt, und stellt diese Ereignisse in den Vordergrund der Zeitschrift. Der

Ungarnaufstand ist Schwerpunkt einer Ausgabe mit Beiträgen von Castoriadis, Lefort,

Guillaume und Mothé.107 Weitere Dokumente, Berichte und Texte finden sich in den folgen-

den Ausgaben.108 Die ein ganzes Land erfassende Selbstverwaltung durch Räte wird als

qualitativer Sprung der Gegenorganisation der ArbeiterInnen gesehen. Sie gilt SouB als em-

bryonale Phase einer weltweiten Bewegung und wird deshalb gegen die Integration in die

kapitalistisch-bürokratische Logik und die Instrumentalisierung durch die ‚freie Welt‘ in

Schutz genommen. Den Schwerpunkt der nächsten Ausgabe von SB bildet dann Polen mit

Dokumentationen sowie Beiträgen von Lefort und Castoriadis.109

Es gibt auch in Frankreich fundamentale Veränderungen. Hohe Wachstumsraten und die

Kämpfe der Arbeitenden schlagen sich seit Mitte der 1950er Jahre in verbesserten sozi-

alpolitischen Maßnahmen und einem allgemeinen Anstieg des Lebensstandards nieder. Der

Modernisierungsschub hat insbesondere einen tiefgreifenden Strukturwandel in der Landwirt-

schaft und die verstärkte Anwerbung von ArbeitsmigrantInnen zur Folge. Zusammen mit dem

technisch-organisatorischen Wandel vor allem in der Automobilindustrie verändert sich da-

durch die Zusammensetzung der ArbeiterInnenschaft; Konflikte bleiben auch hier nicht aus.110

Im Frühjahr und Sommer 1957 rollt daher eine weitere heftige Streikwelle durch das Land,

die von SouB in eine Reihe mit den Erhebungen in Polen und Ungarn gestellt und deutlich

107 Im anonym veröffentlichten Beitrag „Questions aux militants du P.C.F.“ (SB 20:66-84) stellt Castoriadis 60
detaillierte Fragen, die sich auf die falsche bzw. tendenziöse Berichterstattung der kommunistischen
„L’Humanité“ beziehen. Leforts „L’insurrection hongroise“ (SB 20:85-116; deutsch übersetzt als Lefort 2001)
skizziert den Ungarnaufstand und hebt die Rolle der selbstverwalteten ArbeiterInnengremien hervor. Guillaume
betont in „Comment ils se sont battus“ (SB 20:117-123) noch einmal die Spontaneität der massenhaften Erhe-
bung gegen den totalitären Staats- und Parteiapparat, der darauf mit „der barbarischsten Konterrevolution der
Geschichte“ (ebd.:122) reagiert habe. Auf Mothés Beitrag „Chez Renault on parle de la Hongrie“ (SB 20:124-
133) wird im vierten Kapitel eingegangen. Auf die theoretischen Schlußfolgerungen, die Castoriadis in „La
révolution prolétarienne contre la bureaucratie“ (Castoriadis 1956) formuliert, wird im dritten Kapitel rekur-
riert.
108 Es handelt sich um diverse Originalquellen von Oktober 1956, Berichte von AugenzeugInnen (SB 21:82-
104), Artikel aus der ungarischen Exilzeitung „Nemzetör“ (SB 23:175-182), einen übersetzen längeren Beitrag
zur zentralen Rolle der Räte (Pannonicus: „Les conseils ouvriers de la révolution hongroise“, SB 21:105-112)
sowie verschiedene Artikel, die die Lage nach Niederschlagung des Aufstands analysieren (Amair: „Le restalini-
sation de la Hongrie“, SB 21:113-120; Simon: „La contre-révolution en Hongrie“, SB 22:158-160; Leroy: „Six
mois de Kadarisation“, SB 22:160-163 und Leroy: „La situation en Hongrie“, SB 23:183-185). Im Dezember
1956 erscheint darüberhinaus die SouB-Broschüre „L’insurrection hongroise“.
109 Lefort schildert in „Retour de Pologne“ (SB 21: 15-58) seine Eindrücke während einer zweiwöchigen Reise
mit befreundeten Intellektuellen im Januar 1957 nach Polen (vgl. ergänzend dazu Morin 1993). Hier, wie auch in
weiteren Beiträgen („La situation en Pologne“, SB 22:163-165; „Pologne: La Kadarisation froide“, SB 24:107-
119) sieht Lefort die Bewegung repressiv zurückgedrängt und zerbrochen. Weitere Analysen nimmt Castoriadis
in den Artikeln „La révolution prolétarienne contre la bureaucratie“ (Castoriadis 1956) und „La voie polonaise
de la bureaucratisation“ (Castoriadis 1957B) vor, auf die im zweiten Kapitel näher eingegangen wird. Doku-
mentiert werden zwei Artikel aus den linksintellektuellen Zeitschriften „Nowa Kultura“ und „Po prostu“ (vgl.
SB 21:77-79).
110 Sozialpolitische Maßnahmen sind etwa die Ausweitung des bezahlten Jahresurlaubs auf drei Wochen, oder
die Einrichtung eines nationalen Solidaritätsfonds für RentnerInnen. Die durchschnittliche Wochenarbeitszeit
liegt allerdings immer noch bei 46 Stunden (vgl. Rémond 1994:575 und Rémond 1995:93ff).

36

aus der üblichen aufmerksamen Beobachtung kleinerer Streiks111 herausgehoben wird.

Analysen dieser Arbeitskonflikte bilden den Schwerpunkt der SB-Ausgabe 23 mit Berichten

von Simon, Mothé und Guillaume.112 Für SouB bedeutet dies alles eine deutliche Bestätigung

ihrer Orientierung und eine Belebung des Gruppenlebens. Die Auflage der Zeitschrift wächst

auf 700 bis 1000 Exemplare, zu den öffentlichen Treffen kommen statt der üblichen 20 nun

fast 100 Leute.113

Ein weiteres Stimulans der Gruppe ist schließlich der Algerienkrieg, der durch den Aufstand

der algerischen nationalen Befreiungsfront (FLN) im November 1954 ausgelöst wird und bis

zur Anerkennung der algerischen Unabhängigkeit 1962 eines der beherrschenden innenpoliti-

schen Themen bleibt.114 Die in Polen und Ungarn deutlich zutage getretene ‚realsozialistische‘

Repression und die Unterstützung der Militarisierung des Algerienkriegs durch den PCF „(…)

vertiefte (…) den Graben zwischen vielen Arbeitern und den stalinistischen Organisationen.

Dies ließ eine politisch erfolgversprechende, ja vielleicht sogar revolutionäre Situation heran-

reifen. Die Linke war im Aufruhr.“115 So bildet sich in dieser Zeit – eng mit dem Widerstand

gegen den Algerienkrieg verknüpft – die französische Neue Linke. Die neuen, vorwiegend

studentischen AktivistInnen von SouB bezeichnet Gottraux daher in Abgrenzung zur älteren

‚Kriegsgeneration‘ als ‚Algeriengeneration‘.

Wesentliche Basis zur Rekrutierung dieser neuen Generation ist die SouB-Position zu Alge-

rien und die Vermittlung des an einer Schule bzw. später an der Sorbonne lehrenden Lyotard.

Dieser Mitgliederzustrom reicht über Paris hinaus, und es entstehen Zellen in der Provinz,

wodurch die Organisation komplexer wird.116 Gegen die Algerienpolitik der Regierung und

insbesondere die Einberufung aller verfügbaren Reservistenjahrgänge117 formieren sich seit

111 Vgl. etwa die Beiträge „Chez les postiers, une grève ‚categorielle‘“ (SB 21:169-176), „Une belle conscience
socialiste: Eugène Thomas, ministre socialiste des P.T.T “ (SB 24:128-134) und „Rectification au flash sur la
grève des postiers de Lille“ (SB 24:134).
112 Vgl. Simons Beiträge „Les grèves d’avril-mai“ (SB 22:152-158), „Juillet 1957: Grève des Banques“
(SB 23:21-47) und „Une grève de province “ (SB 23:75-77), Mothés Berichte „Les grèves chez Renault“
(SB 23:48-71) und „Comment on a tué le mouvement de Nantes et St. Nazaire“ (SB 23:72-75) sowie Guillaumes
Artikel „Flash sur la grève des postiers, ou ‚Vive l’inorganisation’ “ (SB 23:77-80).
113 Vgl. Castoriadis 1974A:5. 1956 stoßen Jean Amory, Catherine Preiser, Louise Garros und Marcel Kouroriez
zur Gruppe. Viele der Neuzugänge von 1957 (Tamao, Daniel Blanchard, S. Chatel, Gérard Genette, Janine
Casevitz-Weulersse) sind StudentInnen; 1958 kommt Maximilienne Levet-Gautrat dazu.
114 Wie bereits erwähnt, setzt zwischen 1956 und 1960 nach Indochina, Tunesien und Marokko ein allgemeiner
Zerfall des franzöischen Kolonialreiches ein. Die offizielle Doktrin, daß Algerien ein Teil Frankreichs sei, wird
dennoch vergleichsweise lange aufrechterhalten (vgl. Rémond 1994:544f).
115 Wolf 1998A:82. Auf die Diskreditierung auch der sozialistischen SFIO verweist Rioux 1987:275ff.
116 Lebten 1957 nur zwei von etwa 20 AktivistInnen in der Provinz, so waren dies im Herbst 1958 bereits 27
von 45. Dies steigert sich bis April 1961, als von 87 Aktivistinnen 44 in Paris und 43 in Saint-Lô, Caen, Lyon,
Lille, Le Mans, Montpellier und Nîmes zu finden sind (vgl. Gottraux 1997:104).
117 Im April 1956 werden 70 000, im Mai 50 000 Wehrpflichtige einberufen. „Die Zahl der in Algerien
stationierten Soldaten stieg von 200 000 auf 400 000.“ (Rémond 1994:565). Durch die Verlängerung der Wehr-

37

April 1956 mit Kundgebungen und Zugblockaden große Proteste. Obwohl SouB schon früher

die antikolonialistische Debatte aufgegriffen hat, wird das Thema nun ausführlicher behan-

delt. Herausragend sind auch hier Mothés Berichte aus dem Betrieb. Die meisten Artikel zur

Algerienfrage stammen aber von Lyotard.118 Auch wenn sich SouB grundsätzlich einig ist in

der Ablehnung des Kriegs, gibt es in der Algerienfrage nicht immer eine einheitliche Position.

Die Standpunkte von Lefort und Lyotard werden beispielsweise kontrovers diskutiert; auch in

der Frage materieller Unterstützung der FLN bleibt die Gruppe gespalten, ein konkretes En-

gagement bleibt schließlich jeder/jedem einzelnen überlassen.119

Sympathisierende Berichte über kleinere Revolten, Streiks und Oppositionsbewegungen im

Ausland, vor allem über die britische shop steward-Bewegung runden die Berichterstattung

ab.120 Weitere interessante Beiträge beziehen sich auf China121, vor allem aber auf eine Bewer-

tung der neueren Entwicklungen im Ostblock122 und werden durch Kommentare zur

dienstzeit auf 27 Monate kommt zwischen 1956 und 1962 jeder junge Franzose, insgesamt über 2 Millionen,
einmal nach Algerien (vgl. ebd.:566).
118 Lyotard versucht in seinen Artikeln („La bourgeoisie nord-africaine“ (SB 20:188-194), „Nouvelle phase
dans la question algérienne“ (SB 21:162-168), „Les comptes du ‘gérant loyal’“ (SB 22:148-152), „Mise à nu des
contradictions algériennes“ (SB 24:17-34) und „La guerre contre-révolutionnaire, la société coloniale et de
Gaulle“ (SB 25:20-27)), die später unter dem Titel „La guerre des algériens“ (Paris, 1989) publiziert werden,
das revolutionäre Potential der algerischen Situation unter besonderer Berücksichtigung der ökonomischen
Kräfteverhältnisse zu bestimmen.Weitere Beiträge zu diesem Thema sind Végas „Les impérialismes et l’Egypte
de Nasser“ (SB 20:186-188), Blins „Suez“ (SB 20:182-186) und „Algérie: des hommes de confiance“
(SB 20:186-188), das Editorial „Prolétariat français et nationalisme algérien“ (SB 24:1-16)) sowie Chatels „Un
meeting de gauche consacré à l’Algérie“ (SB 24:134-136).
119 Vgl. Gottraux 1997:83ff. Allgemein zur linken Solidaritätsbewegung mit der algerischen
Unabhängigkeitsbewegung vgl. auch Hamon/Rotman 1979, Leggewie 1984 und Marin 1998.
120 In „Une grève de seize semaines au Schleswig-Holstein“ (SB 21:121-138) interpretiert Sarel einen fast
viermonatigen Streik deutscher Metallarbeiter als „Demonstration proletarischer Unabhängigkeit und dem
Wunsch nach Gleichheit, ein Versuch, eine Bresche in das Ausbeutungsystem zu schlagen.“ (ebd.:137). Ergän-
zend folgen zwei Berichte aus der deutschen Zeitschrift „Arbeiterpolitik“ über wilde Streiks der Werftarbeiter in
Hamburg und der Hafenarbeiter in Bremen im Herbst 1955 (SB 21:139-145). Über den spanischen Widerstand
gegen das Franco-Regime berichtet Véga („En Espagne: De la résistance passive à la résistance active“
(SB 21:176-181), „Les grèves en Espagne“, SB 24:110-112). Auch die schwedische Jugendrevolte sei, so
Bourdet („La révolte de Stockholm“, SB 21:181-184) Zeichen einer gesellschaftlichen Krise. Viele Beiträge über
Großbritannien – insbesondere über wilde Streiks, die shop stewards wie die unabhängige Antiatomwaffenbe-
wegung zeugen von aufmerksamer Beobachtung und guten Kontakten (vgl. Tensor: „Grèves en Grand-Bre-
tagne“, SB 22:171-173 und „Notes sur l’Angleterre“, SB 24:112-113; „Les grèves de mai, juin et juillet en
Angleterre“, SB 26:112-119; „En Angleterre, les shop stewards donnent du fil à retordre aux bonzes syndicaux“,
SB 26:144-147; „Une nouvelle organisation ouvrière en Angleterre“, SB 26:149-150). Die shop stewards besa-
ßen als eigenständige Interessenvertretung der betrieblichen Basis ein hohes Maß an Autonomie gegenüber den
Gewerkschaftsapparaten und waren das organisatorische Rückgrat der in Großbritannien vorherrschenden unof-
ficial strikes (vgl. dazu Degen 1976).
121 Souyri verweist in „La lutte de classes en Chine bureaucratique“ (SB 24:35-103) ausführlich auf die Wider-
sprüchlichkeiten im von Sartre und de Beauvoir als sozial harmonisch gepriesenen China. Auch hier sei ein bü-
rokratischer Kapitalismus entstanden, der sich während seines Akkumulationsprozesses deutlich von den Arbei-
terInnen entfernt hätte und ein Ausbeutungssystem hervorbringe. Die chinesische Krise im Herbst 1956 sei erstes
Anzeichen einer Arbeiter- und Bauernrevolte.
122 Die Bewertungen sind eher verhalten: Obwohl Chruschtschows Reformen einige Fesseln und Mythen abge-
streift hätten, bliebe die Natur des Ausbeutungsregimes bestehen (vgl. Végas „Les nouvelles réformes de
Khrouchtchev“, SB 22:112-125 sowie „Le reveil des intellectuels et des étudiants en U.R.S.S.“, SB 23:165-171).
Guillaume setzt schließlich die Diskussion um das Wesen der Moderne und die Entwicklung der (russischen)

38

internationalen wie nationalen Linken ergänzt.123 Nicht zuletzt aufgrund der studentischen

Beitritte in dieser Zeit nehmen die Buch-, Theater- und Filmbesprechungen deutlich zu. Diese

Aufbruchstimmung kulminiert im Herbst 1957 in „(…) eine(r) instabile(n) und offene(n)

politische(n) Gesamtsituation, die Agitation in den Fabriken verbreiterte sich.“124

Aber genauso schnell scheint die Euphorie zu verfliegen. Es entsteht keine breite Bewegung,

und im Mai 1958 kommt dann plötzlich de Gaulle an die Macht. Gegen das Ende der IV. Re-

publik artikulieren sich kaum Proteste. Im Gegenteil erfährt das Verfassungsreferendum im

Herbst 1958 mit dem de Gaulle seine Regierungsübernahme nachträglich legitimiert, breite

Zustimmung – auch bei den ArbeiterInnen.125 In der Linken plaziert sich SouB durch die

Weigerung, die korrupte Republik gegen einen angeblich drohenden neuen Faschismus zu

verteidigen, mit anderen linksradikalen Gruppen in einer Außenseiterposition. Viele Beiträge

in der Zeitschrift versuchen, eigene Positionen zu entwickeln.126 Die Passivität der Arbei-

tenden führt SouB auf ihre Entfremdung vom politischen System zurück.

Ehe auf die politischen und theoretischen Konsequenzen dieser Erkenntnis rekurriert wird,

bleiben die bedeutsamen Erfolge von SouB in diesen Jahren zu bilanzieren: Die wachsende

Mitglieds- und SympathisantInnenzahl, ein gewisser Einfluß auf StudentInnen und einige

Renault-Arbeiter, gut besuchte Veranstaltungen, eine bemerkenswerte Ausweitung der Publi-

kationstätigkeit und schließlich intensivierte internationale Kontakte. Bis 1957/58 ist etwa die

Kriegstechnik fort („Devant la satellite artificiel russe“, SB 23:154-174). Zu erwähnen ist hier auch ein ausführ-
liches Interview mit einem jugoslawischen Arbeiter („Entretien avec un ouvrier yougoslave“, SB 26:141-144).
123 Viele beziehen sich auf den PCF (Garros: „Le congrès du Havre“, SB 20:194-200; Genette: „L’opposition
communiste“ en France“, SB 21:158-162; Simon: „L’homme de masse ou L’A.B.C. du ‚militant’ du parti“,
SB 23:205-206; Véga: „Objectifs et contradictions du Parti Communiste Français“, SB 26:59-68; L.S.: „Ou en
est l’opposition communiste?“, SB 26:135-140), einige auf politische Konflikte in den Gewerkschaften (M.
Gautrat: „Exclusions au syndicat national des instituteurs“, SB 23:201-204; Imbert: „Aux S.N.I.: réintegration
des exclus“, SB 24:136-138), die neugegründete sozialistische Partei (Garros: „L’Union de la Gauche Socia-
liste“, SB 26:85-111) sowie die italienische Linke (Chatel: „En Italie, la gauche ouvrière révolutionnaire
s’organise“, SB 21:185-187).
124 Wolf 1998A:83. Dies schlägt sich in „Comment lutter“ nieder, einem Text, der nach einem Entwurf von
Castoriadis aus intensiven Diskussionen mit GenossInnen aus verschiedenen Unternehmen und einer großen
Konferenz mit 100 TeilnehmerInnen entstand. Ausgehend von den jüngsten Streikerfahrungen und –niederlagen
geht der Text, der im Dezember 1957 als Broschüre vertrieben wird, der Frage nach aktueller revolutionärer
Strategie nach. Er verweist auf die Notwendigkeit unabhängiger Aktionen jenseits der traditionellen Organisa-
tionen (vgl. dazu auch das dritte Kapitel).
125 Die neue Verfassung grenzt die Kompetenzen der Staatsorgane stärker gegeneinander ab und stärkt vor al-
lem die überragende Stellung des Staatspräsidenten. Der lebhaften Abstimmungskampagne unter erstmalig be-
deutendem Einbezug des Fernsehens folgt eine starke Zustimmung von fast 80% bei einer hohen Wahlbeteili-
gung von fast 85% (vgl. Rémond 1995:16ff).
126 Publiziert werden dazu theoretische Artikel (Chatel/Canjuers: „La crise de la république bourgeoise“,
SB 25:1-19; Lefort: „Le pouvoir de de Gaulle “, SB 25:28-40; Castoriadis: „Perspectives de la crise française “,
SB 25:41-66), Berichte über Reaktionen und Stimmen zum Referendum in verschiedenen Teilen der Bevölke-
rung (vgl. SB 24:67-88 und SB 26:69-77), sowie Auszüge aus SouB-nahen Betriebszeitungen und Flugblättern
(vgl. SB 24:88-103). Der Gaullismus wird als autoritäre Modernisierung des Kapitalismus interpretiert (vgl. etwa
Blanchard: „Naissance de la Ve République?“, SB 26:46-58).

39

Organisation und Durchführung regelmäßiger öffentlicher Diskussionsveranstaltungen neben

der Herausgabe der Zeitschrift Hauptaktivität der Gruppe. Durchschnittlich beteiligen sich 40

TeilnehmerInnen an der Debatte über bestimmte Artikel in SB. Um 1959/60 werden wieder

zweiwöchentliche Schulungen in der Mutualité veranstaltet.127

Die Publikationstätigkeit wird durch weitere Zeitungsprojekte ausgeweitet. Wie bereits er-

wähnt geben einige Arbeiter die unabhängige Renault-Betriebszeitung „Tribune Ouvrière“

(TO) heraus. Eine lebhafte Debatte um die Produktion einer allgemeineren (unabhängigen)

Arbeiterzeitung zwischen Juni 1956 und Anfang 1957 hat die Gründung von „Pouvoir Ouv-

rier“ (PO) zur Folge. Zuletzt wäre auch das Ende 1958 gegründete studentische Organ,

„Bulletin Étudiant“ (mit dem Untertitel „Supplement à la revue Socialisme ou Barbarie“) zu

nennen, das sich gegen die Fremdbestimmung der StudentInnen wendet. Es enthält Artikel zu

studentischen Belangen, zu Kritik an Wissenschaft und wissenschaftlicher Produktion, zu

kulturellen Themen, zum Leben der ArbeiterInnen bzw. dem studentischen Verhältnis zur

ArbeiterInnenklasse. Im Gegensatz zu den langlebigeren Projekten TO und PO erscheint

„Bulletin Étudiant“ jedoch nur zweimal, dann gehen die SouB-StudentInnen dazu über, Flug-

blätter und PO zu verteilen.

Schließlich verstärkt SouB in diesem Zeitraum auch internationale Kontakte. Langjährige

Beziehungen bestehen schon seit der Zeit in der IV. Internationale zu der aus dem US-ameri-

kanischen Trotzkismus hervorgegangenen „Johnson-Forest-Tendency“ (JFT), einer Gruppe

um C.L.R. James (Pseudonym: Johnson) und Raya Dunayevskaya (Pseudonym: Freddy

Forest).128 Diese Gruppe publiziert „The American Worker“ von P. Romano und R. Stone

(alias Grace Lee Boggs) und gibt seit 1953 die Zeitschrift „Correspondence“ heraus, die beide

wichtige Pilotprojekte für Vorhaben von SouB sind. Es bestehen auch wichtige inhaltliche

Differenzen zwischen beiden Gruppen – etwa zwischen einer ‚staatskapitalistischen‘ und ei-

ner ‚bürokratischen‘ Einstufung der UdSSR oder um James’ Idee, daß eine revolutionäre neue

Gesellschaft bereits am Arbeitsplatz existieren würde129 -, aufgrund derer die hauptsächlich

von Ph. Guillaume und Castoriadis gehaltenen Kontakte nicht unumstritten waren. Direkten

127 Diese Cercles d’Ètudes sind im Anhang aufgeführt.
128 Leider kann in diesem Zusammenhang weder auf die konfliktreiche und lange Entwicklung der „Johnson-
Forest-Tendency“ noch auf die spannenden Biographien von Mitgliedern wie Grace Lee Boggs, James Boggs,
Martin Glaberman und anderen eingegangen werden. Weitere Informationen finden sich bei Tosstorff 1996:485,
v.d. Linden 1997, Worcester 1990, Worcester 1996, Fettes 1999, Fettes 2002, Hastings-King 1998, Kellner
1990, Wohlforth 1990 und Goldner 2004.
129 Ich komme auf diese Unterschiede vor allem im Hinblick auf die Interpretation der Arbeitswelt im vierten
Kapitel zurück.

40

Bezug zu „Correspondence“ und zum ‚ouvrierisme‘ der JFT hatten aber zwei SouB-Projekte,

die ich in den nun folgenden Exkursen vorstelle.

Exkurs: Tribune Ouvrière

Die Arbeiterzeitung „Tribune Ouvrière“ (TO) erscheint zwischen Mai 1954 und 1961 bei

Renault-Billancourt. Herausgegeben und verteilt wird die Zeitung mit einigen Hundert Ex-

emplaren von einem Arbeiterkollektiv, in dem vor allem der Trotzkist Pierre Bois130 eine

tragende Rolle spielt. Neben Mothé und Gaspard werden namentlich als weitere Redaktions-

mitglieder nur der Anarchist Pierre Blachier und der Trotzkist Henri genannt.

Mothé betont in seinen Darstellungen des Zeitungsprojekts die direkte Orientierung am Vor-

bild „Correspondence“.131 In diesen Darstellungen, die, wie noch zu sehen sein wird, eine

Brücke zur Konzeption des témoignages-Projekts schlagen, grenzt Mothé dieses Projekt einer

Arbeiterzeitung grundsätzlich von der politischen Presse traditioneller Couleur ab. Denn in

dieser Arbeiterzeitung soll die Trennung zwischen RedakteurInnen, VerteilerInnen und Leser-

Innen, letztlich zwischen Intellektuellen und ArbeiterInnen aufgehoben sein. Auch in den

Inhalten, die Politisches, Ökonomisches und Soziales zusammenbrächten, soll sich die Fähig-

keit zur Selbstverwaltung der Gesellschaft ausdrücken. Es gehe um die Etablierung eines von

‚Expertenpolitikern‘ unabhängigen revolutionären Diskussionsforums. Die Zeitung habe in

buchstäblichem Sinne ‚empirisch‘ zu sein, d.h. sie habe anzuknüpfen an individuelle und

kollektive Erfahrungen der selbst schreibenden ArbeiterInnen.

130 Bois kommt mit der UCI zur PCI und besitzt aufgrund seiner herausgehobenen Rolle beim Ausbruch des
Streiks 1947 großen Einfluß in Renault-Billancourt (vgl. Gottraux 1997:66 und Raflin o.J.:2f).
131 Vgl. Mothés Artikel „Le problème du journal ouvrier“ (SB 17:26-48) und „Agitation chez Renault“
(SB 22:126-144). SB bewirbt „Correspondence“ und druckt einzelne Artikel nach. Hastings-King, der ausführ-
lich auf das Projekt Arbeiterzeitung eingeht, vergleicht „Correspondence“ und TO. Dabei zeigen sich nicht nur
strukturelle („Correspondence“ ist ganz wesentlich auch ein nationales Kommunikationsmittel der JFT), sondern
auch politische Unterschiede. Während für „Correspondence“ die Arbeiterkultur v.a. in der Produktion selbst
bereits sozialistische Elemente enthält, sucht SouB nach Alternativen zur fordistischen Dominanzkultur in den
konkreten Produktionsbeziehungen und sieht die Potentiale bei den ArbeiterInnen auch mit verschiedensten
anderen Bedeutungen verknüpft. Und während für „Correspondence“ die Theorie keine Rolle spielt, ist für SouB
Theorie Teil des Dialogs mit den ArbeiterInnen. Weitere Unterschiede gibt es hinsichtlich der Rolle der Organi-
sation und der AktivistInnen (vgl. Hastings-King 1998:312ff). „Mothé was far more pessimistic than his Detroit
counterparts. (…). Mothé rejected the Correspondence basic vision of worker culture, their theory of social types
and belief that workers possessed a ‚natural style’ when they wrote what would emerge if only the intellectuals
would let it get into print.” (ebd.:356)

41

Und in der Tat bezieht sich das Themenspektrum von TO stark auf den Alltag im Betrieb.132

Mothé geht es aber nicht um die Dokumentation im Sinne eines Anekdotensammelns vom

Leben des Arbeiters in der Fabrik.133 Er zielt auf die Bündelung dieser praktischen Erfahrun-

gen und ihre Theoretisierung ab. An dieser Stelle ergibt sich – mit einem deutlichen Wider-

klang der Organisationsdebatte bei SouB – die Verbindung von revolutionärer Organisation

und ArbeiterInnenklasse. Damit werden der Arbeiterzeitung drei Ziele zugeschrieben, die sich

nur schwer vereinbaren lassen: (a) den Dialog zu etablieren und zu führen, (b) die Trennung

zwischen ‚politischen‘ und ‚interessanten‘ Artikeln aufzuheben und (c) auf eine abstrakte re-

volutionäre Lösung – die Anschaffung der kapitalistischen Gesellschaft und ihre Ersetzung

durch eine sozialistische Gesellschaft – hinzuarbeiten.

In Übereinstimmung mit der allgemeinen Aufbruchstimmung bei SouB zieht Mothé nach dem

ersten Erscheinungsjahr eine positive Bilanz: Mehr als 15 Arbeiter, die mehrheitlich noch nie

geschrieben hätten, partizipieren an der Zeitung und schreiben für sie. Von den ArbeiterInnen

selbst aufgebrachte Probleme würden thematisiert. TO würde im Großen und Ganzen auch

von weniger geschulten Arbeitern verstanden und rufe lebhafte Diskussionen in den Werk-

stätten hervor. Auch Bois und Henri bestätigen den Erfolg der Zeitung und betonen den As-

pekt des Aufbrechens der Isolierung und des Informationsdefizits der ArbeiterInnen.134

Es tauchen aber auch bereits Schwierigkeiten auf, die letztlich zur Einstellung der TO führen.

Diese Schwierigkeiten liegen zum einen sicherlich in der marginalen Position von TO be-

gründet. Simon beschreibt etwa, wie außerordentlich schwierig es war, Aktivitäten außerhalb

der alles beherrschenden CGT zu entfalten.135 Der Druck von seiten der Unternehmer war

nicht kleiner. Daß das Projekt TO nicht über den isolierten Versuch einer kleinen aktiven

Minderheit hinauskam, liegt aber vor allem auch am Wandel der Einstellung der ArbeiterIn-

nen zum ‚politischen Bereich‘. Nicht nur Mothé spricht hier von Desinteresse, Mißtrauen,

Passivität und Abwendung und der zunehmenden Schwierigkeit, die ArbeiterInnen selbst zu

132 Die in SB nachgedruckten TO-Artikel reichen von kritischen Beiträgen zum Lohn- und Prämiensystem, zu
Überstunden und intensivierten Taktzeiten über Berichte spontaner Streiks in einzelnen Werkstätten, Delegier-
tenwahlen bis hin zu Reflexionen der ‚heuchlerischen Unternehmenskultur‘. Es finden sich aber auch allgemei-
nere Betrachtungen, etwa zum Algerienkrieg oder zum Zusammenhang zwischen Produktivität und Arbeitslo-
sigkeit (vgl. SB 17:83ff, SB 18:118ff, SB 24:104ff, SB 25:96ff, SB 27:120ff und SB 30:89f).
133 Diese Verhältnisse, so Mothé sinngemäß, sind dem Arbeiter bekannt. Die Beschreibung eines Ereignisses sei
in der Arbeiterzeitung nur von Interesse, wenn daraus allgemein interessierende Schlußfolgerungen gezogen
würden (vgl. SB 17:4).
134 So bei einem Treffen der SB-LeserInnen im Juli 1955 (vgl. SB 18:115ff).
135 TO mußte „(…) seine Treffen außerhalb der Fabrik abhalten (…) und der Vertrieb der Zeitung innerhalb der
Fabrik (mußte) unter der Hand laufen (…) (sie wurde in den Toilettenkabinen ausgelegt, an den einzelnen Ar-
beitsplätzen liegengelassen, über persönliche Kontakte verteilt. Es war unmöglich, sie an den Toren der Fabrik
zu vertreiben: zu gefährlich aufgrund der physischen Repression und der Gefahr gefeuert zu werden.“ (vgl.
Simon 2002:78).

42

bescheidenen Aktivitäten zu motivieren. So können sie noch schwerer zu einer vergleichs-

weise aufwendigen und ‚künstlichen‘ Aktivität wie dem Schreiben animiert werden.

Die nur marginale Unterstützung durch SouB und differierende Ansichten der TO-Aktivisten

trugen dazu bei, daß sich nach dem anfänglichen Enthusiasmus bald eine Katerstimmung breit

macht. Und so liest sich Mothés Bilanz bereits 1957 recht pessimistisch: das von vielen Seiten

angefeindete und bald isolierte Projekt TO hätte Grenzen überschritten, die viele nicht über-

queren wollten.136

Exkurs: Pouvoir Ouvrier

Das zweite Zeitungsprojekt, an dem ausschließlich SouB-Mitglieder beteiligt waren, heißt

„Pouvoir Ouvrier“ (PO) und entsteht aus einer ad-hoc-Vernetzung verschiedener unabhängi-

ger betrieblicher Organisationen im Protest gegen de Gaulles Übernahme der Regierungs-

macht im Mai 1958.137 Nach der Spaltung von SouB im Herbst 1958, auf die sich der nächste

Abschnitt bezieht, peilte die Gruppe den Aufbau einer nationalen Organisation und einer

neuen ArbeiterInnenzeitung auf nationaler Ebene an. PO, ein auf Matritzen abgezogenes

Mitteilungsblatt mit einem Umfang von 14 bis 16 Seiten, wird zunächst als Beilage zu SB

konzipiert und erscheint ab Dezember 1958 monatlich, später dreimonatlich. Erst seit 1960 er-

scheint PO unabhängig von SB.

PO bemüht sich zum einen ebenfalls darum, den Arbeitenden eine Stimme zu geben. So wer-

den in der Rubrik „La parole aux travailleurs“ Korrespondenzen aus den Fabriken und Stim-

men der LeserInnen veröffentlicht.138 Da dies aber insgesamt ziemlich wirkungslos bleibt,

dominiert immer mehr der zweite Schwerpunkt von PO: der einer politischen Zeitung, die

sich mit aktuellen Entwicklungen beschäftigt. In SB finden sich zur Resonanz von PO kaum

Hinweise.139 Nach einer erneuten Spaltung von SouB 1963 wird PO zum Organ und Namen

einer politischen Gruppe, die es zu einem „traditionellen agitatorischen Instrument im Sinne

eines ‚korrekten Trotzkismus‘ machen wollte.“140 Die Zeitung erscheint ohne sichtbare

Veränderungen monatlich und kann im Mai ’68 sogar als gedruckte Ausgabe herauskommen.

136 Vgl. SB 22:134.
137 Es sind dies neben TO, das „Bulletin Employée“ bei AG Vie, „Tribune Libre“ bei Bregnet de Paris und „Tri-
bune des Enseignants“ (vgl. Gottraux 1997:213). Zum folgenden vgl. ebd.:102ff.
138 Das Spektrum dieser Beiträge reicht von Äußerungen eines Citroën-Arbeiters zum Mai 1958, über Berichte
zu den Arbeitsbedingungen eines Kanalarbeiters und eines Landarbeiters, Darstellungen der Beschränkungen
herkömmlicher Arbeitsorganisation bis hin zur Erörterung von Dequalifizierung und Arbeitslosigkeit. (vgl.
SB 27:126ff sowie SB 28:93ff).
139 Mit Ausnahme eines Leserbriefs (vgl. Jean Dominique: „A propos de „Pouvoir Ouvrier““, SB 29:119-125).
140 Castoriadis, zit. nach Wolf 1998A:85.

43

Als heterogen bleibende Gruppe141 stellt PO ihr Erscheinen im Oktober 1969 ein. Die Gruppe

löst sich im Dezember des gleichen Jahres auf und einige Mitglieder setzten ihre politische

Aktivität in anderen Gruppen fort.

2.6 Die Spaltung von Socialisme ou Barbarie (1958)

Die relativen Erfolge von SouB in der zweiten Hälfte der 50er Jahre bringen, wie schon aus-

geführt, auch einige Probleme mit sich. Durch den Mitgliederzulauf und die Frage, wie dieser

zu bewältigen ist, lebt die alte, nach dem Streit von 1952 ja vordergründig begrabene Organi-

sationsdebatte neu auf. Am Ende dieser Debatte, deren grobe Züge nun skizziert werden, steht

die Spaltung von SouB im Herbst 1958.

Ausgangspunkt ist, daß Castoriadis, Garros, Guillaume, Mothé und Véga im Juni 1958 als

qualitativen Sprung anregen, endlich landesweit eine revolutionäre Organisation aufzubauen.

Sie schlagen präzisere Regeln und eine Reihe provisorischer Maßnahmen wie z.B. das Auf-

spalten der Gruppe in Zellen nach Beschäftigungssektoren, ein strengeres Beharren auf der

kollektiven Disziplin und dem Mitgliedsstatus vor. Lefort wendet sich in „Organisation et

parti“142 gegen diese Pläne und lehnt insbesondere die an den demokratischen Zentralismus

angelehnte Vorstellung kollektiver Disziplin ab. Wie schon Jahre zuvor kritisiert er den Auf-

bau einer vom Proletariat getrennten Partei. Autonomie als Kriterium des Kampfes und der

Organisation von SouB müsse nicht nur die Formulierung und Weiterentwicklung dieser Idee

in der Zeitschrift zur Folge haben, sondern konsequenterweise auch eine adäquate neue Orga-

nisationsweise mit einem neuen Aktivistentypus (‚Agent der Arbeiter‘), dezentralen, unab-

hängig agierenden kleineren Arbeiter- oder Angestelltengruppen und einer nur noch behutsam

koordinierenden Vermittlungsinstanz.

Das Modell einer solchen grundlegend antibürokratischen, überaus losen Organisationsform

wird von 23 Mitgliedern unterstützt. Viele andere Mitglieder, die eher von der kollektiven

Programmatik von SouB angezogen worden waren, lehnen die Konzeption allerdings als

‚Diskussionszirkel‘ ab. Eine knappe Mehrheit von 27 AktivistInnen stellt sich hinter

141 Gottraux schildert die Abgrenzung gegenüber SouB als wesentliche, aber negative Kohäsion. Später wan-
dern einzelne AktivistInnen ab. Eine minoritäre Gruppe um das Antiquariat „La Vielle Taupe“ des späteren Ge-
schichtsrevisionisten Pierre Guillaume wird 1967 nach harten Konflikten ausgeschlossen (vgl. Gottraux
1997:165ff).
142 SB 26:120-134. Hier wiedergegeben nach dem Nachdruck in Lefort 1971:98-113.

44

Castoriadis, der seine Position noch einmal in dem Aufsatz „Prolétariat et organisation“143

darlegt. Dieser Beitrag spielt mit seiner Neubestimmung des Sozialismus- und Autonomie-

begriffs eine wichtige Rolle in der Theorie von SouB; es wird deshalb (im dritten Kapitel) auf

ihn zurückzukommen sein. Hier genügt die kurze Feststellung, daß Castoriadis die Gefahr der

Bürokratisierung der revolutionären Organisation durch reflektiertes Handeln relativ gebannt

sieht.144 Castoriadis hält Handlungsfähigkeit, Attraktivität und Kohärenz der Gruppe für

vereinbar mit einer Politik der Freiheit.145 In der Auseinandersetzung mit einzelnen Argumen-

ten Leforts postuliert Castoriadis die Aufhebung strikter Trennungen zwischen unmittelbaren

alltäglichen und systematischen Erfahrungen, zwischen informell-spontaner und geregelter

Organisation, zwischen Theoretikern und Theoretisierten, zwischen Organisation und Umfeld.

Die Auseinandersetzung gewinnt im weiteren Verlauf auch eine emotionale Eigendynamik,

bei der Stilfragen, Vorgehensweisen und persönliche Bitterkeiten eine Rolle spielen. Damit ist

dieser Riß nicht mehr wie 1952 zu kitten. Sicherlich spielen ebenso, gerade was Lefort be-

trifft, langjährige persönliche Entfremdungsprozesse eine Rolle.146 Und wenn sich SouB auch

immer um eine Relativierung des leninistischen Organisationsmodells bemüht hat bzw. die

Praxis immer etwas laxer gehandhabt wurde als in den Statuten vorgeschrieben, so ist es der

Gruppe offensichtlich nicht gelungen, unterschiedliche Positionen und intensive interne Kon-

flikte anders als in fraktionierenden Kämpfen zu regeln.147 Die Frage des Verhältnisses von

143 Dieser in zwei Teilen (SB 27:53-88 und SB 28:41-72) 1959 veröffentlichte Aufsatz wird 1974 wieder publi-
ziert. Ich ziehe hier sowohl diese Neupublikation (Castoriadis 1959B) als auch eine deutsche Übersetzung des
ersten Teils heran (Castoriadis 1959C).
144 „Die einzige Garantie gegen die Bürokratisierung besteht in eurem eigenen Nachdenken, in eurem eigenen
Tun – in eurer Teilnahme, die so groß wie möglich sein muß, und gewiß nicht in eurer Enthaltung. (…). Es ist
absurd, jetzt für diesen Widerspruch eine theoretische Lösung zu suchen; eine solche Lösung gibt es nicht, die
theoretische Lösung eines realen Widerspruchs ist ein Widersinn. Das ist nicht Anlaß zur Enthaltung, sondern
zum Kampf.“ (Castoriadis 1959C:140, Hervorhebung im Original)
145 „Autonomie oder Freiheit ist kein metaphysischer Zustand, sie ist ein sozialer und historischer Prozeß.
Autonomie wird aus einer Reihe widersprüchlicher Einflüsse gewonnen, Freiheit geht aus dem Verlauf der
Kämpfe mit und gegen die anderen hervor. Die Freiheit von jemandem zu respektieren heißt nicht, sie nicht zu
berühren; es heißt, ihn als Erwachsenen zu behandeln und ihm zu sagen, was man denkt. (…). Die Politik der
Freiheit ist nicht die Politik des Nicht-Eingreifens, sondern die der Intervention in einem positiven Sinn; sie
kennt keine anderen Grenzen als die der Lüge, der Manipulation und der Gewalt.“ (Castoriadis 1959B:217f)
146 Lefort unterstreicht retrospektiv die Differenzen zu Castoriadis. Trotz ihrer engen Zusammenarbeit hätte sich
seine eigene rigide Opposition zur Gruppe durch etliche Momente – etwa der kritischen Distanz zur Johnson-
Forest-Tendency oder zum Eintritt ‚dogmatischer Marxisten‘ in SouB – vergrößert. Die arbeiterzentrierte Logik
der Gruppe hätte die einer Partei reproduziert. Seine Kritik an SouB sei wahrscheinlich Ausdruck eines anderen
Gesellschaftsverständnisses gewesen: So bezweifle er, daß die Gesellschaft kohärent genug sei, ihre eigene Ent-
wicklung zu meistern; das Soziale könne seine Definition nicht in dem finden, was organisiert sei. Der Glaube an
eine organisatorische Lösung der Gesellschaft sei illusorisch. Und so hätte er den Bruch mit SouB als ‚Befreiung
von innerer Zensur‘ empfunden. Seine neue Gruppe ILO wäre dagegen ein Ort freier Debatten gewesen (vgl.
Lefort 1975:176ff).
147 Auffallend ist etwa eine ausschließende Sprache: die Minderheit redet immer von ‚Partei‘, die Mehrheit im-
mer von ‚Organisation‘ (vgl. Gottraux 1997:94). Die Diskussion einzelner schwacher Punkte der beiden Kon-

45

Spontaneität und Organisation bleibt jedenfalls nicht nur bei SouB, sondern auch in der nach-

folgenden Neuen Linken ein Dauerthema.148

Für dieses Mal wird die Lähmung der Gruppe nur um den Preis einer endgültigen Spaltung

überwunden. Lefort, Simon, Gély, Bourdet und Neuvil verlassen SouB und gründen die

Gruppe bzw. Zeitung „Informations et Liaisons Ouvrières“ (ILO).149 Damish, Kourouriez und

Genette verlassen die Gruppe ebenfalls. „Les barbars“, wie die Gruppenmitglieder nach

Vidal-Naquets Erinnerung Ende der 1950er freundschaftlich genannt wurden, befanden sich

nach dieser Krise in einer Situation, in der sie ihre Theorie und Praxis neu bestimmen mußten.

Bevor jedoch diese folgenschwere Wendung in der Gruppengeschichte betrachtet wird, sind

als wichtige Aspekt des Gruppenlebens in dieser Zeit – Ende der 1950er und Anfang der

1960er Jahre – die internationalen Kontakte von SouB zu streifen.

Exkurs: Internationale Kontakte

Auf internationaler Ebene kooperierte SouB mit verschiedenen Gruppierungen. Hier gibt es

die bereits erwähnten langjährigen Kontakte zur US-amerikanischen Johnson-Forest-Ten-

dency, die verschiedene Phasen durchliefen und bei SouB nicht unumstritten waren.150 Der

seit 1953 praktizierte Austausch mit dem Spartakusbund, einem wichtigen Teil des holländi-

schen Rätekommunismus, spielte eine Rolle für die beiderseitige Theoriebildung.151 Stärker

allerdings strahlte SouB auf Gruppierungen aus, die weniger stark traditionellen politischen

zepte – bei Castoriadis z.B. die Klärung präventiver Maßnahmen gegen die Gefahr der Bürokratisierung – oder
eine engere Synthese beider Konzepte sind offensichtlich ausgeschlossen worden.
148 Vgl. beispielsweise Moroni/Balestrini 1994:162.
149 ILO versucht die von Lefort beschriebene Gruppenkonzeption mithilfe eines Netzwerks
außergewerkschaftlicher AktivistInnen zu verwirklichen. Lefort beendet indes bald sein Engagement bei der
Gruppe (vgl. Lefort 1975:183). Anfang der 1960er benennt sich ILO in „Informations et Communications
Ouvrieres“ (ICO) um, behält aber als Treffpunkt von AktivistInnen informeller Betriebsgruppen eine eher prak-
tische Struktur (vgl. Simon 1998:1). ICO formuliert eine weniger strikte Ablehnung der Gewerkschaften als
SouB, fördert aber autonome Aktivitäten am Arbeitsplatz. Zentral ist die Vernetzung der verschiedenen Akteur-
Innen, Informationen und Erfahrungen; in der Praxis wirft aber auch dieses Konzept, mit dem weitgehende
Theorielosigkeit sowie die ‚unsichtbare‘ und ‚neutrale‘ Rolle der AktivistInnen postuliert wird, auch Probleme
auf (vgl. v.d. Linden 1997:24f). Eine Welle neuer Mitglieder nach dem Mai ’68 führt dazu, daß ICO eher zu
einem politischen Zusammenschluß von einigen hundert losen Mitgliedern wird, in der die ArbeiterInnen zu-
nehmend zur Minderheit werden, und es zu Fraktionskämpfen kommt. ICO löst sich schließlich 1972 in ver-
schiedene Gruppen auf. In einer der Nachfolgegruppen „Echanges et Mouvement“, die einen engen internatio-
nalen Austausch anstrebt, ist Simon bis heute aktiv (vgl. Simon 1998:2)
150 Die seit 1947 bestehenden Kontakte schlafen 1954 etwas ein. Erst seit 1961 gab es wieder einen engeren
Austausch vor allem zwischen Grace Lee Boggs (alias Ria Stone) und Castoriadis. Diese Kontakte wie auch die
Spaltung der JFT 1962 in eine ‚marxistische‘ und eine ‚modernistische‘ Fraktion wurden bei SouB kontrovers
diskutiert (vgl. Gottraux 1997:242ff).
151 Der 1942 gegründete Communistenbond Spartacus, der sich in den 1950ern nur noch Spartacusbond nannte,
bestand aus etwa 50 Mitgliedern. Er gab die Zeitung „Daad en Gedachte“ heraus, in der auch Anton Pannekoek
regelmäßig publizierte. Die theoretischen Bezüge zum holländischen Rätekommunismus behandelt das dritte
Kapitel.

46

Richtungen verhaftet waren und eher zur Herausbildung einer Neuen Linken beigetragen ha-

ben. So gab es intensive Berührungspunkte zur italienischen Unità proletaria (UP) und zur

britischen Gruppe Solidarity.

In Italien sorgt vor allem der in der damaligen radikalen italienischen Linken bekannte Akti-

vist Danilo Montaldi für die Verbreitung des SouB-Ansatzes.152 Er hat seit Anfang der 1950er

Jahre Verbindung zu SouB, und übersetzt den „American Worker“, Sarel-Artikel sowie

Mothés témoignages.153 Montaldi lernt über SouB die Theorie und Praxis der Arbeiteruntersu-

chung kennen, an die er anzuknüpfen versucht.154 Unter seinem maßgeblichen Einfluß bildet

sich 1957 in Cremona die Gruppo di unità proletaria, kurz: Unità Proletaria (UP), die eine

gleichnamige Zeitung bzw. die Zeitung Quaderni di Unità Proletaria publiziert.155 Die Ideen

von SouB werden über diese Vermittlung eine wichtige Inspiration für den italienischen Ope-

raismus der 1960er Jahre. Diese, von operaio (ital.: Arbeiter) abgeleitete Strömung ist eine

dissidente, aus der italienischen kommunistischen Partei hervorgegangene marxistische

Richtung. In den 1960er wie 1970er Jahren stieß sie mit ihrer Neuinterpretation des Marxis-

mus und ihren politischen Interventionen (auch in Form von ArbeiterInnenuntersuchungen) in

den Diskussionen der italienischen Linken eine wichtige Rolle.156 Auf das ambivalente

Verhältnis zwischen SouB und dem Operaismus bzw. die Bezüge zum Postoperaismus der

1990er Jahre wird im fünften Kapitel zurückzukommen sein.

Systematische Kontakte zur als Schwesterorganisation bezeichneten britischen Gruppe Soli-

darity bestehen seit deren Gründung. 1960 war diese anti-leninistische Gruppe aus dem briti-

schen Trotzkismus hervorgegangen und dann vor allem in der shop steward- und der Anti-

Atombewegung aktiv.157 Sie publiziert für eine vergleichsweise große LeserInnenschaft zu-

nächst hauptsächlich zu sozialistischer Programmatik und über Streikbewegungen, und be-

steht, als SouB mit ihr in Kontakt kommt, hauptsächlich aus Gruppen in London und Exeter

152 Montaldi (1929-1975) war der Sohn eines Bordigisten und bewegte sich „am Rande der offiziellen
Arbeiterbewegung“ (Wright 2005:25). Wahrscheinlich vermittelt er Kontakte Végas und Mothés zu Dissidenten
der bordigistischen PCI Italiens um die Zeitung „Prometeo“. SouB-Texte zirkulieren auch mit einigem Echo im
italienischen libertären Milieu (vgl. SB 15/16:83).
153 Die beiden letztgenannten erschienen über Montaldis Vermittlung bald in der von dem operaistischen
Theoretiker Panzieri herausgegebenen Reihe Libri bianchi bei Einaudi (vgl. Gottraux 1997:307f).
154 Vgl. Moroni/Balestrini 1994:31. 1960 veröffentlicht Montaldi eine Untersuchung über das Leben der Im-
migranten aus dem Süden in Mailand („Mailand, Korea“).
155 Vgl. SB 33:96.
156 Wichtige Autoren des Operaismus sind Romano Alquati, Sergio Bologna, Antonio Negri, Raniero Panzieri
und Mario Tronti. Zum Operaismus vgl. Wright 2005.
157 Die Gruppe heißt eigentlich Socialism Reaffirmed, wird aber bekannter unter dem Titel ihrer monatlichen
Zeitung „Solidarity for Social Revolution“ (zunächst „Agitator for Worker’s Power“).

47

und Einzelpersonen in Dublin und Liverpool.158 Solidarity bezieht sich stark auf Castoriadis’

Theorien, widmet sich vor allem Ende der 1960er Jahre der Wiederentdeckung wichtiger

revolutionärer Erfahrungen der Geschichte der Arbeiterklasse und veröffentlicht industrielle

Berichte von Arbeitern. Bekannter geworden sind etliche Schriften von Maurice Brinton (ei-

gentlich: Chris Pallis), der Castoriadis übersetzt hatte.159 In den 1970er Jahren erfuhr Solida-

rity einen gewissen Aufschwung.160 Über diese Vermittlung wird SouB bzw. Castoriadis in

der englischsprachigen Neuen Linken bekannt.161

Die Kooperation mit den genannten Gruppen besteht wesentlich in der wechselseitigen Über-

setzung und Publikation wichtiger Texte. Es kommt aber auch zu persönlichen Begegnungen,

deren Höhepunkt eine Konferenz im Mai 1961 mit SouB, Solidarity, UP, dem Spartakusbund

und Pouvoir Ouvrier aus Belgien162 darstellt. Nach der Diskussion einer programmatischen

Plattform verabschieden die vier erstgenannten Gruppen eine gemeinsame Erklärung, die eine

proletarische, direkte Demokratie als Ziel der anzustrebenden Revolution durch die Arbeiter-

Innen bestimmt. Neben gemeinsamer theoretischer Arbeit planen die beteiligten Gruppen ein

vierteljährlich erscheinendes gemeinsames Bulletin und sogar den Aufbau einer revolutionä-

ren Gruppe in der Bundesrepublik.163

158 Vgl. SB 33:95f.
159 So die 1970 veröffentlichte Broschüre „The Bolshewiks and Workers Control 1917-1921. The State and the
Counter-Revolution“ (dt.: „Die Bolschewiki und die Arbeiterkontrolle. Der Staat und die Konterrevolution“,
Hamburg 1976) und sein Augenzeugenbericht vom Pariser Mai 1968 („Paris Mai 1968. Ein Tagebuch“, in: Die
Aktion 175/180 1998:25-79).
160 Zu Zeiten des industriellen Massenkampfes in den 1970ern hat „Solidarity“ in mehreren britischen Städten
autonome Gruppen, die verschiedene Zeitschriften herausgeben. 1973 spaltet sich die Gruppe „World Revolu-
tion“ ab. Ende der 1970er hat „Solidarity“ etwa 80 bis 100 Mitglieder mit Gruppen in London, Aberdeen, Man-
chester, Glasgow, Leeds, Liverpool, Oxford u.a., die sich auf vierteljährlichen Konferenzen und in der Zeitschrift
verständigen. Zunehmende interne Auseinandersetzungen – auch über Texte von Castoriadis – führen Anfang
der 1980er zur Gründung von Wildcat bzw. Counter Information (vgl. Robertson o.J.). Solidarity löste sich 1981
auf, die Zeitschrift erschien bis 1992.
161 Der Einfluß auf die nordamerikanische StudentInnenbewegung wird an vielen Stellen über Solidarity
vermittelt, die etwa Kontakte zu einigen Mitgliedern des 1964 entstehenden Berkeley Free Speech Movement
wie zu dem bekannten Aktivisten Mario Savio hatte. Philadelphia Solidarity, eine direkt von der britischen
Solidarity inspirierte Gruppe, bringt Reprints heraus. Auch Black & Red aus Detroit läßt sich dieser Tradition
zuordnen (vgl. Curtis 1988:xxii). Losere Verbindungen hat SouB auch zu der von Tony Cliff 1962 gegründeten
Gruppe International Socialism, die nach 1963 zur englischen Partnerorganisation von PO wird (vgl. Gottraux
1997:249ff). Der Trotzkist Cliff hatte schon vorher eine Staatskapitalismus-Theorie der UdSSR und die These
von ihrer permanenten Rüstungsökonomie entwickelt. Cliffs Gruppe verfolgt die Taktik des Entrismus bzw. ab
Mitte der 1960er die der Etablierung in den Gewerkschaften (vgl. Callaghan 1987:95ff). Zur britischen Neuen
Linken vgl. auch Chun 1996. Der Vollständigkeit halber seien hier auch noch Einflüsse auf politische Aktivist-
Innen in Japan erwähnt, so vor allem zu Kun-ichi Kuroda (vgl. Curtis 1988:xxii).
162 Pouvoir Ouvrier Belge gründet sich nach den großen belgischen Streiks und umfaßt zwei Gruppen in
Brüssel und Liége, die die Zeitung „Alternative“ publizieren (vgl. SB 33:96).
163 Vgl. SB 33:95ff.

48

Umgesetzt werden diese Vorhaben jedoch nicht.164 Auch eine weitere geplante Konferenz

findet nicht mehr statt. Aufgrund fehlender Sprachkenntnisse sind auch nicht alle SouB-Mit-

glieder gleichermaßen an diesen Kontakten beteiligt. Einzelne, wie Simon, halten aber wei-

terhin Verbindungen ins Ausland aufrecht. Das Bemühen von SouB um diese Vernetzung

belegt den internationalistischen Anspruch und den Wunsch nach weiteren Bündnispart-

nerInnen.165

2.7 Junge Leute und neue Sujets (1959-1963)

Die Folgejahre sind zunächst durch eine weiterhin wachsende Mitgliederzahl bestimmt. Mit

ihren heterodoxen Positionen ist die Gruppe für das langsam entstehende Milieu der Neuen

Linken attraktiv. In diesen Jahren stoßen viele StudentInnen dazu.166 In verschiedenen Städten

bilden sich SouB-Lesekreise.167 Schließlich gibt es Ende 1960 zwei oder drei Zellen in Paris

und einige in der Provinz; insgesamt hat SouB fast 100 Mitglieder.168 Damit entsteht ein höhe-

rer Kommunikations- und Sekretariatsaufwand. Nach 1958 gibt SouB ein nummeriertes,

hektografiertes internes Mitteilungsblatt, das „Bulletin Intérieur“ heraus, um die Mitglieder in

der Provinz auf dem Laufenden zu halten.169 Seit 1959 werden regelmäßige nationale Treffen

(Conférences nationales) abgehalten. Die Beziehung zwischen der zentralen Gruppe in Paris

und den oft instabilen, weniger formalisierten, politisch weniger geschulten und materiell

schlechter ausgestatteten kleinen Provinzgruppen bleibt aber ungleich. Diese kulturelle Dis-

tanz spiegelt zumindest den frankreichspezifischen Unterschied zwischen Paris und Provinz

wider, und hat vielleicht auch eine dauerhafte nationale Ausbreitung der Gruppe verhindert.170

Weitere indirekte Hinweise zur Entwicklung von SouB in diesem Zeitraum sind der regelmä-

ßigen Rubrik „A nos lecteurs“ zu entnehmen. Hier werden die LeserInnen nicht nur zum

Abonnieren oder zu weiterer Unterstützung etwa durch Spenden aufgefordert, sondern auch

um Kritik, Ideen und Berichte aus ihrem eigenen Lebens- und Arbeitsumfeld gebeten. Das

164 Vgl. Gottraux 1997:251.
165 Gottraux sieht darin den Versuch einer marginalisierten politischen Gruppe, sich wenigstens symbolischen
Gewinn durch Auslandskontakte zu verschaffen. Letztlich greift eine solch funktionale Lesart aber zu kurz, in-
dem sie komplexe soziale und politische Beziehungen auf ein schlichtes instrumentelles Modell ‚gegenseitiger
Vorteilsnahme‘ reduziert und gleichzeitig politische Inhalte sowie soziale Dynamiken politischer Gruppen aus-
klammert.
166 1959 sind dies Michel Casevitz, Daniel Ferrand, André Girard und Gustave sowie 1960 Jean-Louis Tristani,
Marie-France Casevitz, Claude Chabrol, Christine Nivet, Michel Veyrières, Pierre Guillaume, Jacques
Chapoulet und Guy Debord. 1961 kommen Helen Arnold, Paul Hanappe und Sylvie Salgo dazu, 1962 Alain
Guillerm und 1963 schließlich Enrique Escobar.
167 Regelmäßige LeserInnengruppen gibt es zwischen 1958 und 1961 in Caen, Bordeaux, Le Mans, Lille, Lyon,
Montpellier usw. Allerdings hat die Zeitschrift nie mehr als 1500 AbonnentInnen (vgl. Binstock 1971:216).
168 Vgl. Castoriadis 1974A:13.
169 Vgl. Hastings-King 1998:347.
170 So Gottraux 1997:107ff.

49

stärkere Engagement eines zwar wohlwollenden, aber passiven Publikums wird wiederholt

eingefordert. Dies deutet bereits eine problematische Konstellation an.

Viele Artikel der Zeitschrift beziehen sich in dieser Phase auf die innenpolitische Entwick-

lung in Frankreich, die durch die Regierungsübernahme de Gaulles 1958, die ökonomische

Rezession seit 1959, die Politikverdrossenheit der Bevölkerung sowie die Krise der traditio-

nellen Linken geprägt ist.171 Auf Lyotards Beiträge zum Algerienkrieg, dem spätestens seit

1960 beherrschenden innenpolitischen Brennpunkt, der viele jüngere Leute politisiert, wurde

schon hingewiesen; ergänzt wird dies nun durch weitere Artikel zum Thema.172 Wie bereits

erwähnt nimmt SouB aktiv am Kampf gegen den Algerienkrieg teil, lehnt eine direkte Unter-

stützung der nationalen Befreiungsbewegung FLN jedoch mehrheitlich ab. Zum einen wird

die Organisation der FLN als hierarchisch, bürokratisch und terroristisch-reaktionär kritisiert,

zum anderen liegen die politischen Pritoritäten eher bei der Kritik an der eigenen Gesellschaft

und dem Klassenkampf als revolutionärem Potential.173 Einige SouB-Mitglieder engagieren

sich aber stark als Einzelpersonen. Deutlich wird daran, daß eine gemeinsame theoretische

Analyse durchaus unterschiedliche bzw. gegensätzliche konkrete Antworten hervorbringen

kann.174 Die Entkolonialisierung wird auch über Algerien hinaus in etlichen Beiträgen über

verschiedene afrikanische Länder thematisiert.

Außerdem bleibt die Fortführung der Analysen im Bereich Arbeit ein zentrales Anliegen. Ne-

ben Bemühungen, die ArbeiterInnen selbst zu Wort kommen zu lassen, werden auch Prob-

leme fortschreitender Produktionsrationalisierung oder der Produktivitätsentwicklung erör-

tert.175 Auf theoretischer Ebene finden sich Analysen von Castoriadis sowie die

Auseinandersetzung mit der Arbeitssoziologie bzw. zwischen Mallet und Mothé, die im drit-

ten und fünften Kapitel zu beleuchten sein werden. Verschiedene Streikberichte aus dem In-

171 Ohne hier näher darauf eingehen zu können, sei beispielsweise auf Guillaumes Kritik der alles durchdringen-
den Dominanz des ‚Arbeits- und Produktionswahns‘ verwiesen (vgl. „Avec ou sans de Gaulle“, SB 28:1-9) oder
auf Castoriadis’ Analysen (vgl. Delveaux: „Crise de gaullisme et crise de la ‚gauche‘“, SB 33:1-9). Daneben
werden etwa auch die Entwicklungen im sozialistischen Lager (vgl. SB 28:73ff, SB 29:113f) oder bei der bür-
gerlichen Sammlungsbewegung der Mendèsisten kommentiert (vgl. SB 29:114-118).
172 Aufmerksamkeit verdient etwa der Lebensbericht eines 1945 nach Frankreich gekommenen Algeriers („Un
Algérien raconte sa vie“, SB 28:10-40 und SB 29:39-57).
173 Diese Kritik bezieht sich vor allem auf die sog. Messalisten. Blanchard sagt dazu später: „Wir trugen zur
Emanzipation der kolonisierten Völker bei, indem wir an unserem eigenen antikapitalistischen und antiimperia-
listischen Diskurs festhielten.“ (Vgl. Gottraux 1997:115).
174 Vgl. ebd.:112ff.
175 Allgemein wie an Einzelbeispielen wird gezeigt, daß und wie sich die Rationalisierung auf dem Rücken der
ArbeiterInnen abspielt (vgl. SB 25:1-12 oder SB 31:95-98). Entlassungen, weitere Verschlechterung der Ar-
beitsbedingungen, Lohnverluste, systematische Dequalifizierung und die soziale Degradierung von Individuen
und ganzen Regionen sollten aber nicht schicksalshaft hingenommen werden.

50

und Ausland knüpfen an die Suche nach dem revolutionären Potential an.176 Großer Raum

wird den Streiks im belgischen Steinkohlerevier Borinage zwischen Dezember 1960 und

Januar 1961 gewidmet.177 PO wie auch SouB messen diesen große Bedeutung zu; in leiden-

schaftlichen Analysen sieht die Gruppe hier einen revolutionären ‚Raum‘ und ihre Orientie-

rung an autonomen Kampfformen bestätigt. Sie stellt die außergewöhnlich solidarischen

Streiks in eine Reihe mit den Aufständen in Polen und Ungarn.178 Verschiedene Kontakte

nach Belgien führen zur Gründung von „Pouvoir Ouvrier belge“.179 Eine intensive Berichter-

stattung aus weiteren Ländern sucht nach weiteren Rissen in den bürokratisch-kapitalistischen

Strukturen. Besonders hervorzuheben bei den außenpolitischen Analysen, die zunehmend

durch kommentierte und nichtkommentierte Auszüge anderer Zeitungen abgerundet werden,

sind Beiträge über China und Großbritannien.180

Immer stärker einbezogen werden aber auch neue Problemfelder, die im Zuge der politisch-

gesellschaftlichen Entwicklung in den Vordergrund treten. Quer zur Klassenlage diskrimi-

nierte gesellschaftliche Gruppen wie die Schwarzen in den USA oder die Frauen streben zu-

nehmend nach Gleichberechtigung und Selbstbestimmung. Die geburtenstarken Jahrgänge

1943-1946 orientieren sich an neuen Zielen und Wertvorstellungen, und so brechen an vielen

Stellen Generationenkonflikte auf. Anfang der 1960er Jahre wird eine Jugendkultur sichtbar,

176 Hervorzuheben ist hier vor allem Bourdets Bericht „La grève de l’usine Frères, à Beauval (Somme)“
(SB 27:98-108) vom spontanen fünfwöchigen Streik in einer Spinnerei im Herbst 1958 um einen garantierten
Mindestlohn und die Verringerung der Taktzeiten. Bourdet zeigt sich tief beeindruckt von der Kampfkraft der
Streikenden und der lokalen und regionalen Solidarität, und gerät über sein solidarisches Engagement in direk-
ten, längerfristigen Kontakt mit den Streikenden. Auch als das Unternehmen im Oktober 1959 kurzarbeiten läßt,
berichtet Bourdet von der Stimmung im Ort: „Die Arbeiter spüren undeutlich, daß eine neue Gesellschaft nötig
ist, daß sie in der jetzigen Gesellschaft wie Ratten in die Enge getrieben sind, aber sie erkennen weder die Wege
noch die Mittel, um zu dieser neuen Gesellschaft zu gelangen.“ („Chômage partiel dans la textile à Beauvais
(Somme)“, SB 29:105).
177 Die Borinage, ein traditionelles Kohlefördergebiet, ist eins der ersten Opfer der durch die europäische
Montanunion in Gang gesetzten Zechenstillegungspolitik. Dagegen formierte sich anhaltender, breiter sozialer
Widerstand. Unter der Parole „Le Borinage ne veut pas mourir“ (v. Bandemer/Ilgen 1963:75) erlebt der regio-
nale Widerstand einer traditionell kampfstarken ArbeiterInnenschaft (vgl. Puissant 1979:601ff) einen Höhe-
punkt.
178 Neben Einzelbeiträgen in SB 27 erscheint ein Schwerpunktheft mit Aufsätzen von Castoriadis („La
signification des grèves belges“, SB 32:1-4) und Mothé („Les leçons des grèves belges“, SB 32:35-53) sowie
Zeugnissen und Reportagen Beteiligter (vgl. SB 32:5-34). Die Wertschätzung der belgischen Streiks wird nicht
zuletzt deutlich an einer Geldsammlung zugunsten der Streikenden (vgl. SB 32:116) und an der Publikation der
genannten Texte in der Broschüre „Les grèves belges“ (vgl. SB 38).
179 Vgl. Gottraux 1997:122f.
180 Souyri, von dem die meisten Aufsätze zu China stammen, verdeutlicht, daß auf das dortige ‚totalitär-
konformistische‘ Regime keinerlei Hoffnung zu setzen ist. Durch die bürokratiekritische Perspektive ist SouB
also vor manchen Irrungen und Wirrungen späterer Politsekten bestens geschützt. Daß Großbritannien ein be-
sonderes Augenmerk erfährt, hängt nicht nur mit der dortigen massiven Ausweitung wilder Streiks und basisge-
stützter Initiativen (vgl. auch Brendel 1974:36ff) zusammen, sondern auch mit den erwähnten politischen Ver-
bindungen zu Solidarity.

51

die zu einem regelrechten Massenphänomen werden wird.181 SouB wendet sich diesen neuen

Problemfeldern zu.182 Dies wird nicht zuletzt durch die spürbare Verjüngungskur, die SouB

durch die neuen Mitglieder erfährt, nahegelegt.

Diese Themenverschiebung hat aber auch andere Gründe. Die ArbeiterInnen scheinen trotz

einzelner Ausnahmen – Ende Februar 1963 führen die französischen Bergarbeiter etwa einen

harten, fünfwöchigen Streik gegen die Energiepolitik der Regierung – politisch und sozial

weitgehend integriert; der Anstieg des allgemeinen Lebensstandards hat dazu ebenso beigetra-

gen wie fordistische Aufstiegs- und Partizipationsversprechen oder ein modernisiertes Mana-

gement.183 Sind die ArbeiterInnen damit noch die privilegierten TrägerInnen des revolutionä-

ren Versprechens? Und welche Konsequenzen ergeben sich für die ihr Vorrecht postulierende

marxistische Theorie? Welchen Erklärungswert besitzt sie noch im modernisierten Kapitalis-

mus? Solche und ähnliche Fragen werden bei SouB zusehends virulent und führen dazu, daß

Castoriadis schon seit Ende der 1950er Jahre einen Bruch mit dem Marxismus einleitet.

2.8 Streit um den Marxismus und erneute Spaltung (1963)

Die veränderte interne Struktur von SouB und der gesellschaftliche Wandel184 lösen eine wei-

tere Auseinandersetzung über die zukünftige Orientierung der Gruppe aus. Dieser Streit ent-

zündet sich bereits 1959 an Castoriadis’ erster Version von „Le mouvement révolutionnaire

sous le capitalisme moderne“185, in dem der Marxismus grundsätzlich als revolutionäre Theo-

rie in Frage gestellt wird. Diese Position stößt auf heftigen Widerstand. Die Debatte zieht sich

181 Dies bezieht sich gleichermaßen auf eine jugendliche Subkultur wie auf die Politisierung der späteren
AkteurInnen von 1968 durch den Algerienkrieg (vgl. dazu auch Gilcher-Holtey 1995:104).
182 SB 33 enthält mit Artikeln über junge ArbeiterInnen, zur Lage der StudentInnen in einer widersprüchlichen
Bildungslandschaft und mit Zeugnissen aus dem studentischen Leben einen Jugend-Schwerpunkt. Castoriadis
und Girard thematisieren in ihrem Aufsatz „L’éducation sexuelle en U.R.S.S.“ (SB 34:63-71; hier 1993:56-63)
Entfremdung und Unterdrückung durch eine bestimmte Sexualmoral. Die feststellbare Öffnung von SB für kul-
turell-literarische Beiträge ist sicherlich auch auf Interessen der jüngeren Mitglieder zurückführbar. Es ist dies
auch die Zeit der Annäherung von SouB und der jugendlichen Avantgardebewegung der „Situationistischen
Internationale“ (SI). Debord, der Gründer und Protagonist der SI war kurz SouB-Mitglied. Neuere Forschungs-
beiträge von Hastings-King (2000) und Quiriny (2002) beleuchten das komplexe Beziehungsgeflecht, auf das
hier nicht näher eingegangen werden kann. Daß auch Künstler wie Jean-Jacques Lebel oder der bekannte surre-
alistische Dichter Benjamin Péret (1899-1959), der kurzzeitig Mitglied bei SouB war und den ein Nachruf wür-
digt (vgl. SB 29:91), in SB präsent sind, verweist ebenfalls auf eine gewisse Neuorientierung.
183 Die Explosion des Massenkonsums verläuft in Frankreich ähnlich wie in der Bundesrepublik (vgl. Rémond
1995:97f).
184 Stichworte dieses bereits angesprochenen Wandels sind die abnehmende Bedeutung des Agrarsektors, die
Tertiarisierung und die dadurch ausgelöste neue Zusammensetzung der Beschäftigtenstruktur sowie der stei-
gende Lebensstandard (‚Konsumgesellschaft‘). Das fordistische Frankreich ist Anfang der 1960er nicht nur poli-
tisch sondern auch ökonomisch konsolidiert.
185 Der Text wird zunächst im „Bulletin Intérieur“ (Nr. 12/Oktober 1959 und Nr. 17/Mai 1960) von SouB
verbreitet. Aufgrund der Auseinandersetzungen kann er erst 1960/61 mit einer distanzierenden Vorbemerkung
auch in SB erscheinen.

52

drei Jahre hin und verzögert die Publikation des Textes. Im Oktober 1962 bricht der Konflikt

erneut offen aus. Es bilden sich zwei Fraktionen: auf der einen Seite stehen – unter dem Label

„Pour une nouvelle orientation“ – Castoriadis und etwa ein Dutzend Pariser AktivistInnen,

auf der anderen Seite schließen sich Anfang 1963 unter der Überschrift „Pour une organisa-

tion prolétarienne révolutionnaire“ etliche AktivistInnen um PO zusammen. Ohne hier in-

haltlich vertiefen zu können – dies geschieht ausführlich im dritten Kapitel –, kann man die

beiden Positionen vor allem im Hinblick auf ihre praktischen Vorschläge für die Orientierung

von SouB kurz charakterisieren.

Castoriadis fordert eine politische Öffnung zu den neuen sozialen Bewegungen und eine ent-

sprechende thematische Erweiterung. Das revolutionäre Subjekt sei überall zu suchen, und der

marxistische Dogmatismus solle einer offenen und experimentellen Haltung weichen, die

gleichwohl einige fundamentale Ziele (Arbeiterselbstverwaltung, Macht der Räte, Zerstörung

der Hierarchie, Lohngleichheit, direkte Demokratie, Recht auf umfassende Information) bei-

behalte. Die politische Arbeit solle damit auf alle Aspekte menschlichen Lebens ausgedehnt

werden.186 Für die Gegentendenz formulieren vor allem Ph. Guillaume, Lyotard, Souyri und

auch Véga Widerspruch zu dieser Position.187 Ihre Kritik argumentiert in verschiedene

Richtungen, basiert aber auf dem gemeinsamen Festhalten am Marxismus. Sie zweifeln

insgesamt am revolutionären Charakter der neuen Bewegungen (insbesondere der Emanzipa-

tionsbewegungen der Schwarzen in den USA und der Frauen). Statt zu Ersatzprodukten, zur

revolutionären Psychoanalyse und zum Neoreformismus überzugehen, solle man sich prak-

tisch weiterhin an ArbeiterInnenkämpfen und am Proletariat als einziger revolutionärer Kraft

orientieren. Alles andere sei voluntaristisch und defätistisch.

Beide Positionen sind in der Tat nicht zu verbinden: Die traditionell-marxistische Lesart mit

dem einzig revolutionären Subjekt ArbeiterInnenklasse und eine ‚experimentellere‘ Haltung,

die revolutionäre Ansatzpunkte auch und zunehmend in den AkteurInnen der neuen sozialen

Bewegungen sieht, und vor allem die marxistische Theorie als Bezugsrahmen ablegt, stehen

sich diametral gegenüber. Dazu kommt, daß auch dieser Konflikt konfrontativ mit wechsel-

seitigen Polemiken und Verletzungen verläuft. Auch andere Mitglieder, die zwischen diesen

beiden Tendenzen stehen, können so nicht mehr vermitteln. So kommt es im Juli 1963 zur

186 Als Stichworte werden Arbeit und ihre neuen Formen, Situation der Frau und Problem der Familie, Kinder
und Erziehung der Jugend, Wohnen und Urbanismus, Konsum, Freizeit und Kultur sowie nicht industrialisierte
Länder genannt.
187 Unter dem Titel „Pour une organisation prolétarienne révolutionnaire“ gibt diese Gruppe im Juni 1963
intern zwei Texte von Véga und Lyotard/Souyri heraus. Da diese Texte nicht publiziert worden sind, greife ich
hier auf die Darstellung bei Gottraux 1997 zurück.

53

Spaltung. Die etwa 40 AktivistInnen teilen sich gleichmäßig auf SouB und PO auf, wobei die

Entscheidung für eine der beiden Gruppen für viele an persönliche Bezüge bzw. Freund-

schaften geknüpft ist. PO vertritt im weiteren die ‚ouvrieristische‘ Linie, und SouB begibt

sich auf die Suche nach weiteren revolutionären Keimformen.

2.9 Auflösungsphase:„Wenn das Weizenkorn nicht in die Erde fällt
und erstirbt, so bleibt’s allein, wenn es aber erstirbt, so bringt
es viel Frucht.“188 (1963-1967)

Obwohl mit dem Bruch die Orientierungsfrage entschieden ist und auch der Aufschwung der

Neuen Linken anhält, tritt SouB nun in eine Auflösungsphase ein. Neuer personeller Zuwachs

ist begrenzt. Neben dem bereits erwähnten Escobar kommen 1964 nur noch Serge Bricianer

und Danièle Auffray hinzu.189 Die Neuorientierung der Gruppe zeigt sich deutlich in SB. Wie

die ArbeiterInnenkämpfe selbst nehmen die Artikel darüber quantitativ ab. Es fällt auf, daß es

zum härtesten Arbeitskampf dieser Jahre, dem französischen fünfwöchigen Bergarbeiterstreik

im Frühjahr 1963, keinen größeren Artikel gibt. Gleichwohl sind das Thema Arbeit bzw. die

marxistische Debatte darüber präsent, wie theoretischen Beiträge aus der Gruppe190 sowie

einige Gastbeiträge zeigen.191 Aktuelle Berichte und Analysen aus der ArbeiterInnenbewe-

gung ergänzen diesen Bereich.192 Viele kürzere Beiträge der jüngeren SouB-Mitglieder

greifen Aspekte der Jugendkultur und der neuen sozialen Bewegungen auf.193 Auch kulturelle

188 Johannes 12,24, zitiert von einem SouB-Mitglied (vgl. Castoriadis 1974A:16).
189 Weitere AutorInnen sind etwa Marvin Garson, ein bekannter Aktivist des „Berkeley Free Speech Movement“
oder Georges Lapassade (der 1960 eine Ausgabe der „Arguments“ über Bürokratie herausgegeben hatte).
190 Gemeint sind Castoriadis’ Beiträge „Recommencer la révolution“ (Castoriadis 1964A), „Le rôle de
l’idéologie bolchévik dans la naissance de la bureaucratie“ (Castoriadis 1964B), „Marxisme et théorie révolu-
tionnaire“ (Castoriadis 1964/65), und Chatels Aufsatz „Hiérarchie et gestion collective“ (SB 37:1-17 und
SB 38:1-43). Zu diesem Thema findet auch eine Diskussion mit Arbeitssoziologen statt (vgl. Veranstaltungsliste
im Anhang). Mit der historischen ArbeiterInnenbewegung setzt sich Bourdet in seinem Beitrag „Réflexions sur
la Première Internationale“ (SB 39:89-91) auseinander.
191 Dazu zählt ein Auszug aus Edgar Morins Buch „Introduction à une politique de l’homme“ („L’homme
révolutionné et l’homme révolutionnaire“, SB 39:1-15) sowie die Übersetzung und kritische Kommentierung
von Alexandra Kollontais Aufsatz über die Arbeiteropposition in der leninistischen Partei („L’opposition ouvri-
ère“, SB 35:57-102; Bricianer: „À propos de l’ „Opposition ouvrière“, SB 36:65-71). Zu erwähnen ist auch
Lapassades Aufsatz „Bureaucratie dominante et esclavage politique“ (SB 40:27-36), der weit über eine Rezen-
sion von Wittfogels „Despotisme oriental“ (Paris 1964) hinaus die Debatte um die Einordnung der Bürokratie als
neuer Klasse im Osten und die Gesetzmäßigkeiten historischer Entwicklung aufgreift.
192 Es gibt Kommentare zur CGT (SB 36:72-74 und SB 37:65-68) und einige Streikberichte (SB 39:87-88;
Hanappe: „La grève des médecins en Belgique“, SB 37:75-78 und „Des médicins et des grèves“, SB 39:86).
193 Descamps geht in „Les jeunes et le yé-yé“ (SB 36:26-39) dem jugendlichen Musik- und Modestil der frühen
1960er Jahre als einer Form der Revolte gegen Erwachsene und entfremdete Gesellschaft nach. Die ‚Yeah-Yeah-
Bewegung‘ löste heute kaum noch nachvollziehbare Bedrohungsgefühle bei den älteren ‚Etablierten‘ aus (vgl.
dazu auch Rémond 1995).

54

Beiträge finden ihren Platz.194 Die eingeführten Rubriken mit internationalen Berichten, Buch-

und Filmbesprechungen und Leserbriefen bleiben bestehen.195 Wieder gibt es auffallend viele,

meist unkommentierte kurze Notizen aus anderen Zeitungen. Damit wird das Erscheinungs-

bild von SB insgesamt bunter: philosophische Grundlagentexte stehen neben aktuellen

Modetrends, Kommentare zum aktuellen Geschehen neben historisch-wissenschaftlichen

Analysen. Neu ist auch die Öffnung für externe Intellektuelle. Die von Umfang und Orientie-

rungsanspruch her bedeutsamsten Beiträge stammen allerdings immer noch von Castoriadis.

Warum also dann der „langsame Niedergang“196 des Projekts SouB während der letzten sechs

Ausgaben von SB? Castoriadis, der schließlich die organisatorische Auflösung initiiert, be-

gründet seinen Vorstoß mit einer Reihe von Entwicklungen und – retrospektiv – auch mit der

Abkehr vom Phantasma einer vollendeten oder vollendbaren Theorie.197 Ausschlaggebend ist

für ihn, daß sich das Publikum, das zu dieser Zeit wahrscheinlich am größten ist, nicht akti-

vieren läßt, es gibt praktisch keine Rückmeldungen. Zudem ist die Gruppe inzwischen sehr

heterogen.198 Und vor allem verschieben sich nach etlichen Jahren bzw. Jahrzehnten politi-

schen Engagements auch die Interessen und Lebensplanungen der älteren, tragenden Mit-

glieder. Diese Faktoren wirken zusammen und führen dazu, daß SouB sich kurz vor der gro-

ßen Protestbewegung des Mai ’68 auflöst. Die letzte Ausgabe von SB erscheint im Juni 1965;

die Gruppe trifft sich noch bis Frühjahr 1966 und löst sich offiziell am 11. Mai 1967 auf. Ein-

zelne Versuche der Wiederbelebung im Zusammenhang mit den Ereignissen des Mai ’68, an

denen viele SouB-Mitglieder partizipieren, zeitigen keinen Erfolg.

194 Hier setzt sich etwa der Schriftsteller Joseph Gabel mit dem Philosophen Roger Garaudy („M. Garaudy,
Kafka et le problème de l’aliénation (à propos de l’essai: D’un réalisme sans rivages“, SB 37:54-64) auseinan-
der. Garros stellt medienpolitische Überlegungen an („Les Actualités“, SB 37:73-74), die vor dem Hintergrund
der immensen Ausbreitung des Rundfunks in den 1950er Jahren zu sehen sind, durch die die Entwicklung einer
Massenkultur ganz wesentlich beschleunigt wird (vgl. Rémond 1994:626ff). Ferner gibt es noch Beiträge von
Tikal („Du bon usage des Sartres“, in: SB 39:83-85) und Lairot („Deux bals, deux manières“, SB 39:85-86).
195 Sarel berichtet in mehreren Artikeln über aktuelle Entwicklungen in Brasilien („Impressions du Brésil: La
Ligue Paysanne de Tres Marias“, SB 36:40-50; „Le coup d’Ètat brésilien“, SB 37:79-81). Auch gibt es eine
ganze Reihe von Beiträgen zur aktuellen Entwicklung in der Sowjetunion (Castoriadis: „La chute de
Krouchtchev“, SB 38:91-97; Blanchard: „La Khrouchtchevisme sans Krouchtchev“, SB 39:79-83 und „Le diffé-
rend sino-soviétique“, SB 37:82-85), in Großbritannien („Les nus et les morts“, SB 38:102-103) und zum Viet-
namkrieg (Blanchard: „La guerre de Vietnam“, SB 40:76-80).
196 Simon 1998.
197 „In short, it is to reject categorically the idea that there might be a complete (or indefinitely perfectible) the-
ory and that theory is sovereign, but it is not to allow oneself, for all that, to say just anything at all.” (Castoriadis
1974A:16). Generell werden dort, wo verläßliche englische Übersetzungen von Castoriadis' Texten verfügbar
sind, diese benutzt bzw. zitiert.
198 Castoriadis verweist auf gruppendynamische Spannungen zwischen sehr jungen und älteren Mitgliedern und
auf den fehlenden theoretischen identitätsstiftenden Korpus, der für alle eine „verpflichtende“ Wahrheit enthal-
ten hätte (vgl. Castoriadis 1974A:16). Auch Gottraux hält die gespaltene interne Sozialstruktur – die erste, mit
dem Krieg sozialisierte Generation stammt noch vorwiegend aus proletarischen oder Angestelltenmilieus, die
letzte ‚Algeriengeneration‘ stammt überwiegend aus bürgerlichen, intellektuellen Kreisen – für ein bestimmen-
des Element des schwieriger werdenden Gruppenlebens.

55

2.10 Eine kurze historische Bilanz von Socialisme ou Barbarie

Die historische Bewertung des Programms wie der theoretischen und praktischen Anstren-

gungen von SouB ist bislang in der Literatur über die Gruppengeschichte teilweise grob ver-

fälschend und tendenziös, teilweise an zu engen Deutungsschemata orientiert vorgenommen

worden. Erwähnt werden muß hier Bourseillers fehlerhafter und unseriöser Bericht in seiner

‚Geschichte der extremen Linken’, der in der ebenso diffamierenden wie unwahren Behaup-

tung gipfelt, daß die Erben von SouB die sog. Geschichtsrevisionisten (Leugner des Holo-

caust) seien.199 Diese Darstellung Bourseillers ist nur das jüngste und ein besonders krasses

Beispiel für die Verfälschungen und Instrumentalisierungen, denen Theorie wie Praxis der

Gruppe immer wieder ausgesetzt gewesen sind. Sie reichen von ihrer Vereinnahmung für

Moden des Zeitgeists über oberflächliche akademische Schematisierungen bis zu der Be-

hauptung, Castoriadis sei schließlich ein Apologet des kapitalistischen Westens geworden.200

Weit ernstzunehmender ist die Studie von Gottraux, die erste umfassende und materialreiche

Darstellung der Gruppengeschichte. Neben methodischen und inhaltlichen Kritikpunkten, auf

die an anderer Stelle eingegangen wurde201, ist hier vor allem festzustellen, daß Gottraux

daran interessiert ist, dem ‚Phänomen’ SouB wissenssoziologisch auf die Spur zu kommen.

So bleibt dieser Ansatz an den politischen und theoretischen Inhalten letztlich desinteressiert.

Doch stellen letztere das eigentliche Erbe von SouB dar und sie stehen auch in dieser Arbeit

im Mittelpunkt.

Ebenso unergiebig bei einer Bilanzierung der Geschichte von SouB scheint mir letztlich die

Frage nach ihrem ‚Erfolg‘: denn agieren radikale linke Gruppen nach gängigen Erfolgskrite-

rien? Bei SouB sind sowohl ‚Mißerfolg‘ wie auch ‚Erfolg‘ greifbar. Das Unvermögen, sich

nicht dauerhaft im ArbeiterInnenmilieu festsetzen zu können auf der einen Seite, die späten

Einflüsse auf die Neue Linke, den Mai ’68 und die dadurch inspirierten Diskussionen der

1970er und 1980er Jahre – wer will da entscheiden, wohin sich die Waage neigt?

SouB als eine auch widersprüchliche und heterogene Gruppe, die sich zwar für den politi-

schen Aktivismus entscheidet und sich primär politisch definiert, aber doch weitgehend auf

intellektueller Ebene und mit intellektuellen Mitteln agiert, entzieht sich einer traditionell

199 Bourseiller 2003. Ehemalige SouB-Mitglieder haben diese Darstellung detailliert argumentierend
zurückgewiesen (vgl. Escobar 2004).
200 Vgl. Wolf 1998A:70ff.
201 Vgl. Gabler 2003.

56

schematischen Geschichtsschreibung.202 Starre und einseitige Zuordnungen zur ‚politischen‘,

‚theoretischen‘ oder ‚intellektuellen‘ Sphäre verfehlen hier das Spezifische. Derartige Ste-

reotypen (die auch Gottraux’ Studie durchziehen) müssen für eine produktive historische

Betrachtung der Genese und Entwicklung politischer Strömungen und Bewegungen aufgege-

ben oder zumindest stark relativiert werden. Man kann bei SouB exemplarisch nachvollzie-

hen, daß kleine politische Gruppen nicht unbedingt nach politischen Konjunkturen funktionie-

ren (dies schlägt sich in dem ‚Vorwurf‘ oder Bedauern darüber nieder, sich ausgerechnet am

Vorabend des Mai ’68 aufgelöst zu haben), sondern letztlich nach internen Strukturen, die

sich etwa in den Interessen oder dem Engagement der Mitglieder kristallisieren. Damit wirkt

gerade hier der Eigen-Sinn der Subjekte in besonderer Weise – vor allem dann, wenn Politik,

wie bei SouB, als offenes Projekt und nicht als feststehendes Programm verstanden wird.

Weiterführend ist eher die Frage nach dem kreativen Potential, nach dem Neuen, das eine

politisch-intellektuelle Gruppe hervorbringen kann. Darauf fokussierend ist nach der einzig-

artigen Positionierung von SouB zwischen ‚traditioneller‘ Politikorganisation (dem Streben,

Partei zu werden, und der marxistisch inspirierten Orientierung an der ArbeiterInnenklasse)

und den lockereren Zusammenschlüssen der Neuen Linken, dem Aufnehmen bzw. Entdecken

neuer Themen, Organisationsformen und revolutionärer Potentiale zu fragen. Vor dem Hin-

tergrund der „dreißig glorreichen Jahre“ (Jean Fourastié), einer auch in Frankreich einzigarti-

gen „Prosperitätskonstellation“ (Burkart Lutz) und gesellschaftlichen Umwälzung durchläuft

SouB den oben nachgezeichneten erstaunlichen Wandel. Allein diese ‚Selbst-Modernisierung‘

durchgemacht, ohne emanzipatorische Inhalte aufgegeben zu haben, bedeutet eine originelle

Leistung. Es spiegelt die seltene Fähigkeit, sich selbst, die eigenen theoretischen und prakti-

schen Voraussetzungen radikal in Frage stellen zu können, ohne linke Politik insgesamt auf-

zugeben. So macht besonders die Betrachtung dieser Veränderungen mit ihren Ambivalenzen,

inhaltlichen Spezifika und ihrem subjektiven ‚Eigensinn‘ eine Annäherung an SouB – wie an

andere politische Gruppen – ergiebig.

Aus SouBs Geschichte ist abzulesen, daß ihr Prozeß der ‚Selbst-Modernisierung‘ nicht ohne

heftige Auseinandersetzungen, Gruppenspaltungen und auch persönliche Blessuren ablief.

Das unterscheidet SouB aber nicht von anderen Gruppierungen. Auch das ungleiche Ge-

schlechterverhältnis ist bei SouB, wie bei den meisten anderen sozialistischen und kommu-

202 Ein Beispiel für schematisches Vorgehen findet sich bei Kallscheuer, der Castoriadis nicht in seine politische
Philosophiegeschichte aufgenommen hat, weil letzterer sich ‚weigerte‘ unter dem Label ‚Intellektueller‘ zu fir-
mieren (vgl. Kallscheuer 1986).

57

nistischen Gruppierungen dieser Zeit, kein Thema, ebenso wie mögliche Probleme aufgrund

unterschiedlicher Nationalitäten.203

Ich habe versucht, diese und andere Grenzen ebenso wie die Facetten eines sozial-politischen

Zusammenhangs aufzuzeigen, Widersprüchlichkeiten zu benennen und gleichzeitig die Per-

sönlichkeiten der Beteiligten zu respektieren und die Gruppe nicht auf ein Untersuchungsob-

jekt zu reduzieren. Dabei komme ich zu dem Schluß, daß SouB hellsichtig und frühzeitig

Probleme aufgegriffen und formuliert hat, auf die der politische und theoretische Mainstream

erst sehr viel später gestoßen ist. Selbst Simon, der ansonsten eine überaus kritische retro-

spektive Sicht der Dinge formuliert, hebt hervor, daß SouB „(…) in den 50ern eine Menge

Leute genötigt (hat), über die aktuelle Natur des sozialen und politischen Systems der UdSSR

in einer Periode nachzudenken, in der die Vorherrschaft der stalinistisch-leninistischen Ideen

erdrückend war.“204 Wichtige Anregungen für eine Politik der Selbstbestimmung – auf die in

den folgenden Kapiteln zurückzukommen sein wird – unter politisch widrigen Bedingungen

konsequent formuliert und vertreten zu haben, stellt eine innovative Leistung dar. Diese zu

erkennen und angemessen zu würdigen, setzt eine Auseinandersetzung mit den von SouB

vertretenen Inhalten voraus, die über formale Einsortierungen ins politisch-intellektuelle Ge-

samtspektrum hinausgeht. Dies trifft für die Theorie von Castoriadis und insbesondere für den

originellen Ansatz einer Arbeitsanalyse zu, auf die ich in den nächsten Kapiteln näher einge-

hen werde.

203 Männer dominieren nicht nur die Mitgliederzahl sondern auch den Anteil publizierter Artikel. Frauen schrei-
ben allenfalls kürzere Beiträge wie Streikberichte und Buch- und Filmbesprechungen. Dabei ist die Situation der
Frauen mit Kindern (Maximilienne Gautrat, Andreé Lyotard, Louisette Signorelli), die neben ihrer Berufstätig-
keit und ihrer politischen Arbeit auch für die Reproduktionsarbeit zuständig waren, sicherlich schwierig (vgl.
Hastings-King 1998:359). Das wurde aber weder von den damals beteiligten Frauen noch von der damaligen
Linken insgesamt problematisiert: Frauen spielten keine besondere Rolle als Frauen (vgl. Brief von M. Vidal-
Masó vom 10.12.2002 an die Verf.). Ein Bewußtseinswandel entsteht erst im Zuge der neuen Frauenbewegung.
Auch die Integration verschiedener Nationalitäten wird, weil hier vielleicht sowieso leichter an
internationalistische Traditionen angeknüpft werden konnte, nicht angesprochen.
204 Simon 2002:79.

58

3. Bürokratie oder Autonomie: Theoretische Leitlinien
einer politischen Arbeitsforschungskonzeption

Der Überblick über die Gruppengeschichte hat bereits einige Grundelemente des theoreti-

schen Verständnisses von SouB deutlich gemacht. In diesem Kapitel will ich nun systemati-

scher auf zentrale Aspekte der gesellschaftstheoretischen Perspektive eingehen, die im Rah-

men von SouB entwickelt worden ist. Schon der Name der Gruppe verweist auf Besonder-

heiten ihrer theoretischen Orientierung. Sozialismus oder Barbarei ist ein bekannter Topos

des marxistischen Diskurses, auf den während des Zweiten Weltkriegs und auch danach von

verschiedenen AutorInnen wieder verstärkt Bezug genommen wird.1 Castoriadis spricht be-

reits vor der Gruppengründung davon, daß jede Revolution degenerieren könne, man aber

immer zwischen Sozialismus und Barbarei wählen könne und müsse.2 Schon hier scheint das

künftig bestimmende Thema von Alternativen in einer sich selbst schaffenden und sich stän-

dig verändernden Gesellschaft durch, die mit überkommenen Modellen trotzkistischer, marx-

istischer oder sonstiger Couleur nicht mehr hinreichend erfaßt werden könne.3 Im Folgenden

soll dargestellt werden, wie Castoriadis diese alternativen Tendenzen der zeitgenössischen

Gesellschaft näher bestimmt.

Die in SB publizierten Analysen gesamtgesellschaftlicher Entwicklungstendenzen und politi-

scher Interventionsmöglichkeiten sind hauptsächlich von Castoriadis verfaßt worden. Dabei

werden von ihm aber die Beiträge der Gruppe bzw. anderer Gruppenmitglieder immer wieder

aufgenommen und hervorgehoben. Castoriadis steckt den weiteren theoretischen Rahmen ab,

den die Detailanalysen der Gruppe ausfüllen. Zugleich zieht er aus diesen Detailanalysen

bereits in seinen frühen Arbeiten Konsequenzen, die das ursprüngliche – marxistische – theo-

retische Selbstverständnis von SouB am Ende mehr und mehr in Frage stellen.4

1 Verschiedene Versionen der Formel finden sich bei Engels, im Kommunistischen Manifest, bei Luxemburg,
Wilhelm Reich und Shachtman (Stalinismus als neue Barbarei). Trotzki formuliert 1939 sinngemäß, daß, wenn
der Krieg nicht in der Revolution ende, sowohl das faschistische Deutschland als auch das stalinistische Rußland
nochmals geprüft werden müßten, weil beide Systeme Vorläufer einer neuen Art von Barbarei sein könnten (vgl.
Trotzki 1939 sowie Curtis 1988:viii).
2 Vgl. Castoriadis 1947.
3 Vgl. dazu die detaillierte Darstellung bei Curtis 1989.
4 ‚Früh‘ bezieht sich bei Castoriadis nur auf die chronologische Abfolge und meint die Arbeiten, die im Kon-
text von SouB entstanden. Seine Schriften weisen insgesamt eine bemerkenswerte inhaltliche Kohärenz auf, die
‚alten’ Probleme werden immer wieder, auf jeweils anderen Reflexionsstufen, neu aufgenommen. Neben einzel-
nen augenfälligen Belegen (etwa, daß der ‚frühe‘ Aufsatz „Marxismus und revolutionäre Theorie“ den ersten
Teil seines ‚späten‘ Hauptwerks „Gesellschaft als imaginäre Institution“ darstellt) knüpft er auch sonst in späte-
ren Texten oft an frühere Argumentationen an. Es geht Castoriadis – bei wechselnden Perspektiven – immer um
die Frage der Ermöglichung individueller und kollektiver Autonomie. Insbesondere eine Unterscheidung zwi-
schen einem Früh- und einem Spätwerk im Sinne eines frühen ‚politischen‘ und eines späten ‚philosophischen‘
Castoriadis, wie sie sich in der Rezeption bisweilen findet, scheint mir inhaltlich problematisch.

59

Was sind dabei die wichtigsten Themen? Wodurch hebt sich ihre Behandlung von gängigeren

und bekannteren Diskussionen und Ansätzen ab? Um diese Fragen zu klären, sollen die drei

Themenkomplexe skizziert werden, die sich wie ein roter Faden durch Castoriadis’ Arbeit

ziehen. Da ist zunächst das Phänomen der Bürokratisierung, das als Dreh- und Angelpunkt

eines eigenen Verständnisses der Gesellschaft die Perspektive auf den ‚bürokratischen Kapi-

talismus‘ eröffnet – mit seinem trotz unterschiedlicher Erscheinungsformen im Osten und im

Westen identischen Wesenskern (Abschnitt 3.1). Diese Analyse führt unmittelbar zur Formu-

lierung alternativer Konzepte gesellschaftlicher Organisation. Diese Vorstellungen, die später

unter dem Leitziel ‚autonome Gesellschaft‘ subsumiert werden, werden in Abschnitt 3.2 auf-

gegriffen. Insbesondere interessiert hier der Sozialismusbegriff von SouB und der konkrete

Entwurf einer selbstbestimmten Gesellschaft. Da sich diese eng an Rätemodelle anlehnen,

geht ein Exkurs auf Konzepte des Rätekommunismus ein. In Abschnitt 3.3 wird Castoriadis’

Kritik am Marxismus vorgestellt, die in den letzten Jahren von SouB Gegenstand heftiger

Kontroversen gewesen ist. Diese Theorie-‚Bausteine‘ ragen aus den üblichen zeitgenössi-

schen Diskussionskontexten heraus. Auch wenn letztere hier nur angedeutet, aber nicht aus-

führlich erörtert werden können, soll doch der innovative Gehalt von Castoriadis’ Theorie

deutlich werden.

Charakteristisch ist zunächst, daß Castoriadis seine theoretischen Überlegungen im Horizont

politisch-praktischer Aktivität als ein Moment eines politischen Projektes entwickelt. Es geht

ihm dabei nicht darum, geschlossene Denk-Konstrukte zu entwerfen oder Modelle aufzustel-

len, die dann ‚umgesetzt‘ oder ‚angewendet‘ werden könnten. Theorie hat für ihn die Auf-

gabe, die politische Praxis zu erhellen sowie versuchsweise und vorläufig zu strukturieren.5

Theorie ist für ihn Praxis der ‚Aufklärung‘ (élucidation) und damit zugleich ein unsicheres,

provisorisches, sich immer wieder selbst in Frage stellendes Tun.6

5 Für Castoriadis’ Theorie-Praxis-Verständnis sei beispielhaft ein Zitat angeführt: „But the role of the
revolutionary is not to remain hypnotized by the ambiguity of every given historical situation. It is rather to bring
out the positive signification lying potentially within each such situation and to struggle to bring it about. And in
the period like the one we are now going through, this struggle begins with the reformulation of revolutionary
ideology and with its propagation among the most advanced workers.” (Castoriadis 1953:212).
6 „Die Theorie als solche ist ein Tun, der stets ungewisse Versuch, das Projekt einer Aufklärung der Welt zu
verwirklichen. Und das gilt auch für die Philosophie als die höchste oder äußerste Form von Theorie. Es ist der
Versuch, die Welt zu denken, ohne vorher oder nachher sicher zu sein, daß die Welt sich tatsächlich denken läßt,
ja sogar ohne zu wissen, was Denken eigentlich genau heißt.“ (Castoriadis 1975:127).

60

3.1 Bürokratischer Kapitalismus: Gesellschaft als ‚klimatisierter
Alptraum‘

Um den bürokratischen Faden in Castoriadis’ Analysen aufnehmen zu können, ist zunächst an

einige Konnotationen des zwar häufig verwendeten, aber oft schillernden und nicht selten

zum Klischee verkommenen Begriffes der Bürokratie zu erinnern.7 Dem Wortsinn nach die

Herrschaft des Büros bezeichnend, wird der Begriff heute vor allem mit zwei Problemkom-

plexen verbunden: zum einen wird er, in politisch-administrativer Perspektive, auf die Bezie-

hung zwischen Staat und Gesellschaft bzw. zwischen den Subsystemen Politik und Ökonomie

gemünzt; zum anderen auf eine spezifisch moderne Organisationsform ‚kleinerer‘ gesell-

schaftlicher Einheiten wie dem Unternehmen oder dem Betrieb: als Herrschaft des Manage-

ments.

Im allgemeinen wird zwischen der Bürokratie als sozialer Gruppe und der Bürokratisierung

als sozialem Prozeß folgendermaßen unterschieden8: Bürokratie meint zunächst nur eine

Beamtenschicht mit hierarchischer Gliederung und Herrschaftsfunktionen. Sie hängt als sol-

che nicht vom Entwicklungsstand der Ökonomie ab und muß nicht unbedingt strukturelle

Auswirkungen hinsichtlich gesellschaftlicher ‚Rationalisierung‘ haben. Man findet sie etwa

gleichermaßen in altorientalischen Despotien wie in präkolumbianischen Kulturen. Bürokratie

in diesem historisch-unspezifischen Sinn bezeichnet die staatliche Beamtenschaft bzw. den

öffentlichen Verwaltungsapparat. Das eigentlich soziologische, von Weber eingeführte Büro-

kratiekonzept bezeichnet hingegen ein zentrales gesellschaftliches Strukturmerkmal des mo-

dernen Kapitalismus, das Kerninstitutionen wie der (staatlichen) Behörde und dem (privat-

wirtschaftlichen) Betrieb ihr spezifisches Gepräge gibt. Bürokratisierung wird hier zum epo-

chalen Prozeß, in dem das bisher traditionell oder willkürlich Festgelegte zunehmend und

umfassend durch legal gesetzte Normen und Vorschriften ersetzt wird und als dessen Trans-

missionsriemen eine spezifisch rationale Form der Bürokratie im erstgenannten Sinn fungiert.

Webers bekannter idealtypischer Bürokratiebegriff, der den Fluchtpunkt dieses Prozesses

bestimmen soll, umfaßt vor allem ein System von Über- und Unterordnung, die klare Defini-

tion von Kompetenzen und Verantwortungen, hauptberufliche Funktionsträger, die innerhalb

7 Vgl. zum folgenden König 1967:53ff, Boudon/Bourricaud 1992:377ff, Reinhold 1991:74f.
8 König spricht darüber hinaus noch von Bürokratismus, der sich vor allem auf eine (durchaus ambivalente)
‚Ideologie‘ der Beamten bezieht. Mit diesem Begriff verbindet er eine Kritik wie sie etwa in Orwells „1984“
oder Horkheimer/Adornos Rede von der ‚verwalteten Welt‘, in der die Autonomie des Individuums immer mehr
schwindet, zum Ausdruck kommt.

61

von Laufbahnen nach Vorschriften tätig sind und schließlich schriftliche, durch Aktenführung

nachvollziehbare Entscheidungen.9

Bürokratisierung wird in der fordistischen Phase des 20. Jahrhunderts zum großen Thema

sozialwissenschaftlicher Forschung. Vielfältige Untersuchungen bürokratischer Strukturen

haben das Forschungsfeld erweitert und wichtige empirische Befunde geliefert: Erwähnt seien

nur Analysen der staatlichen Planungssysteme, der Apparate der Massenkommunikation, von

Parlamenten und Verbänden sowie Forschungen zur Beamtenschaft, die sowohl die weiterge-

hend irrationalen Momente der Bürokratisierung (Gruppenbildung von Beamten, Publikums-

beziehungen) als auch die Professionalisierung der Beamten herausarbeiten. Und die den

Industriebetrieb bzw. das Unternehmen fokussierenden empirischen Studien zeigen nicht nur

das Funktionieren der Bürokratie, sondern auch Dysfunktionen, informelle Strukturen und

Anpassungsfähigkeit bzw. Wandel von Bürokratie auf.10 Auch eine genuin organisati-

onssoziologische Perspektive – bürokratische Organisation als ein Organisationstyp –

etabliert sich in Auseinandersetzung bzw. in Erweiterung oder als Kritik des Weberschen

Ansatzes.11

Doch auch schon Marx, der dem Phänomen der Bürokratie in seiner Theorie zwar keinen he-

rausgehobenen Stellenwert zubilligt, beschäftigt sich mit der Bürokratie als einer Form politi-

scher, bürgerlicher Herrschaft.12 Ausgehend von seiner Analyse des Bonapartismus – den

autoritären Herrschaftspraktiken Napoleons III. – versteht er sie vor allem als Verselbständi-

gung des Staatsapparats. Darüber hinaus heißt es bereits in der „Kritik des Hegelschen Staats-

rechts“:

„Die Bürokratie gilt sich selbst als der letzte Endzweck des Staats. Da die Bürokratie
ihre ‚formellen‘ Zwecke zu ihrem Inhalt macht, so gerät sie überall in Konflikt mit
den ‚reellen‘ Zwecken. Sie ist daher genötigt, das Formelle für den Inhalt und den In-
halt für das Formelle auszugeben. Die Staatszwecke verwandeln sich in Bürozwecke
oder die Bürozwecke in Staatszwecke. Die Bürokratie ist ein Kreis aus dem niemand
herausspringen kann. Ihre Hierarchie ist eine Hierarchie des Wissens.“13

Allgemein versteht Marx – und später noch deutlicher Lenin – unter Bürokratie das politische

Komplement der ökonomischen Klassenherrschaft. Mit der Aufhebung der Klassengesell-

9 Eine so charakterisierte bürokratische Verwaltung ist Weber der „reinste Typus der legalen Herrschaft“
(Weber 1922:126).
10 Hier sei beispielhaft nur auf klassische Arbeiten wie die von Merton 1949, Bendix 1949 und Bendix 1956
verwiesen.
11 Vgl. Mayntz/Ziegler 1969 sowie Mayntz 1971.
12 Vgl. zum folgenden Schluchter 1972:36ff.
13 Marx 1843:248f.

62

schaft in der freien Assoziation der Produzenten sei sie daher auch wieder aufhebbar. Marx

steht damit für die Linie in der Bürokratiediskussion, die Bürokratie als politisch-administra-

tives Phänomen der Beziehung von Staat – Gesellschaft bzw. Staat – Ökonomie begreift.

Dies, wie auch das weitergegebene Bonapartismus-Bild, prägen den Marxismus lange Zeit,

wie wir noch sehen werden.

Auch Weber hat die Ausweitung und den Funktionswandel des Staatsapparats – hier im deut-

schen Wilhelminismus – vor Augen, als er seine klassisch gewordene Bürokratietheorie ent-

wickelt.14 Für ihn ist der Bürokratisierungsprozeß, der mit der zunehmenden Rationalisierung

der Welt einhergeht, mehr als ein politischer Reflex kapitalistischer Strukturen. Bürokratie ist

nicht nur gesellschaftliche Herrschaftsstruktur, sondern auch Organisationsform und ‚politi-

sche‘ Kultur. Ohne hier der Komplexität der Weberschen Ausführungen gerecht werden zu

können, ist es wichtig, festzuhalten, daß Bürokratie hier im Kontext der Herausbildung eines

rational-legalen Autoritätssystems steht, das sich mit dem westlichen Kapitalismus entwickelt

und in der modernen Industriegesellschaft kulminiert. Bürokratie wird für Weber zum We-

sensmerkmal der Moderne, die er sowohl in ihren institutionellen bzw. organisatorischen Di-

mensionen als auch in ihren geistigen Dimensionen (‚Entzauberung der Welt‘) als säkularen

Rationalisierungsprozeß bestimmt. Er geht dabei von einem „Wechselverhältnis zwischen

dominanten Organisationsstrukturen und Subjektprägungen in Politik und Gesellschaft“15 aus:

‚harte‘ bürokratische Zwangsverhältnisse und ‚weiche‘ Persönlichkeitsstrukturen (gefügig,

passiv angepaßt) verhalten sich komplementär zueinander. Der von Weber eingeführte Begriff

der Rationalität umschreibt gleichermaßen die Formen der kapitalistischen Wirtschaftstätig-

keit, des bürgerlichen Privatrechtsverkehrs und der bürokratischen Herrschaft, in denen das

Handeln ‚formell friedlich‘, instrumentell und zweckrational ausgerichtet ist.16

Weber sieht die Bürokratisierung einerseits ‚positiv‘, wenn er ihren rationalen Charakter als

‚Präzisionsmaschine der Herrschaftsausübung‘ betont, die er dem Dilettantismus nicht-büro-

kratischer Verwaltung gegenüberstellt. Bürokratie ist für ihn letztlich ein ‚herrschender Die-

ner‘; in ihr verkörpern sich rational organisierte und „praktisch so gut wie unzerbrechlich ge-

worden(e)“17 Herrschaftsbeziehungen. Ihre maximale Effizienz, ihre Präzision, Objektivität,

Berechenbarkeit, Disziplin und Verläßlichkeit erscheinen als deutlicher Fortschritt gegenüber

personalen Herrschaftsformen etwa im Feudalismus. Die Bürokratie setzt sich historisch

14 Vgl. zum folgenden Heins 2004:68ff, Schluchter 1972:68ff sowie Jacoby 1969:229ff.
15 Heins 2004:95.
16 Vgl. Rolshausen 1991:142.
17 Weber, zit. nach König 1967:57.

63

durch, weil sie aufgrund schnellerer, sachlicherer Entscheidungsfindung technisch überlegen

sei und sich mit der formalen Rechtsgleichheit auf ein systematisches und rationales Rechts-

verständnis stütze. Vor allem aber sei Bürokratisierung unvermeidlich; sie wird als unentrinn-

barer sozialer und politischer Prozeß wahrgenommen, der die notwendige Antwort auf die

technologischen und ökonomischen Erfordernisse des modernen Kapitalismus darstellt. Mas-

sendemokratie und Kapitalismus würden ohne bürokratische Herrschaft nicht funktionieren.

Weber beurteilt andererseits die Bürokratisierung auch überaus kritisch. Sie berge die Gefahr

des Demokratieverlusts, verhindere tendenziell verantwortliche, aktive StaatsbürgerInnen und

bedrohe die Freiheit. Ihre äußerste Effizienz mache sie fast unzerstörbar, sie drohe alles zu er-

sticken. Auch diese negativen Seiten sind daran geknüpft, daß die Bürokratisierung Ausdruck

der Logik des ‚okzidentalen Rationalismus‘ ist, die mit der Durchsetzung des organisierten

Kapitalismus zum herrschenden politisch-kulturellen Muster wird. Weber ist der erste Theo-

retiker des alle Lebensbereiche durchdringenden modernen ‚Rationalisierungsprozesses‘, in

dem der ursprüngliche ethische Geist (des Kapitalismus) erstickt wird und der die ernste

Gefahr eines weitreichenden Sinnverlusts für das menschliche Dasein birgt. Der daher not-

wendige Widerstand gegen die völlige Bürokratisierung der Gesellschaft bleibt bei Weber

indes auf die Forderung nach Ausweitung demokratisch-parlamentarischer Mitwirkungsmög-

lichkeiten und Kontrolle beschränkt.18

Auch Castoriadis rekurriert zwar meist implizit, aber deutlich erkennbar auf Weber. Er hatte

ihn bereits früh – und als erster – ins Griechische übersetzt19, und es ist anzunehmen, daß We-

bers Theorie ein wichtiger Ausgangspunkt seiner eigenen Analyse war. Castoriadis hat sich

später auch explizit und positiv auf Weber bezogen.20 Daß es zu Zeiten von SouB keine

offene Referenz auf Weber gibt, läßt sich vielleicht mit einer verbreiteten Abgrenzung

marxistisch orientierter AktivistInnen gegenüber VertreterInnen der ‚bürgerlichen‘

Wissenschaft erklären (vor allem Georg Lukács bildet hier im Hinblick auf Weber eine

bedeutende Ausnahme). Castoriadis bricht diese sterile Frontstellung insgeheim schon früh

auf; er kann dies aber (noch) nicht offen tun, ohne sich politisch zu kompromittieren.

18 „Stets ist die Frage: wer beherrscht den bestehenden bureaukratischen Apparat?“ (Weber 1922:128)
19 Castoriadis’ Übersetzung und Kommentierung der „Soziologischen Grundbegriffe“ aus Webers „Wirtschaft
und Gesellschaft“ erschienen in der Zeitschrift „Arxeio koinoniologias kai ithikis“ („Archiv für Soziologie und
Ethik“) No. 2/1944. Neu publiziert wurden sie mit anderen Aufsätzen 1988 unter dem Titel „Protès Dokimès“
(„Erste Versuche“) (Castoriadis 1988D).
20 Vgl. Castoriadis 1988C.

64

Castoriadis sieht die Bürokratisierung ebenfalls als wesentliches Charakteristikum der kapita-

listischen Entwicklung.21 Er verdichtet diese Einsicht in politischer Perspektive und bezieht

sie auf die aktuelle historische Konstellation. Castoriadis belegt mit dem Terminus ‚bürokrati-

scher Kapitalismus‘ alle modernen Industriestaaten. Er bezeichnet damit eine neue, eigenstän-

dige, dem Monopolkapitalismus folgende Periode, die durch eine zunehmende Verschmel-

zung von Ökonomie und Staat gekennzeichnet ist. Konzentration und Zentralisierung des Ka-

pitals, das Ersetzen der Bourgeoisie durch eine Bürokratie als neuer herrschender Klasse und

zunehmende Verstaatlichung bzw. Bürokratisierung aller Lebensbereiche seien deren grundle-

gende Trends. Im Kielwasser der Depression, des New Deal, des Zweiten Weltkriegs und des

entstehenden Wohlfahrtsstaats bildet sich im Westen eine Schicht staatlicher und privater Ma-

nager heraus; Generaldirektoren ersetzen die Privateigentümer des Kapitals. Doch vor allem

in Rußland – unter den Auspizien einer befreiten Gesellschaft – nimmt die Herrschaft der

Apparatschiks unter Stalin furchtbare terroristische Ausmaße an. Castoriadis’ Analyse der

Bürokratisierung beginnt mit der Kritik an der Sowjetunion. Aus der intensiven und schon vor

SouB begonnenen Auseinandersetzung um ihre Charakterisierung folgert er, daß es sich hier

um einen neuen Typ von Ausbeutungsgesellschaft handelt.

Er knüpft hier direkt an die Debatte an, die sich bereits seit den 1920er Jahren daran versucht,

das neue Gesellschaftssystem mit Hilfe marxistischer Kategorien zu klassifizieren. Dieses

‚Etikettierungsbedürfnis‘ war vor allem bei den TrotzkistInnen sehr ausgeprägt.22 Trotzki

greift das Bild des Bonapartismus auf: die Übergangsgesellschaft UdSSR mit dem Usurpator

Stalin an der Spitze werde von der Bürokratie dominiert, die als reaktionäre Macht, als bona-

partistische Gruppe bzw. als Oligarchie, als soziale Schicht und als unkontrollierbare Kaste

umschrieben wird.23 So wie sich die trotzkistische Diskussion ganz stark auf die durch die

neue bürokratische, parasitäre Schicht von FunktionärInnen „verratene Revolution“ (so der

Titel der Analyse Trotzkis24) bezog, so wichtig wurde das Phänomen der Bürokratie

allgemein für die kritische marxistische Diskussion. Weil ich diese hier nicht annähernd

21 Ich beziehe mich in diesem Abschnitt auf verschiedene Artikel von Castoriadis über die bürokratische
Gesellschaft, die zum Teil Anfang der 1970er Jahre neu aufgelegt wurden: „La Société bureaucratique 1: Les
rapports de production en Russie“ (Paris 1973 mit verschiedenen Beiträgen aus der PCI-Zeit, den zentralen
Aufsätzen „Socialisme ou Barbarie“, „Les rapports de production en Russie“ und „L’exploitation de la paysan-
nerie sous le capitalisme bureaucratique“, zu denen Castoriadis Nachbemerkungen formuliert) und „La Société
bureaucratique 2: La révolution contre la bureaucratie“ (Paris 1973 mit den zentralen Beiträgen „La
bureaucratie yougoslave“, „La bureaucratie apres le mort de Staline“, „Khrouchtchev et la décomposition de
l’ideologie bureaucratique“ und „La révolution proletarienne contre la bureaucratie“). Viele dieser Beiträge
sind in Castoriadis 1988A und Castoriadis 1988B übersetzt worden.
22 Vgl. v. d. Linden 1992.
23 „Das bleierne Hinterteil der Bürokratie wog schwerer als der Kopf der Revolution.“ (Trotzki, zit. nach v. d.
Linden 1992:63).
24 Vgl. Trotzki 1936.

65

ausreichend wiedergeben kann, sei nur beispielhaft auf die Beiträge von Simone Weil und

James Burnham hingewiesen.25

Die französische Philosophin Weil hebt bereits 1933 mit Bezug auf die Sowjetunion, die Ge-

werkschaften und den Staat die Tendenz der Bürokratie hervor, sich alle Lebensbereiche zu

unterwerfen. Und sie betont die zunehmende kapitalistische Arbeitsteilung und Spezialisie-

rung als Ursache des Wachstums der bürokratischen Apparate auch in den Unternehmen.

1941 behauptet der amerikanische (Ex-)Trotzkist Burnham in seinem Bestseller „The Mana-

gerial Revolution“, daß eine neue bürokratische Klassenherrschaft dabei sei, sich weltweit zu

etablieren. Die UdSSR ist das Paradebeispiel dieser Entwicklung; die Oktoberrevolution gilt

ihm als ‚bürokratische Revolution‘. Die Herrschaft der Manager in einer geplanten, gleich-

wohl antagonistischen Gesellschaft ist absolut: gegenüber den inzwischen dequalifizierten

Arbeitern seien sie allein in der Lage, den Produktionsprozeß zu leiten, und letztlich seien sie

es auch, die technisch gesehen den Kapitalismus abschaffen könnten. Diese Beispiele für die

zeitgenössische Thematisierung der Bürokratisierung sind gewiß unterschiedlich stichhaltig

und stoßen auch auf unterschiedliche Resonanz; wichtig ist hier nur, festzuhalten, daß es auch

im linken politischen Spektrum eine vielfältige Diskussion gibt, an die Castoriadis anschlie-

ßen kann.26

Wie wir schon im letzten Kapitel gesehen haben, ist die ‚russische Frage‘ auch für Castoriadis

der zentrale Ausgangspunkt. Er argumentiert hier zunächst noch aus marxistischer Perspek-

tive und führt aus, daß die typisch kapitalistische Mehrwertproduktion, die die Massen auch

ohne Konkurrenzkapitalismus der Ausbeutung unterwirft, nun mit einer neuen Eliteschicht

von Bürokraten kombiniert sei.27 Dies mache den ‚bürokratischen Kapitalismus‘ aus. Damit

gehe es nicht nur um ökonomische Ausbeutung, sondern auch um Entfremdung, die sich auf

fixierte soziale Rollen gründe. Die schon früh von Castoriadis thematisierte Entfremdung

durch bürokratische Organisation28 zeige sich überdeutlich in der UdSSR, wo die staatliche

Bürokratie sowohl die Produktionsleitung wie auch die Distribution des Sozialprodukts mo-

nopolisiere. Die ausgebeutete Klasse sei auf die Rolle der Ausführenden reduziert. Noch we-

25 Vgl. zum folgenden v. d. Linden 1992:68ff.
26 Auch wenn nicht im Detail zu rekonstruieren ist, wie Castoriadis die Debatte im einzelnen rezipiert hat, sind
viele Beiträge wie etwa die Erfahrungen von Yvon („Ce qu’est devenu la révolution russe“, 1936) oder Bruno
Rizzis 1939 erschienenes Buch „La bureaucratisation du monde“, die sich beide auf je spezifische Art mit der
Frage der Bürokratisierung in der UdSSR auseinandersetzen (vgl. Gombin 1979:40f) ebenso in Frankreich prä-
sent wie etwa Blaus klassisch gewordene soziologische Studie „Bureaucracy in Modern Society“ von 1956.
27 Vgl. Castoriadis 1949B. Dieser Text sei im damaligen linken Milieu am bekanntesten geworden (vgl.
Raynaud 1989:259).
28 Vgl. etwa den im März 1948 geschriebenen, damals unveröffentlichten Aufsatz „Phénomenologie de la
conscience prolétarienne“ (in: Castoriadis 1990:95-105).

66

niger als der westliche Arbeiter – der über seine Ware Arbeitskraft wenigstens juristisch ‚frei‘

verfügen könne – sei der russische Arbeiter dazu in der Lage, die Verkaufs- und Einsatzbe-

dingungen seiner Arbeitskraft zu beeinflussen. Er sei – bis zum Arbeitszwang – noch rigider

an die Fabrik gebunden. Den Bauern widerfahre in der totalitären Kolchosen-Organisation

dasselbe.29 Tatsächlich sprechen die Maßnahmen, durch die sich der stalinistische Staat den

Zugriff auf das Arbeitsvermögen sichert, sowie die Abhängigkeit des Einzelnen von Verwal-

tungsmaßnahmen und staatlichen Normen diesbezüglich Bände.30 Es gebe keine Beschrän-

kung des staatsgestützten Konzentrationsprozesses und der Ausbeutung der Arbeitskraft.

Individuelle Fluchtmöglichkeiten und Nischen seien noch begrenzter. Der bürokratische Ka-

pitalismus tritt hier nach Castoriadis in seiner konzentrierten, integrierten Form auf.

„Under such conditions, the proletariat is completely reduced to mere raw material in
the production process. Its conditions of life, the pace of production, and the length of
the working day are all imposed upon it by the bureaucracy, without any possibility of
discussion.” 31

Damit ist klar, auf welcher Seite der entscheidenden Alternative Castoriadis den Stalinismus

von Anfang an sieht: im Stadium fortgeschrittener Barbarei. Er geht damit weit über die trotz-

kistische Debatte um die Bürokratisierung der Sowjetunion hinaus. Während der trotzkisti-

sche Bürokratiebegriff Stalins Thermidor und die dahinterstehenden sozialen Kräfte bezeich-

net, verbindet SouB dies zudem immer deutlicher mit einer grundsätzlichen Kritik an der

Struktur der leninistischen Avantgardepartei. Castoriadis verallgemeinert die These, daß sich

in der Bürokratie neue moderne Ausbeutungsformen verkörperten. Sie folge einer totalitären

Logik, die darauf ziele, alle Lebensbereiche zu durchdringen, die ganze Gesellschaft zu un-

terwerfen. Zu beobachten sei diese Logik auch im Prozeß der Stabilisierung des westlichen

Nachkriegskapitalismus, in den fordistischen Strukturen, die in den 1950ern und 1960ern wir-

kungsmächtig werden.

Die Arbeitsstätten der lohnabhängigen Bevölkerungsmehrheit seien große hierarchisch struk-

turierte, unpersönliche Produktionseinheiten, in denen Solidarität am Verschwinden sei. Die

bis zur Absurdität zerstückelte Arbeit hätte ihre Bedeutung verloren, sie fungiere nur noch als

Einkommensquelle. Es herrsche nahezu Vollbeschäftigung, Löhne und Konsum stiegen re-

gelmäßig. Die Konkurrenz um einen höheren Lebensstandard sei letzte Motivation und zer-

29 Vgl. Castoriadis 1949C.
30 Stichworte wären hier die Arbeitslager, der Stachanowismus wie auch die Kriminalisierung eigensinniger
ArbeiterInnen als ‚ökonomische VerbrecherInnen‘. Vgl. zur Restauration des ‚Kommandosozialismus‘ in der
UdSSR nach dem Zweiten Weltkrieg auch Hildermeier 1998:670ff.
31 Castoriadis 1949A:85.

67

breche solidarisches Handeln der ausgebeuteten Klasse. „Conscious or not, this is the bureau-

cratic capitalist project, the practical meaning that ties together the actions undertaken by the

ruling classes with the objective processes unfolding in their society.”32 Diesem gesellschaftli-

chen Prozeß wohne die Tendenz zum Verschwinden des Öffentlichen inne: Leben und Woh-

nen würden individualisierter, Umgebungen zunehmend feindlicher oder anonymer. Kunst

und Kultur seien auf Konsum- und Vergnügungsobjekte reduziert. Der dominante Modus des

sozialen Lebens heiße ‚Privatisierung’. Auch die politische Sphäre dominierten bürokratische

Organisationen, in denen die aktive Partizipation des Individuums irrelevant sei. Die offizielle

Politik sei zum Geschäft von SpezialistInnen und Gegenstand der Werbung, und damit bedeu-

tungslos geworden. „(…) this ‚rationalization‘, imposed from without and maintained within

an exploitative framework entails the destruction of the significations of social activities just

as externalized ‚organization‘ entails the destruction of people’s responsibility and

initiative.”33

Der Webersche Rationalisierungsprozeß dreht im bürokratischen Kapitalismus durch; es ist

ein verheerender Prozeß, der droht, das menschliche Leben seiner Bedeutungen zu berau-

ben34:

„It is the insertion of each individual into a little niche of the great productive system
where he is compelled to perform an alienated and alienating job. It is the destruction
of the meaning of work and of all the collective life. It is the reduction of life to pri-
vate life outside of work and of all of collective life. It is the reduction of private life
to material consumption. It is alienation in the domain of consumption itself through
the permanent manipulation of the individual qua consumer.”35

Castoriadis beschreibt dies als Entfremdung, als Geschichte eines Verlusts. Das bürokratisch-

kapitalistische Projekt ende damit in einer Gesellschaft, die einer „übervölkerten Einöde“36

gleichkäme. Doch in der in historisch einzigartigem Ausmaß hervorgebrachten sozialen Un-

verantwortlichkeit und Entfremdung drücke sich zugleich die ganze Widersprüchlichkeit und

32 Castoriadis 1960/61:229 (Hervorhebung im Original).
33 Ebd.:273 (Hervorhebung im Original).
34 Vgl. Anonym 2003:xxxiii.
35 Castoriadis 1960/61:278 (Hervorhebung im Original).
36 Castoriadis 1980:33. Diese Entfremdung durchzieht alles; Castoriadis und SouB haben sie auch für die
kulturelle und sexuelle Ebene analysiert. „From his first steps in life the individual is subjected to a constant set
of pressures aimed at imposing on him a given attitude toward work, sex, ideas and cheating him out of the
natural objectives of his activity and at inhibiting him by making him interiorize and value this process of
frustration. Class society can exist only insofar as it succeeds to a large extend in enforcing this acceptance. This
is why the conflict is not a purely external conflict, but is transposed into the hearts of individuals themselves.
The antagonistic social structure corresponds to an antagonistic structure within the individuals, each perpetually
reproducing itself by means of the other.” (Castoriadis 1955:307).

68

Irrationalität einer gesellschaftlichen Logik aus, die sich gerne selbst als Krone menschlicher

Rationalität beschreibe.

Denn die systematische Wahnhaftigkeit kapitalistischer Gesellschaftsorganisation gebe sich

darin zu erkennen, dass sie – analog zur individuellen Neurose – versucht, Ziele dadurch zu

erreichen, indem sie sich selbst ständig den Weg dorthin verbaut. Dies zeigt sich für

Castoriadis nirgends so deutlich wie im Bereich der Arbeit.37 Das Unternehmen ist zur hierar-

chisch-vielgliedrigen Wirtschaftsorganisation geworden.38 Die Trennung in Leitende und

Ausführende und die daraus resultierenden Widersprüche seien hier am unmittelbarsten und

am folgenreichsten erfahrbar. Aufgrund dieser permanenten Widersprüche bleibe gerade der

Arbeitsplatz immer noch ein Ort der Gemeinschaft und des Kampfes. Aus einer Gegenbewe-

gung der Arbeitenden, die ihrer Arbeit Bedeutung zu geben versuchten, um der totalen Ent-

fremdung zu entgehen, bilde sich der Rahmen für kollektives Handeln und Widerstand. Selbst

die Ausbeutung im integrierten bürokratischen Kapitalismus laufe nicht reibungslos ab; sie

stoße auch bei den russischen ArbeiterInnen an ihre Grenzen. Sogar hier gebe es widerständi-

ges Handeln, was sich etwa in hohen Diebstahlszahlen oder aktiver Indifferenz gegenüber

qualitativen und quantitativen Produktionsergebnissen niederschlage. Auf diese Aspekte wird

später genauer zurückzukommen sein. Schon hier ist wichtig, daß der „klimatisierte Alp-

traum“39 des bürokratischen Kapitalismus trotz aller Erfolge, trotz seiner Stabilität und

Integrationskraft die von ihm permanent produzierten Widersprüche und Krisen niemals end-

gültig überwinden kann. Die derart als Konsequenz institutioneller Kernstrukturen begriffene

Dauerkrise als Charakteristikum des bürokratischen Kapitalismus unterscheidet sich aber

deutlich vom Krisenverständnis der klassischen ökonomischen Krisentheorie.40 Zugleich hält

37 Auch später beschreibt Castoriadis das Imaginäre des bürokratischen Kapitalismus als systematischen Wahn.
„Die Ersetzung des Menschen – gleichviel, ob es sich um Arbeiter, Angestellte oder sogar höhere Chargen han-
delt – durch ein Ensemble von Teilfunktionen, die willkürlich nach einem willkürlichen System von Zwecken
unter Rekurs auf eine nicht minder willkürliche Pseudo-Begriffsbildung ausgewählt wurden, sowie die dement-
sprechende Behandlung des Menschen in der Praxis verrät eine Vorherrschaft des Imaginären, die sich trotz aller
‚Systemeffizienz‘ von derjenigen in den fremdartigsten archaischen Gesellschaften in nichts unterscheidet. Die
Behandlung eines Menschen als Ding oder rein mechanisches System ist nicht weniger, sondern in höherem
Maße imaginär, als wenn man ihn als Käuzchen betrachtet.“ (Castoriadis 1975:270f). Vgl. dazu auch Castoriadis
1997.
38 Diese historische, nach 1945 forcierte Entwicklung beschreibt v.d. Gablentz folgendermaßen: „Wo einst der
Buchhalter waltete, entstehen Rechnungsstellen, Einkaufsbureaus, Vertriebsabteilungen. Aus dem Ingenieur und
seinem Stab werden Konstruktionsbureaus, Laboratorien, Versuchswerkstätten. Die Funktionstechnik beginnt
das Verständnis für den Gesamtbetrieb zu überwuchern. Der Techniker, Einkäufer, Verkäufer, Lagerhalter tritt
im Namen seiner Abteilung mit verschiedenen entgegengesetzten Forderungen an die Betriebsleitung. (…) Der
Kampf um die Leitung beginnt. (…) Nur mit einer streng geordneten Hierarchie kann man hier den glatten Gang
des Betriebs aufrechterhalten. Ein arbeitsteiliges Verwaltungssystem übersieht den Betrieb, wird eine Struktur.“
(zit. nach Jacoby 1969:130f).
39 Castoriadis 1960/61:280.
40 Castoriadis weist immer wieder auf diese permanente Krisenhaftigkeit hin. In seinem Hauptwerk schreibt er
etwa: „Während bis dahin die Gemeinschaft in ihren Institutionen unmittelbar aufging und sich die Menschen

69

Castoriadis damit an der Figur des ständigen Klassenkampfs fest: über die Alternative Sozia-

lismus oder Barbarei entscheide die An- oder Abwesenheit der Kämpfe.41

Für Castoriadis macht die Irrationalität des bürokratischen Kapitalismus nicht an nationalen

Grenzen halt. Osten wie Westen seien, wenn auch mit unterschiedlichen ökonomischen Po-

tentialen, Träger dieser expansiven Logik und damit auch von imperialistischer Politik, die

tendenziell die ganze Welt in Konkurrenz, Krieg und letztlich Barbarei treibe. Bürokratisie-

rung gilt ihm also auch in diesem Sinne als globales Problem. Die Unterschiede, die es auf der

Makroebene der Systeme gebe, seien dabei, sich auf der Mikroebene des shop floor zu ver-

flüchtigen: nicht das Ausmaß, aber die Logik der Ausbeutung und Unterdrückung der Ar-

beiterInnen sei in Detroit, bei Renault und in Csepel dieselbe.42

Damit ist die Antwort auf die Frage, welche Lösung Castoriadis für das Problem des bürokra-

tischen Kapitalismus sieht, schon vorgezeichnet. Kann man der Bürokratisierung überhaupt

entkommen? Und was muß dabei bedacht werden? Deutlich wird, daß Castoriadis Bürokrati-

sierung nicht als Problem einzelner ‚übergeschnappter’ Amtsstuben sieht, die durch relativ

einfache Maßnahmen wieder auf normales Maß zu stutzen wären. Bürokratisierung sei viel-

mehr ein ‚totales‘ soziales Phänomen, eine generalisierte Normierung, die einer pseudo-ratio-

nalen Logik folge. Sie etabliere sich als soziales Modell, das die Beherrschung der Gesell-

schaft einer kleinen Zahl von Menschen überlasse und die Mehrheit der Bevölkerung aus-

schließe. Sie instituiere – wie in Anlehnung an Castoriadis’ Hauptwerk zu formulieren wäre –

die gesellschaftlichen Bedeutungen einer grenzenlosen Ausdehnung pseudo-rationaler Kon-

trolle und des Primats einer quantifizierenden Ökonomie. Bürokratie stelle eine heteronome

Institution der Gesellschaft dar, die auf Hierarchisierung und sozialer Ungleichheit beruhe.

Mit dieser Charakteristik spricht Castoriadis – im Gegensatz zu Weber und Marx etwa - der

Bürokratisierung jegliche positive Rationalität ab. Weber rückt ja einen komplexen Rationali-

tätsbegriff ins Zentrum seiner Theorie und thematisiert die Herausbildung und Ausprägung

des spezifischen okzidentalen Rationalismus, der die Gesellschaft zwar ins ‚Gehäuse der Hö-

ihren imaginären Schöpfungen widerspruchslos unterordneten, wird aus der Einheit, die allenfalls am Rande
Störungen, Abweichungen oder Übertretungen kannte, nunmehr eine zerrissene und konfliktreiche Totalität einer
Gesellschaft, die sich selbst in Frage stellt. Das Innere der Gesellschaft wird ihr selbst äußerlich, und insofern
das eine Selbstrelativierung der Gesellschaft bedeutet, ist die faktische und praktische Distanzierung und Kritik
des Instituierten ein erster Schritt zur Autonomie, ein erster Riß im (instituierten) Imaginären.“ (Castoriadis
1975:267).
41 Vgl. Curtis 1989:306.
42 Vgl. Arato 1989:275. Mit Csepel ist das ungarische verstaatlichte Csepeler Eisen- und Metallwerk gemeint,
das – vergleichbar mit Renault-Billancourt auf der Ile Séguin – auf der gleichnamigen Donauinsel liegt, deren
nördlicher Teil zu Budapest gehört.

70

rigkeit‘ einschließt, aber dabei einer überaus effizienten rationalen Logik folgt. Und Marx

sieht die Rationalität bürgerlicher Produktionsverhältnisse vor allem in technisch-ökonomi-

scher wie moralisch-praktischer Hinsicht. Eine ‚zivilisierende‘ Wirkung des Kapitals besteht

für ihn im Aufbrechen traditionaler Strukturen zugunsten eines Geists der Aufklärung.

Castoriadis hingegen läßt an dieser ‚Rationalität‘ kein gutes Haar. Sie verkörpere die Irratio-

nalität der ‚Rationalität‘. Wirklich vernünftige soziale Beziehungen wären nur durch die Auf-

hebung von Fremdbestimmung und Entfremdung zu realisieren; da Bürokratisierung jedoch

unausweichlich immer Entfremdung reproduziere, müsse sie von Grund auf kritisiert, be-

kämpft und überwunden werden. Mit systemimmanenten Lösungsversuchen sei dem prinzi-

piellen Problem nicht beizukommen – im Gegenteil verschärfe ein kapitalistischer Reformis-

mus dieses eher noch. Erforderlich sei ein grundlegender Bruch mit der Logik des bürokrati-

schen Kapitalismus. Auf Organisationen, die diese Logik internalisiert hätten – wie die Par-

teien- und Gewerkschaftsapparate der ArbeiterInnenklasse – könne man dabei nicht bauen.

Gerade aus der schon von Marx und Weber festgehaltenen engen Verknüpfung von Bürokra-

tisierung und Kapitalismus folgert Castoriadis, daß eine neue Gesellschaft nicht nur die kapi-

talistischen Eigentumsverhältnisse, sondern auch die Bürokratie als Herrschaftsverhältnis,

Organisationsform und Ausdruck politischer Kultur abstreifen müsse. In dieser Fokussierung

ist Castoriadis einerseits Weber näher als Marx; andererseits rückt ihn die grundlegende An-

nahme, daß die moderne Bürokratisierung prinzipiell zu überwinden sei, wieder eher in die

Nähe von Marx. Damit greift Castoriadis’ Gesellschaftsanalyse sowohl sozialwissenschaftli-

che als auch politische Interpretationen und Topoi auf. Seine Überlegungen zum bürokrati-

schen Kapitalismus in seiner westlichen ‚fragmentierten‘ und seiner östlichen totalitären Form

entstehen aber nicht zuletzt aus der genauen Beobachtung gesellschaftlicher Entwicklungen

und Ereignisse.43 Sie münden in einen für die damalige Zeit originellen theoretischen Zugang.

Castoriadis’ Analyse des bürokratischen Kapitalismus lebt sicherlich von einer bewussten

Zuspitzung gesellschaftlicher Entwicklungstendenzen. Aber er begreift und kritisiert viel

früher als der dogmatische Marxismus die Implikationen und Folgen des modernen Kapita-

lismus nicht nur auf ökonomischer, sondern auch auf politischer, kultureller und sozialpsy-

chologischer Ebene. Auch darin gehört er ganz der intellektuellen Strömung eines ‚westlichen

43 Neben den vielen Streik- und Aktionsanalysen in SB seien für diesen Zugang beispielhaft Castoriadis’ 1956
erschienene Aufsätze „Workers Confront the Bureaucracy“ (in: Castoriadis 1988B:14-25) und „The Proletarian
Revolution against the Bureaucracy“ (in: Castoriadis 1988B:57-89) genannt.

71

Marxismus‘ an.44 Castoriadis nimmt manche Kritikpunkte vorweg, die seit den 1970er Jahren

verstärkt etwa im Kontext der Technologie- und Ökologiedebatte auftauchen, in der die tech-

nische Überlegenheit bürokratischer und technokratischer Organisations- und Verwaltungs-

strukturen zunehmend hinter deren Gefahrenpotentiale zurücktritt und Skepsis hinsichtlich

ihrer Effizienz vorgetragen wird. Mit dem etablierten Wohlfahrtsstaat und der allgemeinen

‚Staatsdebatte‘ in den 1970er Jahren diskutiert nicht nur die politische Soziologie das Problem

der Ausweitung staatlichen Handelns und den zunehmenden Einfluß bürokratischer

Strukturen auf politische Willensbildungs- und Entscheidungsprozesse. Auch die Diskussion

um das ambivalente Verhältnis zwischen Bürokratisierung und Demokratie erfährt hier eine

Neuauflage, die eher die Risiken und den Herrschaftscharakter der Bürokratisierung heraus-

streicht.45

Die heutige populäre, neoliberal inspirierte Bürokratiekritik ist demgegenüber ein zentrales

ideologisches Versatzstück im bürokratischen Legitimationsdiskurs. Hier fungiert die ‚Büro-

kratie‘ als „Sündenbock der verwalteten Welt“.46 Sie wird für viele ‚Mißstände‘ verantwort-

lich gemacht, ohne daß die ihr zugrunde liegenden sozialen Strukturen und ihre Funktionslo-

gik angetastet würden. Die bürokratischen Apparate selbst werden zu den größten Vorreitern

der ‚Entbürokratisierung‘, um daraus neue Legitimation zu schöpfen. Letztlich reduziert sich

diese verdrehte, aber allgegenwärtige Ebene des Bürokratieverständnisses darauf, meist un-

tergeordnete Einzelaspekte der Bürokratie zu dramatisieren und anzuprangern, um so die

bürokratische Logik als Ganzes wirkungsmächtig zu lassen.

Die Stärke des bürokratiekritischen Ansatzes von Castoriadis liegt in der Verbindung ver-

schiedener Ebenen – unter Zuhilfenahme der témoignages von SouB wird die Theorie mit

dem Alltag und der Arbeitsorganisation verknüpft – sowie verschiedener theoretischer

Stränge. Er erweitert die Vorstellung vom Klassengegensatz von einem im Kern ökonomi-

schen Verhältnis auf eine spezifische – und spezifisch widersprüchliche – soziale Beziehung.

Spätestens mit der Diagnose einer permanenten sozialen Krise sehen er und SouB den büro-

kratischen Kapitalismus nicht nur die Lohnbeziehungen, sondern alle sozialen Beziehungen

der Gesellschaft durchdringen. Dies ermöglicht die Aufgabe der Vorstellung vom einen re-

44 Dieser ‚westliche Marxismus‘ wird getragen von einer nach dem Zweiten Weltkrieg auftretenden neuen
Generation von Theoretikern mit veränderten Themen und Interessen (vgl. Anderson 1978).
45 Bei Schluchter heißt es beispielsweise: „In dem Maße, wie sich die Gesellschaft politisiert, die
Vergesellschaftung der Politik aber zurückbleibt, wird offenbar aus demokratisch legitimierter Herrschaft mittels
bürokratischer Verwaltungsstäbe tendenziell Herrschaft der bürokratischen Verwaltungsstäbe, sei es kraft Usur-
pation der Kompetenz, politische Ziele zu entwerfen, sei es kraft Verbreitung eines neuen ‚Legitimitätsglaubens‘
an den Wert der Sachverständigkeit.“ (Schluchter 1972:12, Hervorhebung im Original).
46 Adorno 1953:27.

72

volutionären Subjekt und das Hinlenken der Aufmerksamkeit letztlich auf alle gesellschaftli-

chen Gruppen. Und so werden nicht nur die neuen Formen der ArbeiterInnenkämpfe, sondern

auch die der neuen sozialen Bewegungen Gradmesser für das erreichte Niveau des Wider-

stands gegen die scheinbare Rationalität der bürokratisch-kapitalistischen Logik.

3.2 Sozialismus als autonome Gesellschaft

Gleichermaßen innovativ ist das Konzept einer gesellschaftlichen Alternative, die Castoriadis

dem bürokratischen Kapitalismus gegenüberstellt und in deren Mittelpunkt die Abschaffung

aller Unterschiede zwischen Leitenden und Ausführenden in Produktion und Gesellschaft

steht. Ausgehend von der Kritik am bürokratischen Kapitalismus entwickelt Castoriadis eine

positive Vorstellung einer selbstorganisierten Gesellschaft vor allem in der dreiteiligen pro-

grammatischen Aufsatzfolge „Sur le contenu du socialisme“, die zwischen 1955 und 1958

publiziert wird. Sie ist bis heute ein Bezugspunkt für libertäre SozialistInnen geblieben.47

Der bürokratische Niedergang der ArbeiterInnenbewegung48 mache deutlich, daß die ange-

strebte gesellschaftliche Transformation nicht nur weitergehende Ziele als die Abschaffung

des Privateigentums oder die Eroberung des Staates anvisieren müsse, sondern auch, daß die

Suche nach anderen AkteurInnen und Organisationsprinzipien aufzunehmen sei. Die Abschaf-

fung aller Unterschiede zwischen Leitenden und Ausführenden müsse in ‚Selbst-Leitung‘,

d.h. der Autonomie auf allen Ebenen münden. Sozialismus bedeute somit Selbstorganisation

in allen Lebensbereichen und die Abschaffung jeglichen externen Herrschaftsapparats.49 Ein

so verstandener Sozialismus kann nicht ‚objektiv‘ deduziert werden; er sei weder das unver-

meidliche Resultat einer historischen Entwicklung noch ergebe er sich aus der Ableitung

eines Programms aus der Theorie. Auch die marxistische Theorie bleibe in dieser Hinsicht

47 Vgl. Curtis 1997:3. „Sur le contenu du socialisme” erschien zwischen 1955 und 1958 (SB 17:1-25, SB 22:1-
74, SB 23:81-125) und wurde 1979 wiederveröffentlicht. Im folgenden orientiere ich mich an der englischen
Übersetzung „On the Content of Socialism“ (vgl. Castoriadis 1955, Castoriadis 1957A und Castoriadis 1958).
48 „The apparent result of a century of workers’ struggle can be summarized as follows: The working class has
struggled, but it has only succeeded in placing in power a bureaucracy that exploits it as much or more than the
bourgeoisie did. The profound result of these struggles, however, is to be found in the process of clarification
that will be their consequence.” (Castoriadis 1949A:102, Hervorhebung im Original).
49 So heißt es bei Castoriadis bereits 1955: „(…) socialism is nothing but the masses’ conscious and perpetual
self-managerial activity.“ (Castoriadis 1955:297). Im zweiten Teil des Aufsatzes schreibt er: „Socialism aims at
giving a meaning to people’s life and work; at enabling their freedom, their creativity, and the most positive
aspects of their personality to flourish; at creating organic links between the individual and those around him,
and between the group and society; at reconciling people with themselves and with nature.” (Castoriadis
1957A:92) Und: „Socialism is autonomy, people’s conscious direction of their own lives. Capitalism – whether
private or bureaucratic – is the ultimate negation of this autonomy, and its crisis stems from the fact that the
system necessarily creates to drive forward autonomy, while simultaneously being compelled to suppress it.”
(ebd.). Zu Castoriadis’ Sozialismusbegriff vgl. auch den dritten Teil des Aufsatzes (Castoriadis 1958:155ff). Zur
Ablösung des Sozialismusbegriffs durch den Autonomiebegriff vgl. auch Castoriadis 1979.

73

historisch bedingten Vorurteilen verhaftet.50 Die Aktualisierung und Konkretisierung des

Sozialismusbegriffs als Autonomieentwurf zu entfalten, bleibt so Castoriadis überlassen.

Die Idee der Autonomie hat eine lange Geschichte, die in die Antike zurückreicht. Autonomie

bedeutet im Griechischen wörtlich Selbstgesetzgebung: das Recht sich eigene Gesetze zu ge-

ben bzw. die Fähigkeit, die eigenen Angelegenheiten selbst zu regeln.51 Die Forderung nach

Autonomie taucht historisch zuerst um 450 v.Chr. als Verlangen der griechischen Bundesge-

nossen Athens gegen dessen Dominanz im Bund auf. Ähnlich wie den Freiheitsbegriff verste-

hen die Griechen Autonomie immer kollektiv, auf die polis bezogen und nach außen gerich-

tet; dies beruht auf der Ansicht, daß ein vollkommenes Leben nur in der polis möglich sei: als

politisch tätiger Bürger. Allein im Antigone-Drama wird Autonomie auf ein Individuum be-

zogen. Nach der Antike erscheint der im Mittelalter verschwundene Autonomiebegriff erst

wieder nach der Reformation in der Bedeutung von Religions- und Gewissensfreiheit.52 Die

Rechtssprache greift den Begriff seit dem 17. Jahrhundert auf. So wird er bis heute als Grund-

prinzip des Rechtssystems verwendet; meist geht es um Selbstverwaltung staatlicher Teilge-

biete (z.B. im Kommunalrecht), die Autonomie juristischer Personen bzw. korporativer Ak-

teure oder den Schutz nationaler Minderheiten.

Als politisch-philosophischer Begriff erhält Autonomie über Rousseau insbesondere bei Kant

eine herausgehobene Bedeutung. Kant bestimmt sie vor allem als Autonomie des Menschen

gegenüber der Natur, er stellt Pflicht gegen Neigung.53 Diese Perspektive der praktischen

Philosophie – Autonomie verstanden als Unabhängigkeit von dem, was nicht formal oder

verallgemeinerbares Gesetz ist – prägt die westliche Wissenschaft nachhaltig. „Diesen Bah-

nen folgt eine breite Denkströmung – für die in der Philosophiegeschichte die Namen Fichte,

Hegel und Marx stehen – (…) (sowie) eine umfassende –heterogene und heterodoxe – soziale

und politische Bewegung, für welche die Selbstbestimmung im weitesten Sinne zur Denk-

50 Castoriadis führt explizit das marxistische Prinzip der output-orientierten Arbeitsentlohnung und die
bürgerliche Vorstellung vom homo oeconomicus sowie die Neigung zu abstrakter und universeller Regelung an.
Demgegenüber postuliert er: „(…) a socialist solution can only be socialist if it is a concrete solution that in-
volves the permanent participation of the organized unit of workers in determining this solution.“ (Castoriadis
1955:300) Die aus dem Einfluß zeitgenössischer Kultur und Ideologie resultierenden Risiken und Widersprüche
für theoretische Arbeit sieht Castoriadis auch für die eigenen Anstrengungen. „It is only by returning each time
to the source, by confronting the results of theory with the real meaning of the proletariat’s life and history, that
we can revolutionize our very methods of thought, which are inherited from class society, and can construct
through successive upheavals a socialist theory.” (Castoriadis 1958:157, Hervorhebungen im Original).
51 Von autos = selbst und nomos = Gesetz, Übereinkunft. Vgl. zum folgenden v. Ungern-Sternberg 1990:11ff.
52 Vgl. zum folgenden Gottschalch 1984:72ff:
53 „In der Perspektive der praktischen Philosophie richtet sich der Autonomiebegriff auf den Menschen als
Vernunftwesen, das als solches die Möglichkeit und Bestimmung hat, sich durch sich selbst zu bestimmen, d.h.
sich als eigenes Wesen von den Naturzusammenhängen zu lösen und sich zu bestimmen im Sinne der Unterwer-
fung unter vernünftige Gesetze und Normen.“ (Schirilla 2003:31). Vgl. dazu auch Baumann 2000:140ff.

74

und Handungsmaxime wird. Castoriadis nennt das den Entwurf oder das Projekt der Autono-

mie.“54

Eine zusätzliche Bedeutungsdimension erhält der Autonomiebegriff durch seine Verwendung

in der Psychologie. Bei Freud entsteht Autonomie in einem mühsamen ‚Prozeß der Individua-

tion‘, und sie ist nur als relative Autonomie möglich. Freud formuliert als Ziel der Psycho-

analyse, mehr Bewußtsein, mehr Ich-Autonomie hervorzubringen: „Wo Es war, soll Ich wer-

den.“55 Der Mensch soll frei über seine verborgenen Möglichkeiten verfügen können. Damit

findet der Begriff vor allem Eingang in die Entwicklungspsychologie.56 Nicht zuletzt Erzie-

hung und Schulung können in diesem Sinne zur Förderung menschlicher Autonomie beitra-

gen; und so ist es nicht verwunderlich, daß der Begriff auch Eingang in die Pädagogik gefun-

den hat. Inspiriert von der Entwicklungspsychologie greift auch die feministische Theorie den

Autonomiebegriff auf. Jessica Benjamin etwa kritisiert das instrumentell-patriarchalische

Autonomieideal. Die vom Dekonstruktivismus angeregte neuere feministische Theorie for-

muliert ebenfalls Kritik am traditionellen Autonomiebegriff und der klassischen Vorstellung

des Selbst.57 Gleichzeitig wird die Autonomie bzw. autonome Organisation neben der ‚Politik

der Subjektivität‘ zu einer wichtigen Forderung und Praxis der neuen Frauenbewegung.58

Die Diskussion um Autonomie scheint dabei seit Kant einseitig auf die individuelle Autono-

mie des Menschen fokussiert. Dies setzt sich in der neueren sozialwissenschaftlichen Diskus-

sion fort.59 So führt etwa Giddens einen an die Entwicklungspsychologie anknüpfenden

sozialtheoretischen Autonomiebegriff ein, nach dem Autonomie die ‚Ausbildung der Fä-

higkeit zur reflexiven Steuerung des Verhaltens‘ und synonym mit Subjektivität zu verstehen

ist. Diese handlungsbeschränkende und handlungsermöglichende Autonomie der Einzelnen

ist Komplement von Herrschaftsbeziehungen. Macht innerhalb sozialer Systeme setzt ge-

regelte Beziehungen von Autonomie und Abhängigkeit zwischen Akteuren und Kollektiven

in sozialen Interaktionskontexten voraus.60

54 Wolf 2004:4. Vgl. zu Castoriadis’ Autonomiebegriff auch Castoriadis 1993 und Wolf 1999:107ff.
55 Freud 1933:516.
56 Battegay schreibt allgemein dazu: „Eine weitgehende Autonomie des Erwachsenen ist demnach nur dann
möglich, wenn wir in den Kindheitsjahren genügend Aufmerksamkeit, Wärme, Stimulation und Kognitions-
möglichkeiten erfahren haben und auf diese Weise eine gesunde Entwicklung unseres Selbstgefühls (…) durch-
machen und ausgeglichene Objektbeziehungen entwickeln konnten.“ (Battegay 1990:135).
57 Vgl. etwa Schirilla, die den Begriff agency – verstanden als Gestaltungswillen und Gestaltungsmacht – dem
Autonomiebegriff vorzieht (Vgl. Schirilla 2003:36f).
58 Vgl. dazu etwa Knäpper 1984:120ff.
59 Beispielhaft sei auf einen Sammelband verwiesen, in dem ForscherInnen unterschiedlichster Fachrichtungen
über vormoderne und moderne Entwürfe der autonomen Person referieren (vgl. Köpping u.a. 2002).
60 Vgl. Giddens 1988, insbesondere 108ff.

75

Seit längerem ist der Autonomiebegriff auch in den Naturwissenschaften, insbesondere der

(Neuro-) Biologie und der Kognitionswissenschaft, gebräuchlich.61 Hier ist er allerdings im

Sinne eines ‚bewußtlosen Selbst‘, einer ‚sich selbst regulierenden physis’ und oft synonym

mit ‚Rückbezüglichkeit‘ oder ‚Selbstreferenz‘ in Umlauf. „Autonomie wird gleichgesetzt mit

der Fähigkeit zur erfahrungsgeleiteten Selbststeuerung, die im Gehirn physiologisch genau

lokalisierbar ist: im limbischen System.“62 Dieser Autonomiebegriff – der in der Behauptung

der Unverträglichkeit von Autonomie und Willensfreiheit gipfelt – liegt nicht nur weit enfernt

von den bisher erwähnten Konzepten, sondern scheint diese fast umzukehren. „Die ‚Autono-

mie‘ der Neurobiologie ist im Sinne der bisher besprochenen Begriffsverwendung Heterono-

mie. Anschlussfähig ist eine solche Begriffsstrategie, die ihre Vorläufer in der Informations-

und allgemeinen Systemtheorie hat, vor allem für die verschiedenen Spielarten einer soziolo-

gischen Systemtheorie (…).“ 63

Ein solch kursorischer Überblick vermag die Vielfältigkeit der Verwendung des Autonomie-

begriffs zu illustrieren. Der Blick auf die (europäische) Tradition verschiedener Autonomie-

konzepte zeigt, daß Castoriadis seinen Platz hat in einer bestimmten Tradition der politischen

Philosophie, die sich auch von psychoanalytischen Erkenntnissen inspirieren ließ. Denn bei

ihm laufen individuelle und kollektive Autonomie immer parallel.

„Die Gesellschaft kann versuchen – so zumindest die implizite Leitvorstellung –, sich
ihre Fähigkeit der Selbstinstitution anzueignen und sich bewusst selbst ihre Gesetze zu
geben. Mit der so verstandenen Autonomie erscheint ein Typus von gesellschaftli-
chem Sein, das seine eigenen Gesetze, seine eigene bestehende Ordnung bewusst re-
flektieren und verändern und ständig die Frage: ‚Warum dieses Gesetz und nicht ein
anderes?‘ offenhalten kann. Das schließt das Auftauchen eines autonomen Individu-
ums ein, das seinerseits in der Lage und willens ist, diese Frage nach dem gerechten
Gesetz zu stellen. (…). In der griechischen polis gelingt es zuerst, wenigstens einen
Teil der instituierenden Macht der Gesellschaft explizit zu machen und in spezifischen
Institutionen so zu formalisieren, dass allen Mitgliedern des politischen Körpers die
Partizipation an der Bestimmung des nomos möglich wird. Das – noch exklusiv, unter
Ausschluss der Frauen, Sklaven und ‚Fremden‘ definierte – Kollektiv bestimmt sich
potentiell selbst, die radikale Infragestellung und Veränderung der Institutionen wird
möglich. Erst die moderne bürgerliche Demokratie setzt das Problem der Autonomie
erneut auf die historische Tagesordnung.“64

Damit komme ich zu Castoriadis’ Vorstellung von kollektiver gesellschaftlicher Autonomie.

Er betont zwar, daß man keine idealen Regelwerke aufstellen könne und die Fetischisierung

bestimmter Organisationsformen vermeiden müsse, benennt aber vor allem im zweiten Teil

61 Vgl. zum folgenden Wolf 2004:7f.
62 Ebd.:7.
63 Ebd.
64 Ebd.:8 (Hervorhebungen im Original).

76

von „Sur le contenu du socialisme“ konkrete Prinzipien und mögliche Mechanismen autono-

mer gesellschaftlicher Organisation. Um die Trennung zwischen einer Masse von Ausführen-

den und einer Schicht von Leitenden zu beseitigen, solle die Produktion nach dem Prinzip der

ArbeiterInnenselbstverwaltung nicht nur sozialisiert (so die traditionelle Vorstellung von so-

zialistischer Revolution), sondern es müßten positiv neue Produktionsbeziehungen aufgebaut

werden. Endziel sei das kollektive Management durch die Produzenten, die koordinierende

und planende Aufgaben mithilfe moderner Technik selbst bewältigen.

Diese Selbstorganisation orientiert sich an drei Prinzipien: 1. Ihre Institutionen, als wichtiger

Teil des Alltagslebens, sollen einfach, transparent und kontrollierbar sein. Sie funktionierten

demokratisch und vermittelten ein Maximum an Informationen.65 2. Die einzig adäquate

politische Form wahrer Autonomie sei daher die direkte Demokratie. Sie erfordere die stän-

dige Präsenz der BürgerInnen und ihre unmittelbare Partizipation. Der Gefahr der Bürokrati-

sierung, die durch einen bestimmten, nötigen Grad von Zentralisation (Vermittlung zwischen

Basiseinheiten und dem Ganzen) gegeben sei, könne man durch die Integration dieser Ver-

mittlungsaufgaben in die Basisinstitution begegnen. 3. Schließlich sei eine möglichst herr-

schaftsfreie Kommunikation mittels einer unzensierten Zwei-Wege-Kommunikation zu schaf-

fen, um einen maximalen Informationsfluß zu gewährleisten. Als Form basisdemokratischer

Selbstverwaltung schlägt Castoriadis ein Rätemodell vor, das subjektive Entscheidungspro-

zesse garantieren und sich auf Basisorgane – Räte und allgemeine Versammlungen – stützen

soll, die als universale Einheiten in der gesamten Arbeits- und Lebenswelt präsent sein müß-

ten. Castoriadis bezeichnet dieses Modell als ein „(…) program for the present, capable of

being realized in any reasonably industrial country“66 und benennt dafür konkrete Aktions-

schritte. Damit macht er deutlich, daß er sich die Humanisierung der Arbeit und der Gesell-

schaft nicht als fernes Fertigmodell bastelt, sondern als gleitenden, kompromißbereiten

Suchprozeß skizziert.67

Für Castoriadis steht außer Frage – den Beweis erbringen für ihn in mannigfacher Weise die

im nächsten Kapitel zu behandelnden témoignages –, daß die Arbeitenden prinzipiell dazu in

der Lage sind, ihre Arbeit selbst zu organisieren. Sie können alle Funktionen der Leitung ei-

ner Fabrik selbst übernehmen. Damit verändere die ArbeiterInnenselbstverwaltung – im Un-

65 „Real domination lies in one’s being able to decide for oneself on all essential questions in full knowledge of
the relevant facts.“ (Castoriadis 1957A:98; Hervorhebung im Original). Diese schlichte, aber substanzhaltige
Forderung formuliert Castoriadis immer wieder – etwa in der prägnanten Formel: „To decide is to decide one-
self. It is not to ‚decide‘ who is going to decide.“ (Castoriadis 1976:261, Hervorhebung im Original).
66 Ebd.:151.
67 Das langsame Hineingleiten in eine andere Gesellschaft diskutiert Castoriadis auch an der Frage der Parteien
oder genereller der Frage nach der Freiheit oppositioneller politischer Organisationen. (vgl. ebd.:145ff).

77

terschied zu manchen Vorstellungen von ‚industrieller Demokratie‘, die sich auf administra-

tive Technik beschränken – aber das Wesen der Arbeit selbst: Es geht um die inhaltliche

Transformation ihrer Mittel und Zwecke.68 Von außen oktroyierte Produktionsnormen und die

Lohnunterschiede entfielen, die Arbeitsdisziplin werde zur Angelegenheit jeder einzelnen

Arbeitsgruppe; die individuellen Jobs würden durch Kooperation von Arbeitsgruppen integ-

riert. Und die Technik, die nicht klassenneutral oder per se rational sei, müsse in eine nicht-

entfremdende, im Dienste der Bedürfnisse von ProduzentInnen und KonsumentInnen ste-

hende, verwandelt werden. Die eigentlichen Leitungsaufgaben verschwänden so einerseits

bzw. reduzierten sich beträchtlich, würden aber andererseits gerade durch demokratische Ver-

fahren kollektiver Entscheidungsfindung beachtlich ausgeweitet. Intern schlägt er mit dem

Fabrikrat – jederzeit abrufbaren Delegierten verschiedener Abteilungen – und dem höchsten

Entscheidungsorgan der Generalversammlung aller in der Fabrik Arbeitenden zwei Gremien

vor, denen er diese Aufgaben zuweist. Über die Fabrikgrenzen hinweg sollen horizontale

(Branchen- oder Sektorenräte) und vertikale (Räte der aufeinanderfolgenden Produktionsstu-

fen) Organe die Koordination zwischen den ‚AusrüstungsherstellerInnen‘ und den ‚Güter-

produzentInnen‘ gewährleisten. In dieser dynamischen Perspektive seien auch die Grenzen

zwischen ProduzentInnen und KonsumentInnen aufzuheben.

Castoriadis konzipiert schließlich, gleichsam als informationstechnologisches Rückgrat seines

Rätemodells, unter Rekurs auf die Ökonomen Leontief und Koopman einen hochmechani-

sierten und spezialisierten ‚workshop‘, die „Planfabrik“.69 Sie wäre darauf spezialisiert, mit

Hilfe von Computern ökonomische Daten zu aktualisieren und theoretisch exakte Antworten

auf Fragen der Produktionsplanung zu geben wie auch kompakte, umfassende und wirklich-

keitsgetreue Informationen als Entscheidungsgrundlage der Basisorgane zu liefern. Konkret

arbeite die ‚Planfabrik‘ nach Vorgaben aus den Basisorganen eine Reihe erreichbarer Vor-

schläge aus70, die diskutiert, modifiziert und schließlich mit einfacher Mehrheit beschlossen

würden. Castoriadis benennt durchaus einzelne Entscheidungsprobleme, ist aber optimistisch,

daß es zu Kompromissen und positiven Planungsentscheidungen kommen kann. Klar ist, daß

der beschlossene Plan nur ein Ausgangspunkt ist, der täglich modifiziert werden könne. Um

die ‚Planfabrik‘ gruppieren sich andere (z.B. zur Distribution, zur regionalen Produktion

usw.). Wichtig ist, daß die ‚Planfabrik‘ nicht über den Plan entscheidet – das tut die Gesell-

68 „Socialism is the transformation of work.“ (Ebd.:101).
69 Vgl. ebd.:119ff.
70 Insbesondere sollen so Informationen über die produktiven Auswirkungen auf alle einzelnen Sektoren und
soweit möglich auf die Aufgaben der Einzelbetriebe, die Höhe der individuell aufzuwendenden Arbeit, das Kon-
sumniveau in der Anfangsphase, die Höhe der Ressourcen für öffentlichen Konsum und Investitionen und die
Steigerungsrate zukünftigen Konsums bereitgestellt werden (vgl. ebd.:129).

78

schaft als Ganze –, die PlanfabrikarbeiterInnen entscheiden autonom – wie alle übrigen Ar-

beiterInnen auch – nur über die Organisation ihrer eigenen Arbeit.

Eine weitere zentrale Forderung ist die Einführung absoluter Lohngleichheit. Castoriadis sieht

dies als essentielle anti-hierarchische Maßnahme71, die nicht nur unzählige Alltagskonflikte

gegenstandslos mache, sondern auch die Kommerzialisierung der Individuen außer Kraft

setze. Sie sei auch entscheidend für wirkliche Demokratie, weil sie jedem Individuum (als

KonsumentIn) das gleiche Votum garantiere. Diese egalitäre Revenue bleibt bei ihm an Arbeit

geknüpft; grundlegende Recheneinheit für Entlohnung wie Preise für Konsumgüter ist die

einheitlich vergütete bzw. verrechnete Arbeitsstunde.72 Gerade an der auch später

wiederkehrenden Forderung nach Einkommensgleichheit läßt sich ablesen, daß Castoriadis im

Sinne eines umsetzbaren ‚Übergangsprogramms‘ argumentiert.

Selbstverwaltung ist jedoch auch das Leitprinzip bei übergreifenden, auf Gestalt und Ent-

wicklung der ganzen Gesellschaft bezogenen Angelegenheiten:

„This network of general assemblies and councils is all that is left of the State or of
power in a socialist society. It is the whole state and the only embodiment of power.
There are no other institutions that could manage, direct, or make binding decisions
about people’s lives.”73

Die Auflösung des Staates in Basisorgane bedeutet einerseits den Wegfall, andererseits die

Dezentralisierung zuvor staatlicher Funktionen.74 Desweiteren böte es sich an, rein

administrative Funktionen ‚industriell‘ à la ‚Planfabrik‘ zu organisieren. Diese Einheiten

bekämen Unternehmensstatus und verwalteten sich selbst. Die grundlegenden Entscheidungs-

prozesse der Räte und Versammlungen wären übergreifend durch ein zentrales Organ, die

‚Zentralversammlung der Räte‘ zu koordinieren. Dieses Gremium bestünde wie alle anderen

Räte aus gewählten und jederzeit abrufbaren Delegierten, die ihrer Beschäftigung weiter

nachgingen und zu regelmäßiger Rechenschaft gegenüber ihren Basisorganen verpflichtet

71 „There is no justification, other than naked exploitation, for wage differentials, whether these reflect differ-
ing professional qualifications or differences in productivity.“ (Ebd.:126). Zu weiteren Begründung der Einkom-
mensgleichheit vgl. Castoriadis/Mothé 1974.
72 Die damit verbundenen ökonomischen wie theoretischen Probleme, die Castoriadis teilweise selbst disku-
tiert, sollen hier ausgeklammert bleiben.
73 Castoriadis 1957A:132 (Hervorhebung im Original). An anderer Stelle heißt es: „There no longer will be a
‚State‘ to the extent that the bodies exercising power will be none other than the productive units or local organi-
zations of the whole population, that the institutions organizing social life will be put one aspect of that life itself,
and that what remained of central bodies will be under the direct and permanent control of the grassroots organi-
zations.” (Ebd.:145).
74 Castoriadis führt beispielhaft Ordnungs- und Justizfunktionen oder die frühe Erziehung an. Er sieht die Räte
auch als niedere Gerichte. Generell solle es keine Strafe für DelinquentInnen, sondern Erziehung und Integration
in ihre soziale Umwelt, sowie im Extremfall pädagogische und medizinisch-psychiatrische Hilfe geben (vgl.
ebd.:140).

79

seien. Diese ‚Zentralversammlung‘ bestimme und kontrolliere einen ‚zentralen Regierungs-

rat‘, der vor allem die Arbeit dieser Zentralversammlung vorbereitet.

Ein erfolgreiches Rätemodell muß nicht nur allen gesellschaftlich benötigten Funktionen ge-

recht werden, sondern vor allem die ganze Bevölkerung beteiligen. Es setzt das Engagement

aller Menschen schlicht voraus. Und wieder ist Castoriadis optimistisch, daß dies in der so-

zialistischen Gesellschaft gelänge. Er begründet dies mit unterschiedlichen Politikinhalten:

während die gegenwärtige Politik Partizipation(-sinteressen) systematisch unterdrücke und

nur eine ‚bessere‘ Organisation gesellschaftlicher Herrschaft anstrebe, sei der Gehalt der Po-

litik in sozialistischen Gesellschaft dagegen die bessere Organisation eines gemeinsamen Le-

bens. Diese kollektive Suche, Diskussion und Annahme von Problemlösungen produziere

auch eine andere Einstellung der Menschen zu öffentlichen Angelegenheiten.75 Dabei, und

das betont Castoriadis immer wieder, ist es nötig, möglichst alle Menschen an Diskussions-

und Entscheidungsprozessen zu beteiligen, und dafür in adäquater Weise alle verfügbaren

Informations- und Kommunikationsmöglichkeiten bereitzustellen.

Exkurs: Rätekommunismus

Gerade weil Castoriadis ein Rätemodell entwirft, liegt die Frage nah, wie SouB in Bezug auf

die politische Strömung des Rätekommunismus zu verorten ist. Angesichts der Breite dieser

historischen Strömung, die in den 1920er Jahren eine wichtige Minorität der ArbeiterInnen-

bewegung vor allem Deutschlands und Hollands geworden war, kann eine solche Einordnung

hier allerdings nur kursorisch erfolgen.76 Wie bereits im letzten Kapitel gezeigt, bestehen

tatsächlich auch direkte Verbindungen zwischen SouB und den holländischen Rätekommu-

nistInnen, insbesondere zur Spartacus-Gruppe.77 Castoriadis korrespondiert 1953 – z.T. auch

öffentlich in SB – mit dem Mentor dieser Bewegung, Anton Pannekoek, über die Möglich-

keiten nicht-bürokratischer Parteiorganisation.78

75 En passant wendet sich Castoriadis auch gegen das verbreitete Argument von der Komplexität der
Gesellschaftsführung, die wahre Demokratie ausschließe. Er zeigt, daß – auch nach kapitalistischer Logik –
rationale Gesellschaftslenkung ein Mythos ist (vgl. ebd.:142f).
76 Die deutschen rätekommunistischen Organisationen KAPD und AAU(D) besaßen in der kurzen Hochzeit
der Bewegung einige Hunderttausend AnhängerInnen. Der Linkskommunismus büßt jedoch bereits in den
1920er Jahren in beiden Ländern stark an Einfluß ein, hält sich in Holland aber bis in die 1960er Jahre. Zum
Rätekommunismus allgemein vgl. Bock 1969, Kool 1970, Mergner (Hg.) 1971, Bricianer 1978, Gombin 1979,
Grauzone 2004 und Vranicki 1983.
77 Siehe Kapitel 2, S. 246, Fußnote 151. Spartacus ist als „unbewußte(r) Vorläufer“ von Castoriadis’ „Theorien
über den ‚modernen Kapitalismus‘ und den Gegensatz ‚Herrschende/Beherrschte‘“ beschrieben worden
(Bourrinet 1994:43).
78 Castoriadis hatte Pannekoek die ersten 12 Nummern von SB geschickt. Dieser äußerte sich lobend, ver-
schweigt aber nicht seine andere Ansicht hinsichtlich der Organisationsfrage: für ihn sind Räte die einzige Form

80

Das historische Verdienst des Rätekommunismus als „Marxismus in höchster Potenz“79 ist es

sicherlich, eine weiterführende Kritik an Kautsky und Lenin formuliert, schon sehr früh vor

den Entwicklungen in der UdSSR gewarnt und gleichzeitig Arbeiterräte als Assoziationsform

auf der Agenda gehalten zu haben. Dabei werden das Basisprinzip (‚von unten auf‘) und die

Selbstorganisation der Klasse ins Zentrum gerückt. Sowohl Parlamentarismus als auch tradi-

tionelle Gewerkschaften werden zugunsten der Betriebsorganisation und kulturrevolutionärer

Bestrebungen aufgegeben. Die Rolle der AktivistInnen ist die der „Hefe im Gärungsprozeß

des Massenbewußtwerdung“.80 Vor allem die holländischen RätekommunistInnen betonen

den ‚subjektiven Faktor‘. Und ein Blick in rätekommunistische Klassiker wie Pannekoeks

„Workers’ Councils“81 zeigt deutlich, daß diese Vorstellungen für Castoriadis eine

Inspirationsquelle sind. Gerade bei Pannekoek findet sich der revolutionäre Optimismus, die

Überzeugung von der Möglichkeit kollektiver, partizipativer und transparenter Gesellschafts-

organisation und der positiven Veränderung des menschlichen Charakters. Die Selbst-Tätig-

keit von unten nach oben, die ihre organisatorische Umsetzung im Räteprinzip findet, und das

Streben nach einer wirklich demokratischen, einfacheren und bedürfnisorientierten Gesell-

schaft sind deutliche Parallelen. Die emphatische Hoffnung auf emanzipative Potentiale des

Menschen zeichnet sowohl die Texte von Castoriadis als auch die von Pannekoek an vielen

Stellen aus.

Castoriadis wird der Bezug auf die RätekommunistInnen relativ leicht gefallen sein – etwa im

Gegensatz zum Anarchismus, der ja auch die Idee der Selbstorganisation propagiert –, weil er

zu dieser Zeit noch in marxistischem Bezugsrahmen argumentiert. Aber gerade hier wird auch

deutlich, daß der Rätekommunismus – trotz Pannekoek – einen gewissen Dogmatismus bei-

behält.82 Bei Castoriadis sind diese Bezüge – wie schon bei der Bürokratiekritik zu sehen war

– kritischer und differenzierter, er hat sich bereits zu diesem Zeitpunkt viel weiter vom ortho-

doxen Marxismus gelöst.83 Sein freiheitlicher Sozialismusbegriff, der in die Idee der autono-

men Gesellschaft gegossen wird, sprengt das rätekommunistische Koordinatensystem. Natür-

lich bleiben auch bei Castoriadis viele Punkte – etwa das Verhältnis zur Technik, die Proble-

der Revolution und der nachrevolutionären gesellschaftlichen Organisation. Castoriadis betont demgegenüber,
daß die bürokratischen alten Formen nicht von selber verschwänden. Ihr Einfluß müsse zurückgedrängt werden,
es sei aber prinzipiell möglich, eine antibürokratische Partei zu kreiieren (vgl. SB 14:39-50).
79 Kool 1970:8.
80 Ebd.:15.
81 „Workers’ Councils” erschien erstmals 1946 in Holland und in der englischen Übersetzung dann 1950 in
Australien. Die erste vollständige deutsche Übersetzung mit weiteren Texten Pannekoeks ist gerade erst im Er-
scheinen (Pannekoek im Erscheinen).
82 Neben dem Anspruch, der einzig wahre Marxismus zu sein, zeigt sich dies u.a. in einer restriktiven
Interpretation des historischen Materialismus oder der widersprüchlich bleibenden Rolle der Partei.
83 Ein Beispiel wäre der fehlende positive Bezug auf die ‚Diktatur des Proletariats‘.

81

matik des Entscheidungsmodus84 – ambivalent oder ungeklärt, und einige allzu weitgehende

Verallgemeinerungen der ökonomischen Wachstumsperiode der 1950er Jahre müssen sicher

relativiert werden. Die Autonomie der Gesellschaft bestünde aber gerade darin, dies selbst zu

klären – und für dieses Projekt sind Castoriadis’ Vorstellungen sicherlich eine wichtige Inspi-

ration.

3.3 Bruch mit dem Marxismus

Sowohl die Idee autonomer Gesellschaftsorganisation als auch seine Gesellschaftsanalyse

erscheint Castoriadis immer weniger mit der Marxschen Theorie vereinbar zu sein, und am

Ende der 1950er Jahre ist er bei einer grundsätzlichen Kritik marxistischer Geschichtstheorie

und -philosophie angelangt. Gleichzeitig am revolutionären Projekt und an der Autonomie

festhaltend, betritt er im Unterschied zum zeitgenössischen Marxismus – vor allem dessen

französischer Variante – neues Terrain. Da sich die kommunistische Partei lange Zeit durch

autoritär durchgesetzte Theorielosigkeit und Intellektuellenfeindlichkeit auszeichnet, findet

die in Frankreich vergleichsweise spät einsetzende eigenständige Marx-Rezeption zwischen

1920 und 1960 hauptsächlich außerhalb des PCF statt. Dieser ‚Marxismus der Intellektuellen‘

rekurriert stark auf Hegel und die Frühschriften von Marx.85

Als direktes Resultat der Kriegserfahrungen verbindet in den 1950er Jahren Merleau-Pontys

‚authentischer Marxismus‘ existenzialistische und marxistische Momente. Das politische En-

gagement basiere danach auf der radikalen Verantwortung des Einzelnen für sich und sein

Handeln. Die Realität der Unterdrückung könne verallgemeinert und so sichtbar gemacht

werden. Im Rückgriff auf den ‚realen Humanismus‘ des jungen Marx will Merleau-Ponty der

geschichtlichen Praxis und Erfahrung im Marxismus wieder zu ihrem Recht verhelfen; in der

Theorie sollten jene subjektiven, bewußtseinsrelevanten Momente bestimmt werden, die die

marxistische Orthodoxie verdrängt und marginalisiert habe: der ‚authentische Marxismus‘ ge-

gen den ‚Pseudomarxismus‘. Merleau-Ponty steht in Frankreich für die Wiederentdeckung der

emanzipativen Dimension der Marxschen Theorie. In dieser Vorstellung gibt es etliche wich-

84 Mittlerweile wird der Modus einfacher Mehrheitsentscheidungen sowohl von der feministischen politischen
Theorie (vgl. z.B. Phillips 1995) als auch in Diskussionen der neuen sozialen Bewegungen (vgl. z.B. Spehr (Hg.)
2003) problematisiert. Daß dies Castoriadis nicht erörtert, ist sicherlich dem damaligen Diskussionsstand ge-
schuldet, oder, wie er selbst sagt, der „Verlockung, das Unbekannte auf das Bekannte zu reduzieren.“
(Castoriadis 1955:298).
85 Dieser ‚Gelehrtenmarxismus‘ entdeckt mit der durch Alexandre Kojève in den 1930er Jahren ausgelösten
Hegelrenaissance auch den „(…) linkshegelianischen, phänomenologischen, existenzialistischen Marx (…). “
(Kallscheuer 1986:197). Vgl. dazu auch Vranicki 1983:891ff.

82

tige Elemente, an die Merleau-Pontys Schüler Lefort mit SouB anknüpfen wird.86 Erwähnt sei

nur der große Stellenwert der menschlichen Praxis in Merleau-Pontys Geschichtsauffassung:

die Leistung menschlicher Praxis wird der ‚ehernen Logik der Geschichte‘ gegenüberge-

stellt.87 Merleau-Ponty wie auch der mit seinem Existenzialismus die Marx-Debatte stark prä-

gende Sartre unterwerfen sich jedoch während des Kalten Kriegs mehr oder weniger der par-

teikommunistischen Hegemonie.88

Auf diese Ansätze und deren Grundlagen konnte die offizielle Parteidoktrin des PCF nur ne-

gativ oder gar nicht reagieren – mit ein Grund dafür, weshalb sich viele Intellektuelle vom

PCF entfernten.89 Roger Garaudy, der offizielle Theoretiker des PCF, der „(…) während des

Kalten Krieges einer der kompromißlosesten und zugleich phantasielosesten Vertreter der

offiziellen sowjetmarxistischen Parteiphilosophie (war) und (…) marxistische Philosophie

restlos mit Parteipropaganda (identifizierte)“90, betrieb ab Ende der 1950er Jahre eine

philosophische und ideologische Öffnung des PCF. Diese zeigte jedoch keine Auswirkungen

auf die faktische Parteipolitik und beließ den Parteimarxismus bei einer

‚zusammengestückelten‘ Ideologie. Auch die mit Louis Althusser verbundene

Neuinterpretation des Marxismus in den 1960er Jahren bleibt orthodox. Althusser wendet sich

mit einem restriktiven Wissenschaftsbegriff gerade gegen die nach 1956 einsetzenden

theoretischen Öffnungsbewegungen, die sich auf die Marxschen Frühschriften und die

politische Aufbruchstimmung im Osten berufen, und pocht auf die Reinheit der Lehre.91 Diese

neue Orthodoxie einer „Theorie der theoretischen Praxis“92 befriedigte vor allem die

86 Der „Marxist unter meinen Freunden“, von dem Merleau-Ponty in seinen „Abenteuern der Dialektik“
spricht, und „(der sagt,) der Bolschewismus habe bereits die Revolution untergraben, und man müsse an seine
Stelle den nicht vorhersehbaren Erfindergeist der Massen setzen“ (Merleau-Ponty 1955:280f), sei Castoriadis
gewesen, berichtet Curtis (vgl. Curtis 1988:xvi).
87 Vgl. Schoch 1980:53ff und 236.
88 Sartre war ein ausgewiesener Bewunderer und fellow traveller des PCF und der UdSSR. Merleau-Ponty
bricht erst während des Koreakriegs mit der UdSSR (und Sartre) und versteht den Marxismus Mitte der 1950er
Jahre nicht mehr als letztes Wort der Geschichte, sondern als heuristische Methode.
89 „Wo der Rekurs auf die Schriften des jungen Marx sich nicht eindeutig als Spielart interessierter Ideologie
nachweisen ließ, und das war nicht möglich für die gauchistischen Intellektuellen um die Zeitschriften Les
Temps modernes, Revue internationale, Socialisme et Barbarie [sic!], brandmarkte man sie nach dem bekannten
Strickmuster als Importeure bürgerlicher Ideologie ins proletarische Lager und ‚objektive‘ Konterrevolutionäre.“
(Schoch 1980:161f).
90 Ebd.:212. Zu Garaudy vgl. auch Vranicki 1983:925ff.
91 „Der Marxismus ist für ihn ein geschlossenes wissenschaftliches System, nicht die kritische Reflexion und
antizipierende Theoretisierung der wirklichen Bewegung.“ (Schoch 1980:229). Althusser bezieht dabei Spinoza
ein und teilt mit diesem das Wissen in eine ‚wahre‘ und eine ‚unwahre‘ Erkenntnisart (vgl. ebd.:293).
„Althussers scharfe Trennung von Ideologie und Wissenschaft sowie seine Bemühung, das philosophische Den-
ken wissenschaftlich zu begründen, indem er aus seinen Analysen alle jene Begriffe ausschließt, die im Marxis-
mus einen angeblich ideologischen Charakter besitzen, zeugt von der Verwandtschaft dieses Denkens mit jenen
dogmatischen Konzeptionen, die der schöpferische Marxismus heute zu überwinden versucht.“ (Vranicki
1983:937).
92 Kallscheuer 1986:276.

83

Traditionalisten und stellt die in den 1960ern dominierende parteiamtliche Marx-

Interpretation dar. Aber schon die ’68er-Bewegung nimmt kaum noch Bezug auf den

Marxismus als Philosophie; nach einem maoistischen Intermezzo tritt die Beschäftigung mit

dem Marxismus mit den modischen Strömungen der ‚Neuen Philosophen‘ und sonstigen

‚Postismen‘ ab Mitte der 1970er noch weiter in den Hintergrund.

Castoriadis knüpft einerseits sicherlich an die mit Merleau-Ponty assoziierte Linie der Marx-

Rezeption an, geht aber andererseits über sie hinaus.93 Sein Interesse ist ein praxisgeleitetes:

als revolutionärer Aktivist mißt er den Marxismus stets an realen gesellschaftlichen Entwick-

lungen. Es treibt ihn die Intention, „die Revolution neu zu beginnen“.94 Und so finden sich

schon in frühen Castoriadis-Texten einzelne Marx-kritische Wertungen.95

Gleichwohl argumentiert Castoriadis dort noch als Marxist, der die von Marx genial skizzierte

Idee revolutionärer Praxis in den Vordergrund rückt und gegen dogmatische Erstarrungen in

Stellung bringt.96 Die Texte dieser Zeit gelten als virtuose neomarxistische Analysen, seine

Schriften werden gelobt als rigoroser und konsistenter selbst-kritischer Versuch, das Problem

der Revolution im modernen Kapitalismus im Rahmen des Marxschen Erbes neu zu erfas-

sen.97 Eine Konsequenz dieses Versuchs der Entmystifizierung und des Neu-Denkens ist den-

noch die zunehmende Entfernung vom Marxismus. Castoriadis verhängt kein abschließendes

negatives Verdikt über Marx; er gilt ihm auch später noch als großer Autor, und Castoriadis’

Idee der realisierbaren kollektiven Selbstverwaltung basiert letztlich auf der Marxschen Prä-

misse, wonach die Menschen ihre Geschichte selbst machen.98 Die Konkretisierung dieser

Idee ist jedoch inkompatibel mit dem Marx, der in der marxistischen Theorie und Praxis do-

minant geworden ist.

Zu einer entsprechenden grundlegenden Kritik am Marxismus geht Castoriadis dann vor

allem in zwei Texten über, die in den 1960er Jahren erscheinen und die, wie wir gesehen

haben, zur Spaltung von SouB führten: „Le mouvement révolutionnaire sous le capitalisme

93 In den späteren Aufsätzen „Das Sagbare und das Unsagbare“ (Castoriadis 1971) und „Merleau-Ponty und
die Last des ontologischen Erbes“ (Castoriadis 1986) setzt sich Castoriadis mit Merleau-Ponty auseinander.
94 „Recommencer la revolution“ ist der Titel eines weiteren wichtigen Aufsatzes von Castoriadis (in: SB 35:1-
36; dt. Castoriadis 1980:145-180).
95 Vgl. etwa Castoriadis 1947 oder Castoriadis 1953/54. Hinzuweisen ist hier auf Castoriadis’ Kritik am Marx-
schen Begriff der Arbeitskraft: die Arbeitskraft ist keine Ware wie andere, weil ihr Wert nicht bestimmbar ist.
96 „Die Idee der Praxis als einer fortwährenden Schöpfung der gesellschaftlich-geschichtlichen Welt, die Marx
in Umrissen formuliert hat, wird zwar durch ein produktivistisches Menschenbild und ein deterministisches
Geschichtsverständnis überschattet, aber nie vollständig neutralisiert, und sie macht sich noch in konkreten
Analysen geltend, die die Rolle der Sinn- und Bewußtseinsstrukturen ernster nehmen als die ‚orthodoxen’ Versi-
onen des historischen Materialismus.“ (Arnason 1991:151)
97 Vgl. Howard 1988:225ff.
98 Vgl. z.B. Castoriadis 1983.

84

moderne“ und „Marxisme et théorie révolutionnaire.“99 Nun stehen nicht mehr einzelne

Begriffe zur Diskussion, sondern die Frage, ob und was der Marxismus als Theorie zum

Projekt der kollektiven Autonomie beitragen kann. Castoriadis fokussiert seine Kritik auf den

traditionellen und historisch in der ArbeiterInnenbewegung, der UdSSR und den

kommunistischen Parteien wirkungsmächtig gewordenen Marxismus; daß dies nicht der

‚ganze‘, oft fruchtbar-vieldeutige, ‚unsystematische‘, kritische Marx ist, ist ihm bewußt – es

sei aber die zur Theorie und Ideologie der marxistischen Bewegung geronnene Seite der

Marxschen Theorie, die sich historisch durchgesetzt habe und daher in den Mittelpunkt der

Auseinandersetzung zu rücken sei.

Und diese Seite habe sich, wie schon in „Le mouvement révolutionnaire sous le capitalisme

moderne“ klar wird, für den revolutionären Entwurf als katastrophal erwiesen. Dieser ökono-

mistisch geblendete und objektivistisch verkürzte Marxismus erfasse nicht (mehr) die wichti-

gen Tendenzen des Kapitalismus: weder die wachsende Heteronomie durch Bürokratisierung,

noch den bestimmenden Faktor des Klassenkampfs. Paradoxerweise schreibe Marx, der Ent-

decker des Klassenkampfs, ein monumentales Werk über den Kapitalismus, in dem der Klas-

senkampf, so weit er überhaupt vorkomme, wieder auf den bloßen Ausdruck ökonomischer

Bewegungsgesetze reduziert werde. Er münde damit in eine Kapitalismuskritik, die mit dem

Hauptvorwurf, daß sich die Produktivkräfte nicht schnell genug entfalteten, dem Kapitalismus

vorhalte, nicht kapitalistisch genug zu sein. In dieser Perspektive werde nicht nur das Wesen

des Kapitalismus aufrechterhalten und seine Funktionsweise verbessert, sondern auch eine

bürokratische Politik begründet, die dem Proletariat die Fähigkeit zur Selbstorganisation

abspreche. Damit habe man es mit dem orthodoxen Verfall einer Theorie mit ursprünglich

emanzipativem Anspruch zu tun.100

Castoriadis spitzt im folgenden seine Kritik auf die marxistische Geschichtsphilosophie und -

theorie zu. Er hält die marxistische Geschichtstheorie weder in ihren Prämissen noch in ihrer

Methode und Struktur für tragfähig und konkretisiert dies anhand verschiedener Aspekte. Zu-

nächst zeige sich, daß die ‚alte‘ (marxistische) Konzeption zur geschichts- und wirklichkeits-

verschleiernden Ideologie geworden sei. Denn diese

99 Castoriadis 1960/61 und Castoriadis 1975:19-282 (Der zweitgenannte Text bildet unter dem Titel „Marxis-
mus und revolutionäre Theorie“ den ersten Teil von Castoriadis’ Hauptwerk).
100 In dieser Gefahr schwebt jede (revolutionäre) Theorie. Castoriadis sieht daher auch davon ab, eine rezeptar-
tige Theorie zu formulieren und schlägt den Begriff des ‚revolutionären Entwurfs‘ vor, der ein Element der Pra-
xis sein soll. „(…) er ist eine nähere Bestimmung der Praxis hinsichtlich ihrer Verknüpfung mit dem Wirklichen
sowie hinsichtlich einer konkreten Definition ihrer Ziele und deren spezifischer Vermittlungen. Der Entwurf ist
die Absicht einer Veränderung des Realen, geleitet von der Vorstellung vom Sinn dieser Veränderung, orientiert
an den tatsächlichen Bedingungen und bestrebt, eine Aktivität in Gang zu setzen.“ (Castoriadis 1975:132).

85

„postuliert (…) eine von Rechts wegen schon vollendete, prinzipiell verfügbare Er-
kenntnis der gesamten bisherigen Geschichte, die ‚in letzter Instanz‘ überall das Wir-
ken derselben objektiven Gesetze erweisen würde. (…) Die Dialektik der Geschichte
erzeugt die Gesellschaftsformen, sorgt für deren notwendige Überwindung, gewähr-
leistet die aufsteigende Linie des Fortschritts und verbürgt nach einer langen Phase der
Entfremdung den schließlichen Übergang der Menschheit zum Kommunismus. (…).
Es geht nicht mehr um Praxis, sondern um Praktiken in dem Sinne, den das Wort in
der Industrie und der gewöhnlichen Politik bekommen hat.“101

Alles auf Gesetze zurückzuführen, „(…) die unabhängig vom Handeln der Menschen, Grup-

pen oder Klassen wirken“102, ende bei der theoretischen Erstarrung in geschichtlich absolutem

Wissen. Menschliches Handeln habe hier keinen eigenständigen Stellenwert mehr, die Klas-

sen seien nur Werkzeuge, in denen sich das Wirken der Produktivkräfte verkörpere, autono-

mes Handeln der Massen (Klassenkampf) spiele allenfalls eine untergeordnete Rolle. „Der

Marxist weiß, wohin die Geschichte gehen muß….“103

„Gibt man jedoch die Vorstellung auf, die Klassen und ihr Handeln seien höchstens
Relaisstationen; erkennt man an, daß mit der ‚Bewußtwerdung‘ und der Aktivität der
Klassen und gesellschaftlichen Gruppierungen (oder auch Individuen) neue, nicht
vorherbestimmte und nicht vorhersehbare Elemente ins Spiel kommen (was natürlich
nicht heißen soll, daß diese von der jeweiligen Situation unabhängig wären) – dann
kommt man nicht umhin, das klassische marxistische Schema aufzugeben und die Ge-
schichte grundsätzlich anders zu betrachten.“104

Für Castoriadis ist die Entwicklung der kapitalistischen Geschichte im eigentlichen Sinn des

Wortes ein unbestimmbarer Prozeß, der durch das Handeln der Menschen und Klassen kon-

stant und bewußt (wie unbewußt) modifiziert wird und in dessen Verlauf immer wieder Neues

entsteht. Im Zentrum der kapitalistischen Historie stehe der alltägliche Klassenkampf, der

permanent, zuerst und hauptsächlich in der Produktion stattfinde. Er sei der Quell neuer histo-

rischer Erfahrungen, die die Keime kollektiver Kreativität und revolutionärer Veränderung

seien.105 Die Menschen seien ebenso wenig auf einen unbewußten Objektstatus zu reduzieren,

wie Gesellschaften immer einem allgemeingültigen Schema entsprächen. Die Zentralität der

Ökonomie in einem Basis-Überbau-Schema sei so als gesellschaftsbeherrschende Abstraktion

vollkommen ungerechtfertigt, – „(…) so wenig wie die menschliche Wahrnehmung und Er-

kenntnis ein ungenauer und trüber ‚Reflex‘ einer Außenwelt ist, die schon von sich aus alle

101 Ebd.:113.
102 Ebd.
103 Ebd.:57 (Hervorhebung im Original).
104 Ebd.:58.
105 „We can never insist too strongly that this implicit, informal, daily, and hidden struggle plays a formative
role in history as important as that of great strikes and revolutions.“ (Castoriadis 1960/61:264; Hervorhebung im
Original). “In their culminating moments, they (the actions of class struggle, die Verf.) give rise to a historical
creation, the invention of new forms of organization, of struggle, or of life that in no way were contained in the
previous state of affairs.” (Ebd.:264; Hervorhebung im Original).

86

Formen, Farben und Gerüche besäße.“106 Ökonomische Motive als letzten unveränderlichen

Motivationstyp für menschliches Handeln auszugeben, projiziere – sachlich und kulturell-ge-

sellschaftlich falsch – die kapitalistische Mentalität auf die ganze Geschichte. Sie werde zur

Konstante menschlicher Natur gemacht. „(…) nicht minder widersinnig ist der Versuch, das

Leben der Menschen, wie es von ihnen bewußt oder unbewußt tatsächlich erlebt wird, gemes-

sen an den ‚wirklich‘ herrschenden (ökonomischen) Kräften als schlichte Illusion zu behan-

deln.“107

Damit sei der Marxismus als Theorietypus, der versuche, die Produktivkräfte zum autonomen

und bestimmenden Faktor gesellschaftlicher Entwicklung zu machen, nicht zu retten. Casto-

riadis sieht hier – wie auch an anderen Punkten108 – ein bürgerliches kulturelles Erbe

durchscheinen, das im Entwurf einer autonomen Gesellschaft überwunden werden müsse. Auf

der Suche nach den strukturellen Ursachen dieses ‚Versagens‘ gelangt er so zu einer kriti-

schen Betrachtung der zugrundeliegenden marxistischen Geschichtsphilosophie. Der kausale

Determinismus sei schon in der Hegelschen ‚List der Vernunft‘ angelegt, die garantiere, daß

die scheinbar blinde Notwendigkeit der Fakten daran arbeite, den ‚Fortschritt‘ in die Welt zu

bringen. Marx übernehme diese rationalistische Dialektik, die – wie jeder Rationalismus, der

im Kern ein Anthropozentrismus oder Soziozentrismus sei – eine ganz bestimmte Vernunft zu

‚der‘ Vernunft, zu einer abgeschlossenen Dialektik erhebe. Wie schon angedeutet, ist für

Castoriadis der einheitliche Determinismus des Gesamtsystems Geschichte schon deswegen

irrig, weil Gesellschaft als wesentlichen Bestandteil Nicht-Kausales enthalte. Das Nicht-Kau-

sale sei einmal das Abweichen zwischen realem (unvorhersehbarem) und ‚typischem‘ Ver-

halten, zum anderen das ‚schöpferische‘ Verhalten: Setzung eines neuen Verhaltenstyps, In-

stitution einer neuen Regel, Erfindung eines neuen Gegenstands etc. Geschichte sei kein Ort

bewußter Handlungen, sondern ein Feld unbewußter Absichten und ungewollter Ziele. Histo-

rische Gesamtbedeutungen und Kohärenzen seien erst im Nachhinein als solche erkennbar

bzw. konstruierbar – sie werden erst nachträglich ‚rationalisiert‘. „Um die hegelsche Dialektik

revolutionär zu überwinden, genügt es nicht, sie wieder auf die Füße zu stellen, sondern man

muß ihr zunächst einmal den Kopf abschlagen.“109

Der revolutionäre Entwurf müsse sich also von der rationalistischen Illusion befreien, alles in

ein abgeschlossenes System packen zu können. Ebenso wie die rationale Bestimmung zähle

106 Castoriadis 1975:39.
107 Ebd.:49.
108 Castoriadis kritisiert beispielsweise die Marxsche Lesart von Technik oder wissenschaftlichem Wissen.
109 Castoriadis 1975:94.

87

das Unendliche, das Unbestimmte, das Nicht-Rationale, das Zufällige. Theorie werde damit

zum historischen, offenen, unabschließbaren Tun, in dem die Tätigkeit der Menschen letzte

Quelle aller Bedeutungen sei. Der revolutionäre Entwurf sei damit immer Teil einer Praxis,

die sich für Castoriadis im wesentlichen auf die Beförderung und Verwirklichung der Auto-

nomie des oder der anderen richtet.110

„Was unsere Theorie behauptet, ist im Grunde genau das, was die Gesellschaft selbst,
wenn auch unklar, auf jeder Ebene über sich ausspricht. (…) Und es sind doch die
Arbeiter, die – wenn man nur ein wenig genauer hinsieht – unablässig die bestehende
Organisation der Produktion bekämpfen, selbst wenn sie gar nicht wissen, daß sie es
tun.“111

Damit ist die Verbindung eines solcherart veränderten Theorieverständnisses mit den Arbeits-

analysen von SouB bereits angedeutet.

3.4 Fazit

Es ist eindrucksvoll, mit welcher theoretischen und politischen Konsequenz sich der Marxist

Castoriadis von der Marxschen Theorie – und deren zeitgenössischen Varianten und Weiter-

entwicklungen – entfernt. Castoriadis verwirft keineswegs den ganzen Marx, postuliert aber,

daß man sich politisch entscheiden müsse.112 Er setzt klare Prioritäten: es kann nicht darum

gehen, Marx zu retten, sondern den Entwurf der Autonomie voranzubringen. Und zu diesem

hat Marx, der weder die Kapitalismuskritik noch das emanzipatorische Projekt ‚erfunden‘ hat,

als einer unter anderen beigetragen.113 Weitere Anstöße kommen aus dem psychoanalytischen

Diskurs, wenn Castoriadis Autonomie unter Bezug auf Freud als reflektiertes Verhältnis des

Bewußten zum Unbewußten begreift.114 Mit seiner originellen Ausdeutung des Begriffs des

110 „Revolutionäre Politik nennen wir dagegen eine Praxis, die sich mit der Organisation und Orientierung der
Gesellschaft auf die Autonomie aller hin befaßt und die anerkennt, daß diese Autonomie einen radikalen Wandel
der Gesellschaft voraussetzt, der seinerseits nur vermöge der autonomen Tätigkeit der Menschen zur Entfaltung
kommen kann.“ (Ebd.:132).
111 Ebd.:139 (Hervorhebung im Original).
112 „(…) die Geschichte, in der wir leben, (ist) mittels marxistischer Kategorien selbst dann nicht mehr zu erfas-
sen (…), wenn diese ‚verbessert‘ oder ‚erweitert‘ werden. Es ist uns klar geworden, daß die Geschichte mit jener
Methode weder verstanden noch verändert werden kann. (…). Ausgehend vom revolutionären Marxismus sind
wir an dem Punkt angelangt, an dem man sich entscheiden muß, entweder Marxist zu bleiben oder Revolutionär
zu bleiben; entweder einer Lehre die Treue zu halten, die schon seit langem keinen Anstoß mehr zum Denken
und Handeln gibt, oder aber dem Entwurf einer radikalen Umwandlung der Gesellschaft treu zu bleiben.“
(Ebd.:28).
113 Vgl. Castoriadis 1994:149ff. Das aktivistische, revolutionäre, historisch unterlegene und weitgehend verges-
sene Element des Marxismus bildet durchaus einen Anknüpfungspunkt.
114 Auf diesen Strang, den Castoriadis vor allem im Hinblick auf das Verhältnis zwischen individueller und
kollektiver Autonomie entwickelt, soll hier nicht näher eingegangen werden. Es bleibt aber festzuhalten, daß
individuelle und kollektive Autonomie für Castoriadis zwei Seiten derselben Medaille darstellen.

88

Imaginären erweitert Castoriadis seine Marxismuskritik schließlich zu einem philosophischen

Neuansatz der Betrachtung sowohl des Gesellschaftlich-Geschichtlichen wie der Psyche.

Wir bleiben hier jedoch bei seiner Marxismuskritik, die – wie es sich auch an der Geschichte

von SouB nachvollziehen läßt – bei den MarxistInnen natürlich auf kein Verständnis stieß.

Bemerkenswert ist in diesem Kontext, wie früh und klar Castoriadis Probleme der marxisti-

schen Theorie analysiert, die heutzutage allgemeine Erkenntnisse sind.115

„Vieles von dem, was Castoriadis in ‚Le mouvement revolutionnaire sous le capita-
lisme moderne‘ am Ende der fünfziger Jahre entwickelte, erscheint heute vertraut,
manches ist inzwischen zum überstrapazierten Gemeinplatz verkommen. Doch verhält
es sich hier wohl ähnlich wie mit den frühen Einsichten von S. ou B. über den gesell-
schaftlichen Charakter des ‚realen Sozialismus’ und die alten Organisationen der Ar-
beiterbewegung. Die einfachen und überzeugenden Ideen, auf deren Grundlage der
Bruch mit dem Trotzkismus und der traditionellen revolutionären Bewegung erfolgte,
erscheinen heute eingängig und lassen sich leicht resümieren, manche klingen fast ba-
nal. Vor nunmehr fünfzig Jahren indes war es alles andere als einfach, sie in voller
Klarheit zu erkennen und zu formulieren.“116

Castoriadis führt die Ablehnung des Marxismus nicht zum theoretischen oder politischen

Konformismus. Im Gegenteil: Er hält am Projekt gesellschaftlicher Autonomie fest und

schafft damit eine Basis für weitergehende Reflexionen über radikale Demokratie, Autonomie

und moderne ‚Rationalität‘, die bis heute die an entsprechenden Fragestellungen interessierten

Strömungen anregt.117 Dieser rote Faden zieht sich durch das spätere Werk von Castoriadis, in

dem er nach seinem Rückzug aus dem unmittelbaren politischen Aktivismus diese Fragen

noch grundsätzlicher historisch-philosophisch-politisch in den Blick nimmt. Castoriadis’ The-

orie setzt zunehmend ‚libertärere‘ Schwerpunkte.118

Diese späteren, sich durch vielfältige Bezüge von der antiken griechischen Demokratie bis hin

zur modernen Psychoanalyse auszeichnenden Arbeiten sind jedoch nicht mehr Gegenstand

dieser Studie. Hier geht es darum zu zeigen, wie stringent Castoriadis seine Kritik der Hetero-

nomie des bürokratischen Kapitalismus mit dem Projekt der Autonomie verknüpft. In Teilen

ähnliche Positionen wurden auch in anderen politischen und wissenschaftlichen Kontexten

115 Das bezieht sich etwa auf Marx’ Primat der Ökonomie und der Produktivkräfte als einer unzulässigen
Verallgemeinerung und die objektivistische Rationalisierung des Marxismus (vgl. v. d. Linden 1997:28f).
116 Wolf 1998A:106.
117 Zu nennen sind hier so verschiedene Gruppierungen wie die SituationistInnen, die StudentInnenbewegung
im Mai ’68, der italienische Operaismus oder der angelsächsische ‚Autonomist Marxism‘.
118 Dies zeigt sich beispielsweise an dem wichtigen Moment der Freiheit in Castoriadis’ Theorie. „Freiheit ist
die gleiche Beteiligung aller an der Macht. Eine freie Gesellschaft wäre also dadurch definiert, daß die Macht
wirklich vom Gemeinwesen ausgeübt wird, und zwar von einem Gemeinwesen, an dem alle in gleicher Weise
teilnehmen. Und diese Gleichheit der wirklichen Beteiligung darf als anzustrebendes Ziel keine rein formelle
Regel bleiben; sie muß so weit wie möglich durch wirksame Institutionen abgesichert werden.“ (Castoriadis
1954:335).

89

entwickelt.119 Castoriadis schnürt sein Theoriebündel jedoch auf eigene Weise (und expliziert

oft seine sicherlich vorhandenen Bezüge auf diese Traditionslinien nicht). Innovativ ist si-

cherlich Castoriadis’ Autonomiebegriff.120 Im Unterschied zur historischen Engführung zwi-

schen juristischem Prinzip und psychoanalytischer Vokabel, Kants klassischem Autonomie-

begriff, der eher dem einer verinnerlichten Heteronomie entspricht oder dem heutigen be-

grenzten Gebrauch des Autonomiebegriffs,121 faßt sein Begriff sowohl die individuelle wie

auch die kollektive Selbstbestimmung.

Ist Castoriadis zu optimistisch, wenn er Spuren des Projekts der Autonomie immer wieder

findet? Selbst im Kapitalismus am Ende des 20. Jahrhunderts, der ihm einerseits durch den

langen Niedergang des Autonomieprojekts gekennzeichnet zu sein scheint, sieht er anderer-

seits Hoffnung.122 Die Alternative Sozialismus (bzw. Autonomie) oder Barbarei, die überall

aufscheint und die gesellschaftliche Entwicklung so ambivalent erscheinen läßt, besteht für

ihn weiter.

„Each stage in the development of his socialism/barbarism alternative has been ac-
companied by a renewed emphasis on the heterogeneous nature of capitalism’s crises,
the plurality of causes of its destructive tendencies, the ‚ambiguity‘ of its cultural
meanings and even the wear of history upon the alternative’s very terms. It is this
sense of diversity within the unitary but not impervious or inalterable social-
ism/barbarism alternative as well as his awareness of the threats posed to its very ex-
istence as an alternative that have proved most fecund for the thinking of social
change.”123

Castoriadis lehnt seine Vorstellung von Autonomie eng an die Arbeitsanalysen von SouB an,

ja er entwickelt jene Vorstellung ursprünglich in direkter Anknüpfung an diese Analysen. Sie

sind nun ausführlich zu untersuchen. Wie sie konzipiert, durchgeführt und dargestellt wurden

und inwiefern sie die Castoriadis’schen Konzepte speisen, soll im folgenden Kapitel entwi-

ckelt und erörtert werden.

119 So findet man etwa die These von der scheinbaren Rationalität des Kapitalismus auch bei der Frankfurter
Schule. Und auch die Kritik am Bürokratismus hat VorläuferInnen wie den bereits angesprochenen Rätekommu-
nismus oder auch Mattick und Korsch. Korsch schreibt beispielsweise schon 1932, „(…) daß der russische
Marxismus in all seinen Entwicklungsphasen und in all seinen Richtungen von Anfang an nichts weiter gewesen
ist, als die ideologische Form für den materiellen Kampf um die Durchsetzung der kapitalistischen Entwicklung
im zaristisch-feudalistischen Rußland.“ (Korsch 1932:502).
120 Vgl. dazu ausführlicher David 2000.
121 In aktuellen Diskursen (etwa die Frage nationaler Minderheiten oder um Umstruktierungen im Bildungswe-
sen oder als Arbeitsautonomie in neueren Managementkonzepten) wird der Begriff Autonomie häufig be-
schränkt auf politische Ordnungsfunktionen oder als ‚technische‘ Vokabel für neoliberale Umstrukturierungen
verwendet bzw. mißbraucht.
122 Castoriadis denkt am Ende seines Lebens ernsthaft über ein neues Zeitschriftenprojekt nach, und sieht etwa
in der Organisation der ‚coordinations’ während der französischen Streikbewegung von 1995 ein positives Bei-
spiel (vgl. Castoriadis 1996A:155ff und Castoriadis 1996B).
123 Curtis 1989:322.

90

4. Arbeitsanalyse von unten: Dichte Beschreibungen
des fordistischen Alltags

Die Arbeitsanalysen von SouB sind gleichermaßen Grundlage wie Konkretion der Gesell-

schaftsanalyse im Bereich der Arbeit. Sie werden im wesentlichen in den 1950er Jahren

durchgeführt, zu einer Zeit also, in der Castoriadis und SouB noch nicht endgültig mit dem

Marxismus gebrochen haben. Sie sehen sich mit einer eigentümlichen Ausgangslage konfron-

tiert. Einerseits steht das Thema Arbeit im Mittelpunkt der theoretischen und praktischen Per-

spektive des Marxismus. „Das Kapital“ bildet, nach der Formulierung von Karl Korsch, nur

nominell den Gegenstand der Kritik der politischen Ökonomie. Deren „wirklicher Gegenstand

ist ‚Die Arbeit‘ in ihrer gegenwärtigen ökonomischen Form der Unterjochung unter das Ka-

pital und in ihrer Entwicklung zu einer neuen, durch den revolutionären Kampf des Proletari-

ats freigesetzten, direkt gesellschaftlichen und sozialistischen Form.“1 Andererseits konnte

Harry Braverman über hundert Jahre nach Erscheinen des ersten Bandes des „Kapital“ nicht

ganz zu Unrecht feststellen, daß nach dem Marxschen Hauptwerk die Entwicklung des kapi-

talistischen Produktionsprozesses keiner „umfassenden marxistischen Analyse (mehr) unter-

zogen worden“2 sei. Die Arbeit steht also im Zentrum, doch sie ist lange kein Thema wirklich

systematischer Untersuchungen gewesen.3

Dieses eigentümliche Verhältnis zum Thema Arbeit war zunächst wohl die Konsequenz einer

in der marxistischen Orthodoxie lange Zeit vorherrschenden theoretischen Optik, die Arbeit

und Arbeitskraft eben nur in ihrer ökonomischen Form wahrzunehmen vermochte und deren

Kategorien allein eine vermeintlich objektive, gesetzmäßige historische Entwicklung dieser

Form reflektieren sollten. Zur Charakterisierung ihres sozialen Inhalts schien es zu genügen,

auf die Marxschen Analysen der kapitalistischen Kooperation, der Arbeitsteilung und der

Maschinerie4 zu verweisen und die dort erhobenen Anklagen gegen die Verkrüppelung des

Detailarbeiters oder die – der Anarchie des Marktes kontrastierende – Despotie der Fabrik zu

wiederholen.5 Ansonsten war es für eine solche Optik – um eine Formulierung aus der „Heili-

gen Familie“ zu variieren – völlig gleichgültig, wie dieser oder jener Proletarier einstweilen

arbeiten und was er sich dabei auch vorstellen mochte, da ja theoretisch bereits verbürgt

1 Korsch 1938:94.
2 Braverman 1977:17.
3 Einige Teilaspekte, die in diesem Kapitel zur Sprache kommen, habe ich bereits in einem Aufsatz behandelt
(Gabler 2001).
4 Also die Kapitel 11-13 des „Kapital“ (Marx 1867:341-530).
5 Vgl. z.B. ebd.:377f.

91

schien, was er geschichtlich zu tun gezwungen sein würde.6 Und die Organisation der

industriellen Arbeit galt insgesamt keineswegs als ein Ort gesellschaftlicher Emanzipation.7

Die lange Krise des Marxismus ließ auch solche ökonomistischen und objektivistischen Vor-

stellungen vom gesellschaftlich-geschichtlichen Verlauf obsolet werden. Die Versuche, Aus-

wege aus dieser Krise zu finden und die Erfahrungen mit dem Niedergang der revolutionären

ArbeiterInnenbewegung und der revolutionären Theorie zu verarbeiten, sind vielgestaltig und

kaum überschaubar. Ein gemeinsamer Zug dieser Versuche dürfte jedoch darin bestehen, die

Bedeutung des Bewußtseins, der menschlichen Praxis und Subjektivität als Konstituenzien

des historischen Prozesses stärker zu gewichten, gerade auch, um den subjektiven Bestim-

mungsgründen für die Blockaden und Niederlagen der revolutionären Bewegungen des 20.

Jahrhunderts auf die Spur zu kommen. Ein besonderer Ansatz zur Erforschung der Arbeit und

zur Analyse der Erfahrung der Arbeitenden mit dem sich weiter entwickelnden Produkti-

onsprozeß wurde indes in kaum einem Fall als notwendig empfunden, geschweige denn sys-

tematisch ausformuliert.8

Genau hier setzte SouB an. Wie bereits gezeigt, vertrat SouB angesichts der monströsen Per-

vetierung bisheriger Formen marxistischer Theorie und Praxis vor allem durch die stalinisti-

sche Bürokratie nicht nur eine undogmatisch-aktivistische Lesart der Theorie von Marx,

setzte den Akzent auf alle offenen und verdeckten Formen des Klassenkampfs und propa-

gierte die Räteidee. Sie versuchte gerade in der Frage der Arbeit neu anzusetzen und damit

den Gegensatz zwischen der Zentralität der Produktionssphäre und den Mangel an systemati-

schen Analysen des Produktionsprozesses im Marxismus zu überwinden.

Worin dieser Neuansatz bestand, soll im folgenden beschrieben werden. Nach einer Skizze

der von SouB entwickelten und Lefort programmatisch formulierten Konzeption einer Ar-

beitsanalyse in revolutionärer Absicht gehe ich auf zwei ‚Leitbeispiele‘ ein, an denen sich

SouB orientiert hat (Abschnitt 4.1). Im Zentrum stehen dann mit Vivier, Mothé, Simon und

Guillaume die wichtigsten SouB-Autoren mit ihren Berichten – témoignages – aus dem for-

distischen Arbeitsalltag, die eine beeindruckende Bandbreite von Themen und Deutungen

widerspiegeln (Abschnitt 4.2). Da diese témoignages noch nicht ins Deutsche übersetzt wur-

6 Vgl. Engels/Marx 1845:38.
7 Vgl. Kößler 1990.
8 Das heißt nicht, daß die Thematik die marxistische Diskussion nicht beschäftigt hätte (man denke nur an
Gramsci, von dem die Erörterungen über den Fordismus ja herrühren). Es geht darum, ob eigene systematische
empirische Forschungsanstrengungen für essentiell erachtet wurden. Die sehr viel spätere, durch das zitierte
Buch von Braverman angestoßene Labor Process Debate bewegt sich dann – ebenso wie marxistisch inspirierte
Ansätze in der Industriesoziologie – hauptsächlich im akademischen Rahmen.

92

den, nimmt ihre eher deskriptive Aufarbeitung breiten Raum ein. Die Auswahl der genannten

vier Autoren entspricht den von SouB publizierten témoignages. Sie werden hier nicht chro-

nologisch, sondern in einer kontextbezogenen Abfolge behandelt. Auf drei Berichtsequenzen

aus der Automobilindustrie folgt eine zur Angestelltenarbeit: Am Anfang stehen Viviers zu

Beginn der 1950er Jahre einsetzende Beiträge, die auch die ersten témoignages in SB waren.

Darauf folgen die etwa 10 Jahre später formulierten Impressionen von Guillaume. Mothés

umfangreiche Zeugnisse, die den Zeitraum zwischen 1953 und 1965 umfassen, schließen die

Berichte aus den Automobilfabriken ab. Schließlich setzen Simons zwischen 1954 und 1958

entstandene Berichte aus dem Angestelltenbereich ganz eigene Akzente. Die darüber hinaus

in SB nachgedruckten Wortmeldungen von anderen Arbeitern stammen meist aus TO und

bleiben so fragmentarisch, daß sie in die Darstellung nicht systematisch einbezogen werden.

Das Kapitel beschließen dann Hinweise auf Probleme und die Spannweite möglicher – insbe-

sondere auch von Castoriadis vorgelegter – Interpretationen der gesammelten Zeugnisse

(Abschnitt 4.3).

4.1 Erforschung der Arbeit bei Socialisme ou Barbarie: Stellenwert,
Konzeption, Vorbilder

Eine Art Programmschrift einer Arbeitsanalyse in revolutionärer Absicht stellt Claude Leforts

Aufsatz „L’expérience prolétarienne“ dar.9 Im Kontext der Organisationsdebatte bei SouB

kann dieser Aufsatz gleichzeitig als spezifischer Zugang zum ‚Theorie-Praxis-Problem‘ gele-

sen werden.10 Lefort will, mit Marx, wieder deutlich machen, daß die Arbeiterklasse keine

bloße ökonomische Kategorie ist. Im „Kommunistischen Manifest“ hatte es geheißen: „Die

Geschichte aller bisherigen Gesellschaft ist die Geschichte von Klassenkämpfen.“11 Und in

der Streitschrift gegen Proudhon hatte Marx geschrieben: „ (D)ie größte Produktivkraft (ist)

die revolutionäre Klasse selbst.“12 Die Entwicklung dieser größten Produktivkraft ist aber, so

Lefort, kein Automatismus, sondern über Erfahrung vermittelt. Die tatsächliche Geschichte

der Arbeiterbewegung zeigt, daß die ArbeiterInnen nicht nur reagiert, sondern agiert haben,

und nicht nach dem vorgefertigten Schema ihrer ‚objektiven‘ Lage, sondern in Abhängigkeit

von ihrer gesamten gesammelten Erfahrung. „Die Geschichte des Proletariats ist (…) Erfah-

rung, und diese muß als Fortschritt der Selbst-Organisation aufgefaßt werden“, hatte Lefort an

9 Lefort 1952B.
10 Vgl. Hastings-King 1998:180.
11 Marx/Engels 1848:462.
12 Marx 1847:181.

93

anderer Stelle geschrieben.13 Die Erforschung der Erfahrung der ArbeiterInnen im kapitalisti-

schen Produktionsprozeß wird somit zum unumgänglichen und bedeutsamen Schritt bei der

Rekonstruktion einer authentischen Klassenbewegung und der Erneuerung der revolutionären

Theorie.

Kann man dabei auch Marx folgen, so ist zu bedenken, daß dieser eine solche Aufgabe bloß

angedeutet hat und seine Konzeption auch nicht eindeutig ist. Bisweilen dominiert auch bei

ihm eine nur ‚objektive‘ Analyse (wie im „Kapital“), die bestenfalls die Resultate des sozia-

len Lebens betrachtet und die dem materiellen Prozeß korrespondierende menschliche Erfah-

rung weitgehend ignoriert.14 An manchen Stellen werden die ArbeiterInnen auch bei Marx

vom Kapitalismus in Maschinen verwandelt, physisch wie moralisch völlig entmenschlicht

und total entfremdet. Der konterrevolutionär gewordene Parteimarxismus macht davon aus-

gehend dann den Klassenkampf zum bloßen Ausdruck des objektiven ökonomischen Prozes-

ses oder zum Exekutor von historischen Entwicklungsgesetzen. In der Perspektive einer er-

neuerten revolutionären Praxis muß nun umgekehrt – so Lefort – die objektive Analyse einer

konkreten Analyse untergeordnet werden, denn nicht die Bedingungen, sondern die Menschen

sind revolutionär, und die grundlegende Frage besteht darin, zu erkennen, wie sie sich ihre

(‚objektive‘) Situation aneignen und diese verändern.15

Auf den Formen der spontanen Aneignung und Veränderung des Vorgegebenen muß also der

Schwerpunkt liegen. Wenn die revolutionäre Klasse die größte Produktivkraft ist, dann ist sie

zugleich eine sehr spezifische, wenn man so will eine negative Produktivkraft, deren wesentli-

che Bestimmungen noch unentfaltet sind, erst in der Zukunft liegen. Lefort spricht von der

‚radikalen Originalität‘ des Proletariats. Hierin liegt ein fundamentaler Unterschied zur (revo-

lutionären) Bourgeoisie: Die ArbeiterInnen haben das grundlegende Interesse, nicht Arbeiter-

Innen zu sein, etwas anderes zu werden. Nicht durch die Verallgemeinerung bzw. Erweite-

rung vorhandener ökonomischer Befugnisse oder Interessen konstituieren und entwickeln sie

sich als Klasse, sondern durch die radikale Verneinung ihrer heutigen Rolle, um eine völlig

neue ökonomische Ordnung zu errichten.16 Das Proletariat ist gleichsam mehr, als es scheint;

es ist nicht allein – wie es anmutet – Kollektiv der Ausführenden; seine wahre soziale Exis-

tenz ist verdeckt, sie ist gewiß abhängig von den gegenwärtigen Bedingungen, steht jedoch

13 Lefort 1952C:61 (Hervorhebung im Original).
14 Auch Merleau-Ponty, Leforts philosophischer Lehrer, hatte sich gegen ein reduktionistisches „objektive(s)
Denken“ gewandt, „welches das Subjekt in ein Netz von Determinationen einschließt“ (Merleau-Ponty
1945:503). Im Text von Lefort finden sich manche Anklänge an die Überlegungen Merleau-Pontys (vgl. ebd.:
502ff).
15 Vgl. Lefort 1952B:80.
16 Vgl. ebd.:78.

94

auch im geheimen Widerspruch zum aktuellen Ausbeutungssystem – und läßt den „Vor-

Schein“ (Ernst Bloch) seiner zukünftigen gesellschaftlichen Rolle sichtbar werden, die sich in

allen Punkten von der Rolle unterscheidet, die ihm die Gesellschaft heute aufzwingt.17 Die

Lefort vorschwebende konkrete Analyse zielt auf das Zwischenreich des – wieder mit Bloch

gesprochen – halb- und vorbewußten Noch-Nicht. Sie muß daher einen ganz spezifischen

Zugang zur subjektiven Entwicklung der Klasse gewinnen.

Was versteht Lefort nun genau unter einer konkreten Analyse des Proletariats? Er benennt

vier mögliche analytische Zugänge zum ‚Sein‘ der ArbeiterInnenklasse: als ersten den ‚ob-

jektivsten‘, die Beschreibung ihrer ökonomischen Situation; und als zweiten den gewöhnlich

als subjektiven bezeichneten, der auf das Bewußtsein bzw. die Ideologie der Arbeiterschaft

zielt. Der erste bewegt sich gleichsam unterhalb, der zweite oberhalb der wirklichen Erfah-

rung und der spezifischen proletarischen Aneignungsformen.18 Als dritten nennt Lefort den

‚historischen‘ Zugang über die ‚großen Ereignisse‘ der Klassengeschichte. Der vierte ist der

konkreteste: Statt von außen die Situation und die Entwicklung des Proletariats zu untersu-

chen, wird von innen her versucht, seine Haltung gegenüber der Arbeit und der Gesellschaft

zu rekonstruieren und aufzuzeigen, wie sich in seinem alltäglichen Leben seine Erfindungs-

gabe und seine Fähigkeit zur gesellschaftlichen Organisation manifestieren.19 Auf dieser

Ebene verliert die Unterscheidung subjektiv-objektiv ihren eindeutigen Sinn, sowohl ideolo-

gische Momente als auch ökonomische Bedingungen sind hier notwendig in die Untersu-

chung einbezogen.

Eine solche konkrete Analyse der konstitutiven sozialen Verhältnisse der ArbeiterInnenklasse

war von der marxistischen Bewegung bis dahin nicht entwickelt worden. Statt dessen hatte

sich die bürgerliche Soziologie der Thematik angenommen: Hauptsächlich in den USA hatte

sich eine empirische Industrie- und Betriebssoziologie herausgebildet, die vorgab, die sozia-

len Verhältnisse im Innern der Unternehmen konkret zu untersuchen, und dabei praktische

Intentionen proklamierte. Sie stellte sich in den Dienst ‚aufgeklärter‘ Kapitalisten, die durch

die Pflege des ‚menschlichen Faktors’ die Hemmnisse für die Rationalisierung aus dem Weg

räumen wollten. Ihre Klassenperspektive erlaubte ihr laut Lefort nur, von außen zu beobach-

ten und im Arbeitenden nur den einfachen Ausführenden zu sehen, der für ewig seine Rolle

als Ausgebeuteter spielen muß, – nicht die ‚proletarische Persönlichkeit‘. Das letztliche

17 Vgl. ebd.:86.
18 Vgl. ebd.:82f.
19 Vgl. ebd.:84.

95

Scheitern der praktischen Intentionen dieser Art von Soziologie verweist auf die Vorausset-

zungen einer wahrhaft konkreten Analyse des Proletariats:

„Das Wichtige ist, daß diese Arbeit der Analyse von den Arbeitern als ein Moment ih-
rer eigenen Erfahrung betrachtet werden muß, als ein Mittel, um eine gewöhnlich im-
plizite, mehr ‚gefühlte‘ als reflektierte und bruchstückhafte Erkenntnis zu formulieren
und zu verdichten. Zwischen dieser revolutionär inspirierten Arbeit und der Soziolo-
gie, von der wir sprachen, besteht der gleiche Unterschied, wie zwischen der Situation
bei einer Zeitaufnahme in einer kapitalistischen Fabrik und der kollektiven Festlegung
der Normen im Fall einer Arbeiterselbstverwaltung.“20

Die angestrebte Art der Analyse geht von der Idee aus, daß das Proletariat sich in einem pro-

gressiven Erfahrungsprozeß befindet, der die Tendenz hat, den Rahmen der Ausbeutung zu

sprengen. Sie hat letztlich nur Sinn für Menschen, die an einer solchen ‚transzendierenden‘

Erfahrung teilhaben, das heißt in erster Linie die ArbeiterInnen selbst. Einen geeigneten Weg,

um die Grundlagen einer solchen Analyse zu schaffen, sieht Lefort im Sammeln und Inter-

pretieren von témoignages von ArbeiterInnen. Das Wort témoignage (wörtlich: Zeugnis) ist

eine im Französischen – neben dem engeren juristischen Sinn – gebräuchliche Bezeichnung

für die Aufzeichnung eigener Erlebnisse, ohne damit schon eine präzise literarische Gattungs-

bezeichnung zu sein. In der Geschichtswissenschaft wird der Begriff auch als Synonym für

jegliche Form historischer Quellen verwendet, vor allem auch von mündlichen Aussagen von

Beteiligten. Die von Lefort geforderten témoignages sollen Berichte über das Alltagsleben in

der Fabrik und in der Freizeit sein, die von Arbeitenden selbst verfaßt sind und über ihre indi-

viduellen wie kollektiven Erfahrungen Aufschluß geben. Grundlegende Fragen, die die Be-

richte behandeln sollen, sind die nach der subjektiven Aneignung der Arbeit unter modernen

industriellen Bedingungen, nach den spezifischen sozialen Beziehungen zwischen den Arbei-

tenden und nach ihrer Wahrnehmung ihres Verhältnisses zum Rest der Gesellschaft. Artiku-

lieren sie eine gemeinschaftliche Erfahrung, die aus ihnen eine historische Kraft macht? Als

Beispiele für derartige Berichte, an denen man sich orientieren könnte, nennt Lefort den Text

„The American Worker“ von Paul Romano und Ria Stone und ein témoignage aus „Les Temps

Modernes“, auf die beide noch zurückzukommen sein wird.

Lefort zählt einige Themen auf, mit denen sich die témoignages befassen sollen: das Verhält-

nis der ArbeiterIn zu ihrer Arbeit (Funktion in der Fabrik, technisches Wissen, Kenntnis des

Produktionsprozesses, Interesse an der Organisation der Produktion und der Gestaltung der

Technik, Haltung zu den Rationalisierungsmethoden der Unternehmer etc.), die Beziehungen

zu den anderen ArbeiterInnen und zu anderen sozialen Gruppen innerhalb des Unternehmens

20 Ebd.:85f.

96

(Einstellungen zu Vorgesetzten, Angestellten, IngenieurInnen und Leitung, Bewertung der

betrieblichen Sozialstruktur, der Arbeitsteilung und der Hierarchie der Funktionen und der

Entlohnung, Bedeutung von Kleingruppen etc.), das soziale Leben außerhalb der Fabrik und

die Kenntnisse von dem, was in der Gesamtgesellschaft geschieht (soziale Milieus jenseits der

Fabrik, Merkmale des Familienlebens, Freizeitgestaltung etc.) und der Bezug zu einer genuin

proletarischen Tradition und Geschichte (Vertrautheit mit der Geschichte der Arbeiterbewe-

gung, Beteiligung an sozialen Kämpfen, Kenntnisse über die Situation der Arbeiter anderer

Länder, Zukunftsvorstellungen etc.).

Welchen Beitrag können die aufgezählten Fragen zur Vertiefung der revolutionären Theorie

liefern? Lefort ist der Ansicht, daß es sich hier um Fragen handelt, die sich in der spezifischen

geschichtlichen Situation, zu Beginn der 1950er Jahre im Frankreich des Kalten Krieges, für

die ArbeiterInnen der Avantgarde explizit und die Mehrheit der Klasse implizit stellen. Es ist

eine Situation nach einer Serie von revolutionären Niederlagen, in der die kapitalistische

Bürokratie und die ArbeiterInnenbürokratie herrschen, und in der das Vertrauen des Proletari-

ats in seine schöpferischen Fähigkeiten und seine Emanzipation erschüttert ist. Sogar die Ar-

beiterInnen zweifeln daran, ob es noch ein Klassenbewußtsein gibt. Aber die Kreativität und

Originalität der ArbeiterInnenklasse – so die These Leforts – findet sich nicht dort, wo sie

nach den bürgerlichen Normen zu suchen wäre – in einer abgehobenen Sphäre der Produktion

von Ideen und des Bewußtseins –, sondern ihre Kultur existiert in Form einer besonderen

Macht der Organisation der Dinge und der Anpassung an die technische Evolution, als beson-

dere Haltung in bezug auf menschliche Beziehungen, als eine Disposition zur sozialen Ge-

meinschaft. Davon besitzen die ArbeiterInnen aber individuell nur ein diffuses Gefühl, da sie

ihrer Kultur innerhalb der Ausbeutungsgesellschaft keinen objektiven Inhalt geben können.

Die konkrete Analyse auf Grundlage von témoignages hätte die Rudimente dieser Kultur

genauer zu bestimmen und bewußter zu machen. Die Bedeutung für die revolutionäre Theorie

läge letztlich darin, herauszufinden, ob das Proletariat der kulturellen Vorherrschaft der Bour-

geoisie wirklich völlig unterworfen ist und ob es seine Entfremdung einer eigenständigen

Perspektive auf die Gesellschaft beraubt hat. Das Ergebnis der Analyse könnte sowohl die

Einsicht sein, daß jede Revolution zum Scheitern verurteilt sein wird – da kein wirklicher

Bruch mit der alten Kultur zu erwarten ist –, als auch das Aufdecken des Sinns einer neuen

Kultur, von der einzelne, meist unbewußte Elemente schon existieren.21

21 Vgl. ebd.:94.

97

Gewiß ist damit zu rechnen, daß auch die témoignages nur ein unvollkommenes Wissen über

die proletarische Situation liefern und der vorgeschlagene Zugang zur proletarischen Erfah-

rung Probleme aufwerfen wird. Sofort stellt sich etwa die Frage der Verallgemeinerung, wenn

es sich bei den témoignages per definitionem um individuelle Zeugnisse handelt. Problema-

tisch wäre auch, wenn hauptsächlich Meinungen herausgefunden würden, wo es in erster Li-

nie um Haltungen und Einstellungen der ArbeiterInnen geht. Zu bedenken ist zudem, daß ein

‚Berichten über‘ immer einen Bruch mit dem Handeln bedeutet, über das berichtet wird, was

den Sinn durchaus verändert; der Berichteschreiber ist isoliert, der handelnde Arbeiter ge-

wöhnlich nicht. Die charakteristischsten kollektiven Haltungen und Tendenzen könnten auch

mit den témoignages nur schwer zu erfassen sein. Trotz möglicher Schwächen der Methode

hält es Lefort dennoch für sinnvoll, den Versuch gemeinsam in Angriff zu nehmen und im

Bewußtsein solcher Schwierigkeiten in unterschiedlichen Beispielen nach einer allgemeinen

Bedeutung zu suchen.

„Ziel war es, den Kern einer neuen Kultur – Castoriadis hätte später gesagt: die gesell-
schaftlichen imaginären Bedeutungen einer Welt im Werden –, von der einzelne, viel-
fach unbewußte und unscheinbare Elemente schon existierten, aus diesen Dokumenten
herauszuschälen: die Umrisse eines eigenen ‚Bildes‘ der Arbeiter und der Arbeiter-
kollektive von der politischen Organisation der Fabrik und der Gesellschaft – und die
Ansätze zu seiner Verwirklichung, die an den Formen des betrieblichen Kampfes und
der Vergemeinschaftung in Kleingruppen oder Belegschaften abzulesen waren. Aus
den beschriebenen sozialen Praktiken und ihren Bedeutungen waren vor allem dieje-
nigen herauszufiltern, in denen der Wunsch und die Fähigkeit, autonom zu handeln,
zum Ausdruck kamen und die damit als verallgemeinerbare Potentiale der angestreb-
ten radikaldemokratischen Revolution betrachtet werden konnten.“22

Im Namen der Gruppe fordert Lefort am Ende seines Aufsatzes zum Schreiben und Publizie-

ren von témoignages auf. Was das Vorgehen und die Darstellung im einzelnen angeht, wird –

außer dem Hinweis auf bereits vorliegende Beispiele, von denen ausgegangen werden kann –

auf formale Vorgaben verzichtet; Fragebogen etwa werden als in jeder Hinsicht zu steuernd

verworfen. Das wirkliche Problem sei nicht die Form der Dokumente, sondern ihre Interpre-

tation. Es kann gerade nicht der Sinn des Unternehmens sein, diese den vermeintlichen Ex-

pertInnen zu überlassen, auch nicht den TheoretikerInnen von SouB. Die Intention besteht ja

darin, durch diese Art der Untersuchung es den ArbeiterInnen selbst zu ermöglichen, ihre Er-

fahrung zu reflektieren. Lefort schlägt daher vor, die AutorInnen der témoignages zu einer

kollektiven Kritik der von ihnen verfaßten Dokumente zusammenzubringen, um gemeinsam

eine vergleichende und verallgemeinernde Deutung im Sinne einer konkreten Analyse des

Proletariats zu erarbeiten.

22 Wolf 1998A:98f.

98

Bevor wir uns den im Anschluß an Leforts Aufforderung entstehenden SouB-témoignages im

einzelnen zuwenden, soll noch skizziert werden, wie Arbeitserfahrungen in den beiden Vor-

bild-Texten reflektiert werden, auf die sich Lefort und SouB positiv beziehen, nämlich „The

American Worker“ von Romano und Stone sowie „La vie dans une usine“ von Albert. „The

American Worker“, ein „piece of masterful industrial sociology“23, das von der amerikani-

schen Johnson-Forest-Tendency verbreitet wurde, hatte SouB bereits in den ersten drei Aus-

gaben ihrer Zeitschrift in einer Übersetzung von Philippe Guillaume abgedruckt.24 Der unter

dem Pseudonym Romano schreibende junge Aktivist der Johnson-Forest-Tendency, der in

einer General Motors-Fabrik in New Jersey mit 800 Beschäftigten arbeitete25, führt über seine

tagtäglichen Reaktionen und die selten von ArbeiterInnen thematisierten „innermost

thoughts“ in der „modern high-speed production“26 eine Art Tagebuch, das sich an die Arbei-

terInnen selbst richtet. „Er wollte ihnen damit demonstrieren, daß in ihrem Alltagsleben und

in dessen scheinbar nebensächlichsten Äußerungen – entgegen dem Anschein von Hoffnungs-

und Alternativenlosigkeit, der unter der Last der herrschenden Bedingungen entstand – sich

ein Weg für weitreichende gesellschaftliche Veränderungen abzeichnete.“27

Romano schildert zunächst die umfassenden Auswirkungen der Produktion. Durch den

Zwang zur Erwerbsarbeit werden körperliche und noch viel größere geistige Härten auf sich

genommen. Trotz sporadischer Rebellion gegen diese Belastungen ist die Konditionierung

durch die Arbeit aber absolut: die ganze Lebens-Zeit wird in Arbeits-Zeit transformiert, die

Arbeit ist im familiären Leben ständig, zumindest unbewußt präsent. Auf die Intensivierung

der Arbeit durch speed-up und Mehrmaschinenbedienung seit Kriegsende reagieren die Ar-

beiterInnen mit Regelverletzungen und Gegenwehr.28 Das allgemeine Bemühen, die eigenen

Arbeitsfähigkeiten der Firma nicht restlos auszuliefern, führt manchmal sogar zu geheimer

Gegenmacht des Kollektivs (etwa in Form eines gedrosselten outputs).

Die bürokratische Kontrolle der Arbeit hat eine ungeheure Ineffizienz zur Folge. Mehr als die

Optimierung der Produktion zählt die Unterwerfung und Kontrolle der Arbeitenden. Die sozi-

alen Beziehungen sind konfrontativ: das Management beschwert sich über mangelnde Koope-

ration; sein Kurs besteht darin, jeden Anschein von Veränderung mithilfe verschiedener

23 Worcester 1996:89.
24 Unter dem Titel „L’ouvrier américain”, in: SB 1:78-89, SB 2:83-94 und SB 3:68-81.
25 Laut der Einführung Martin Glabermans in die 1972 erschienene Neuauflage des Textes (vgl. Hastings-King
1998:211).
26 Romano/Stone 1947:1.
27 Wolf 1998A:99.
28 „You know, kid, being a laborer is really an art. The idea is not to be around when you are needed. There is a
way to time all this, and the clever laborer need not exhaust himself.” (Romano/Stone 1947:35).

99

‚Herrschaftstechniken‘ zu kanalisieren, zu korrumpieren, zu unterbrechen und zu unterdrü-

cken.29 Die Arbeitenden ärgern sich über die Ineffizienz der offiziellen Arbeitsorganisation

und die Ignoranz ihnen gegenüber, sie reagieren aufmüpfig, zerstörerisch und aggressiv, aber

auch stolz auf ihre ‚eigene‘ Effizienz –, und die VorarbeiterInnen sitzen zwischen allen Stüh-

len. Die Haltung der ArbeiterInnen zu den Gewerkschaften ist zwar grundsätzlich distanziert

– es gibt eine weit verbreitete Feindschaft gegenüber der Gewerkschaftsbürokratie und deren

Führern –, aber gleichzeitig denken sie, daß jede Gewerkschaft besser als keine sei.

Romano beschreibt auch die Heterogenität der NachkriegsarbeiterInnen, die von älteren ‚kon-

servativen‘ Arbeitern bis hin zu Frauen an den Maschinenarbeitsplätzen reicht. Man findet

hier prägende Kriegserfahrungen, hohe technische Sensibilität, permanenten Rassismus,

Sexismus sowie ein widersprüchliches Bewußtsein zum ‚Kommunismus‘. Unter dem Wider-

spruch der Fabrik, den die Arbeitenden darin sehen, daß Produktivitätspotentiale nicht voll

ausgeschöpft werden können, bilden sich so verschiedene Verhaltensmuster heraus, die sich

in Abrackern, Konkurrenz untereinander, Suche nach Anerkennung, heimlicher Selbstorgani-

sation der Arbeit und Kreativität der Arbeitenden äußern. Über alle Unterschiede hinweg sind

die Arbeitenden aber verbunden in einer „community of labor“30, die gute Arbeit instinktiv

wertschätzt und jeweilige Fähigkeiten anerkennt. Diese Gemeinschaft kann sich unter den

herrschenden Bedingungen aber nur indirekt ausdrücken, etwa durch gegenseitige Hilfe. We-

sentlich verbessern könnte das Leben in der Fabrik eine selbstverwaltete Organisation. Eine

solche, wie Romano schreibt, ‚freie Hand‘ der Arbeitenden ermögliche nicht nur eine Pro-

duktivitätssteigerung von 20-30%. Sie greift auch nach einer freieren Zeitverfügung und einer

‚integrierteren‘ Form von Arbeit und kann so die bereits während des Kriegs bewiesene Kre-

ativität der ArbeiterInnen, die vor allem im team work zum Ausdruck kommt, zur Entfaltung

kommen lassen.

Zusammenfassend verweist Romano auf eine tiefe, sich langsam konkretisierende Unterströ-

mung von Protest. Die ArbeiterInnen führen einen (noch) blinden Kampf gegen das tote Ge-

wicht des Fabriksystems. Sie fordern, daß alle den Sinn der gestellten Aufgaben verstehen

können müssen wie eine Beteiligung an der Lösung technischer und organisatorischer Pro-

bleme. Sie wollen sich als intelligenten Teil des Produktionssystems und ihre Arbeit als be-

deutungsvollen Teil des Lebens und Ausdruck ihrer Individualität sehen. Romano sieht im

29 Romano zählt dazu die Probezeit, gerüchteweise Informationen, Paternalismus, Firmenideologie, einen ‚job
contest’ wie die Bespitzelung und Infiltrierung der Gewerkschaften.
30 Romano/Stone 1947:37.

100

Arbeitsalltag bereits den Quell eines revolutionären Sozialismus, der die Fähigkeiten des

Menschen im Arbeitsprozeß befreit und eine neue Welt für alle hervorbringt.

Diese These – daß nämlich in der aktuellen Arbeit im Grunde bereits sozialistische Muster zu

finden sind – dominiert auch im zweiten Teil des „American Worker“, Ria Stones theoreti-

scher Interpretation von Romanos Sozialdokument. Danach schlägt sich die ständige Umwäl-

zung der Produktion durch neuartige Maschinerie und Neuzusammensetzung der ArbeiterIn-

nenklasse seit den 1920er Jahren in Kämpfen und Widersprüchen nieder. Im angelernten Mas-

senarbeiter personifiziert sich der Widerspruch zwischen Degradierung zur Detailarbeit und

modernen Produktionserfordernissen wie Flexibilität, Mobilität oder Wechsel in andere

Funktionen. Der Klassencharakter der Gesellschaft zeigt sich nicht nur in der ungleichen

Reichtumsverteilung, sondern vor allem im entfremdeten, nicht-kreativen Charakter der Ar-

beit, der „psychologischen Arbeitslosigkeit“ (P. F. Drucker). Romanos Beschreibung zeigt

schockierend deutlich die tiefe Prägung der Gesellschaft durch die entfremdete Arbeit.

Stone versucht den Nachweis zu führen, daß Marx’ Hauptinteresse dem wirklichen Leben der

ArbeiterInnen und der revolutionären Transformation des Lebens der Arbeitenden im Unter-

nehmen gegolten habe. Alle gesellschaftlichen Probleme – Entfremdung von Hand- und

Kopfarbeit, Familie, Staat, Rassismus, Emanzipation der Frauen – sind daher letztlich der

Emanzipation der Arbeit nachgeordnet. Klar ist ebenfalls, daß die fordistische Organisation

dem Bedürfnis nach menschlichen Sozialbeziehungen keine Rechnung trägt. Die herrschen-

den Verhältnisse verhindern die Aneignung der neuen Produktivkräfte und die Entwicklung

universeller Qualifikationen durch die ArbeiterInnen. Trotzdem sei in der heutigen Arbeit in

verschiedener Hinsicht bereits die Form gesellschaftlicher Produktion Realität, die – wenn

auch mannigfaltig gebrochen – den neuen, im Grunde sozialistischen Produktivkräften der

Automationsära entsprächen. „This conflict between the invading socialist society and the

bourgeois fetters preventing its emergence is part of the daily experience of every worker.”31

Die sich in der Anti-Haltung der Arbeitenden ausdrückende Krise versuchen die Kapitalisten

mit der Human Relations-Bewegung in den Griff zu bekommen. Diese ‚Massenpsychiatrie‘

soll alte Produktionsverhältnisse mit neuen Produktivkräften verbinden. „If the social produc-

tive powers of the workers are not enriched, then the knowledge by the administrators of

physiology, psychology and sociology of the workers must be thoroughly organized.“32 Die

Arbeitenden stehen aber auch der traditionellen Gewerkschaftsmaschinerie und den labour

31 Ebd.:57.
32 Ebd.:63.

101

bureaucrats distanziert gegenüber. Ausdruck ihres Aufbegehrens gegen die entfremdete Ar-

beit seien wilde Streiks (die z.T. von der 1938 gegründeten Gewerkschaft CIO mitgetragen

werden).

Der zweite Text, auf den sich Lefort bezieht, stammt von Eric Albert, der in „Les Temps Mo-

dernes“ 1952 über seine Arbeit als angelernter Arbeiter in zwei Niederlassungen einer Firma

der Elektrobranche berichtet. Sein journalistischer Bericht ist für die gebildeten bürgerlichen

LeserInnen der „Temps Modernes“ geschrieben. Albert schildert den ersten Kontakt, die Be-

dingungen in der Fabrik, in der alles der Produktion untergeordnet ist, den Lärm, die gleich-

förmigen Bewegungen, die furchtbare Langeweile und das drückende Arbeitsklima. Maschi-

nen von hoffnungsloser Häßlichkeit bedienen sich des Menschen; ein Interesse für sie zu

entwickeln ist unmöglich. Der Blödsinn der Zeitmessung stellt einen tiefgreifenden Eingriff in

die Autonomie des Arbeitenden dar. Die schlechte Bezahlung zwingt den Arbeitenden, einen

möglichst hohen Anteil seiner Arbeitskraft zu verkaufen: es gilt, möglichst viele Stunden ab-

zureißen, die Arbeit und die Produkte können nicht interessieren. Das restliche Leben widmet

der Proletarier allein der Reproduktion seiner Arbeitskraft.

So produziert die Arbeit als Ideal einen bewußtlosen, fast tierischen Zustand ohne Zukunfts-

perspektive. Nicht nur, daß der individuelle Einfluß auf die Außenwelt gegen Null tendiert –

man wird auch als instinktiver Feind dieser Welt behandelt, als ein Individuum, dem man

mißtrauen und das man wie in Gefängnis und Kaserne kontrollieren muß. In dieser Arbeits-

realität werden alle offiziellen Bestimmungen und die elementarsten Rechte verletzt. „Die

Arbeiter sind von Feinden umgeben, von bekannten oder unbekannten Spitzeln, sie haben

kein Mittel mehr sich zu behaupten, sich zu verteidigen.“33 Dies geht einher mit menschlicher

Verrohung und ständiger Demütigung, etwa durch die sichtbare Hierarchie der Beschäftigten.

Die angelernte Arbeitskraft ist als namenloses Rädchen im Getriebe der Fabrik einer Herr-

schaft unterworfen, die zumindest geistig auch die Freizeit okkupiert.

In vielerlei Hinsicht konstatiert Albert gegenüber 1936 – der Zeit der Volksfront-Reformen –

Rückschritte. Statt eines revolutionären Instinkts sind ‚neo-konservative‘ Verhaltensweisen

verbreitet und der Minderwertigkeitskomplex der ArbeiterInnen ist so groß, daß sie gar nicht

auf die Idee kämen, ihr Schicksal selbst zu bestimmen. Albert beschreibt die unterschiedliche

Situation junger und alter ArbeiterInnen. Und er skizziert am Ende den Archetypen des Pro-

letariers, der diese Befunde noch einmal lebendig illustriert. Den TechnikerInnen wiederum,

33 Albert 1952:113.

102

die die Logik der Fabrikorganisation personifizieren, ist nichts fremder als der Mensch; die

einzige Bedeutung seiner Existenz liegt für sie im Produzieren. Und so fordert Albert am

Ende das Verschwinden der ‚Robotermenschen‘ auf beiden Seiten; Technik und Maschinen

müßten von einer moralischen und philosophischen Zivilisation gesteuert werden: ein Kom-

promiß zwischen dieser ‚totalen Befreiung‘ und dem jetzigen Zustand ist für den Autor nicht

vorstellbar.

Diese orientierenden Vorbilder wurden nicht zuletzt deshalb etwas ausführlicher referiert,

weil durchaus etliche Parallelen zu den témoignages von SouB, zugleich aber auch wichtige

Unterschiede festzustellen sind. Beides wird am Ende dieses Kapitels, nach der Vorstellung

der SouB-Berichte, aufzunehmen und zu diskutieren sein.

4.2 Die Analyse von Alltags- und Arbeitserfahrungen

4.2.1 Georges Vivier: In der Fabrik herrscht „...ein bewaffneter Frieden, und
beim ersten Einsatz der Zeitnehmer entbrennt der Krieg von neuem.“34

Im gleichen Heft von SB, in dem der programmatische Artikel von Lefort erschien, fing man

mit dem Abdruck eines ersten témoignage an: Georges Vivier berichtete über „La vie en

usine“, das Leben in der Fabrik. Vivier, Gründungsmitglied von SouB und Arbeiter in der

Autobusfabrik Chausson, veröffentlichte in fünf Ausgaben von SB zwischen Ende 1952 und

Mitte 1955 eine insgesamt rund 60seitige Abhandlung, die Leforts Programm umzusetzen

bestrebt ist und den meisten der von ihm aufgeworfenen Fragen nachgeht.

Vivier beginnt mit einer nüchternen Beschreibung der Alltagsroutinen eines Arbeitstags in der

in dem Bericht nicht näher bezeichneten bedeutenden Automobilfabrik in der Pariser Region

und der unangenehmen Erscheinungen der Arbeitsumgebung und der Fabrikatmosphäre:

Lärm, Dämpfe, die in Hals und Augen dringen, Gerüche von Talg, Säure und verrostetem

Eisen, Dreck, baufällige Gebäude, Kälte im Winter, Hitze im Sommer. Auch die Angestellten

schwitzen im Sommer etwas, kennen jedoch im Gegensatz zu den Arbeitern alle anderen ne-

gativen Begleiterscheinungen nicht. Das Arbeitsende empfinden die Arbeiter als Befreiung.

Jeder will so schnell wie möglich nach Hause in sein individuelles Privatuniversum zurück-

kehren.

34 Vivier 1953:38.

103

Diese unterschiedliche Betroffenheit von den Negativa des Fabriklebens kommt auch in den

rigiden Unterschieden der professionellen Kategorien zum Ausdruck: Hier die Monatslohn-

empfänger im Angestelltenbereich, dort die Stundenlohnempfänger, die Arbeiter. Beide Kate-

gorien sind nochmals in sich unterteilt und hierarchisiert; bei den Arbeitern in die große

Mehrheit der Angelernten (ouvriers spécialisés) der Kategorien O.S. 1 und O.S. 2, in Fachar-

beiter (professionels) der Kategorien P1, P2, P3 und in Hilfsarbeiter (manœuvres). Die Fach-

arbeiter erledigen die eher vorbereitenden, auf den technischen Produktionsapparat bezogenen

Tätigkeiten, die O.S. die ‚taylorisierten‘ Aufgaben an Pressen, Fließbändern, in der Montage,

und die Hilfsarbeiter (überwiegend nordafrikanischer Herkunft) sind für den Transport, das

Lager und das Saubermachen zuständig. Die zusätzlich durch Leistungsbewertungen und

Prämien differenzierten Löhne sind durch eine enorme Spannbreite gekennzeichnet.35

Hervorgehoben wird zugleich das insgesamt überdurchschnittliche Lohnniveau im Unterneh-

men.

Die Arbeit erscheint von vornherein als ein Verhältnis der Unterordnung und Demütigung des

Individuums. Der Arbeitsvertrag ist die Unterwerfungsurkunde unter das Fabrikregime, das

tägliche Leben wird von nun an von der Direktion geregelt. Mit der Darstellung typischer All-

tagssituationen und einer Reihe von Detailbeobachtungen skizziert Vivier Konkretionen des

Klassenverhältnisses. Plastisch geschildert wird etwa die morgendliche Ankunftsszene:

„Seit 6 Uhr 45 beginnen sich die Fahrradständer zu füllen. Einige Motorräder knat-
tern. Die Autos der Führungskräfte und des höheren Personals werden erst später ein-
treffen. Im Sommer ist der Eingang ziemlich belebt; aber im Winter ist es dunkel, die
Kälte beißt, die Leute (gars) beeilen sich, sich unterzustellen. Man verliert sofort ei-
nen Teil seiner Träume: einmal das große Eisentor durchschritten, ist da der unifor-
mierte Wächter, ist da die Stechuhr, an der man sich anstellt – man ist wieder eine Er-
kennungsnummer geworden.“36

Bereits bei der Einstellungszeremonie – dem Warten in einer anonymen Schlange, dem Aus-

füllen des Personalfragebogens, dem Arztbesuch – tritt der Anbieter der Arbeitskraft als Bitt-

steller und Unterlegener auf. Noch ehe er am Arbeitsplatz ankommt, ist seine persönliche Ab-

35 Die Monatsgehälter im Juli 1952 reichen nach Vivier von Stenotypistin (25-30000 fr), Hilfsarbeiter (30000),
Angestelltem (30-45000), O.S. (35-42000) über Buchhalter und technische Leiter (40-60000), P2 mit 48 Stunden
(55-60000) den Vorarbeiter von 20-30 O.S. und Zeichner (60000) bis zum Abteilungsleiter (70-90000). Ingeni-
eure erhalten ab 100000 fr., die geheimgehaltenen Direktorengehälter werden auf 5 Mill./Jahr geschätzt (vgl.
Vivier 1952:53f). Überstunden seien zur Erlangung eines höheren Lohns sehr bedeutend. Aufstiegsmöglichkei-
ten – für die nicht unbedingt eine hohe technische oder fachliche Qualifikation entscheidend ist, sondern ganz
wesentlich das „konstant biegsame Rückgrat“ (ebd.:51) – gebe es allenfalls für Facharbeiter. Viele Posten wür-
den aufgrund persönlicher Beziehungen besetzt (vgl. ebd.:52).
36 Ebd.:48.

104

hängigkeit offenkundig.37 Dem Arbeitsvertrag kommt eine besondere Bedeutung zu, weil sich

in ihm ein ganz eigenes soziales Verhältnis manifestiere. „Jeder der beiden Unterzeichner des

Arbeitsvertrags ignoriert den anderen vollkommen.“38 „Bei der Einstellung ist das Individuum

schon in der Position der Unterordnung. Der sogenannte Arbeitsvertrag (wie man Kauf- oder

Mietvertrag sagt und eine gewisse Gleichheit der unterzeichnenden Parteien annimmt) ist

ganz offen eine Kapitulation vor dem kapitalistischen System. Von Seiten des Arbeiters wird

akzeptiert, sich einer bestimmten Form der Ausbeutung zu unterwerfen.“39 In der Eingewöh-

nungsphase ‚fühlt‘ der Arbeiter dem Unternehmen dann ‚auf den Puls’; er bewertet das Ar-

beitsklima, die Länge der Pausen, die Art der Arbeit, die Vorgesetzten und vergleicht die

Lohntüten. Seine Reaktion bei Mißfallen oder Schwierigkeiten variiert zwischen Kündigung

und Anpassung.

Aber wie auch immer die Reaktion ausfällt, eins ist den Arbeitern gemeinsam: „Der eine wie

der andere zeigen von Anfang an, mehr als Arbeiter denn als Individuum eine pingelige Emp-

findlichkeit. ‚Sie begnügen sich nicht damit, uns eine Kleinigkeit zu bezahlen, sie wollen uns

auch noch unseren Job lehren.‘“40 Ein Moment tiefer Bedeutung stellt auch der Rundgang des

Zahlmeisters (agent payeur) dar: „Die Fabrik existiert nicht mehr, seine Maschine steht still,

angesichts der Lohntüte sieht der Arbeiter seinem Ausbeuter ins Auge.“41 Mehr als die

Arbeitsmonotonie, die Feindseligkeit des Vorgesetzten, die Müdigkeit, die technischen Pro-

bleme und alle anderen täglichen Bürden konfrontiert die Zahlstunde Leitung und Arbeiter.

Letzterer vergleicht seine Anstrengung mit dem unternehmerischen Gewinn. Wenn seine be-

reits im Vorfeld angestellte (Akkord-) Berechnung von der des Unternehmers (patron) ab-

weicht, kommt es zu Diskussionen mit Kollegen. Unabhängig davon wird die Bezahlung

grundsätzlich als zu mager empfunden. Kurze Zeit später herrscht jedoch bereits entspannte

Befriedigung darüber, das Gebührende bekommen zu haben.

Auch das Versinken in täglicher Monotonie, das Entwickeln von Gewohnheiten, sich in seiner

Funktion ‚einzurichten‘, trägt zu einer Art Beruhigung und zur Entlastung vom durchaus vor-

handenen Bewußtsein der eigenen Ausbeutung und Unterdrückung bei. Die Störung oder Un-

terbrechung dieses Alltagstrotts durch Direktionsmaßnahmen wird als Bedrohung bzw. feind-

seliger Akt empfunden. Niemand ist an technischen oder organisatorischen Rationalisierungs-

37 Wörtlich schreibt Vivier: „Es ist bedeutsam, daß die Beziehungen der beiden Klassen – der leitenden und der
untergeordneten – die Errichtung einer persönlichen Abhängigkeit des Arbeiters zur Folge haben, noch bevor
dieser die Tür der Werkstatt durchschritten hat.“ (Vivier 1953:34; Hervorhebung im Original).
38 Ebd.:33.
39 Ebd.:34.
40 Ebd.:34f.
41 Ebd.:35.

105

maßnahmen interessiert, es herrscht Mißtrauen gegenüber von außen vorgenommenen Verän-

derungen, weil dann die ‚individuelle Verteidigung‘ – die Kenntnis des Postens, die persönli-

che Organisation – gefährdet ist. So entsteht auf dieser Ebene ein feindliches Klima gegen-

über der Leitung und ihrer Allmacht.

„Mit anderen Worten wird jeder Arbeiter veranlaßt, über die Allmacht des Unterneh-
mers und die Schwäche seiner Abwehr nachzudenken. In solchen Momenten sind die
Äußerungen haßerfüllt: ‚Man ist kein Vieh, um überall hingeschleppt zu werden‘ –
‚Sie machen sich über uns lustig, es ist nicht gerecht, Leute zu versetzen, die ihren Job
tun.‘“42

Die Leitung ist freilich eine unzulässige Verallgemeinerung. Die Beziehung der Arbeiter zum

patron ist – weil man ihn als Person lange ‚kennt‘ – zunächst nicht feindselig, freilich vielfach

vermittelt und formalisiert. Zugleich ist das ‚abstrakte Wissen‘ über das Profitinteresse und

die Ausbeuterfunktion des Unternehmers stets präsent. Die Direktion bleibt während der Ar-

beitsstunden quasi unsichtbar. Die Haltung der Arbeiter bei den seltenen Besuchen der ‚Gro-

ßen der Administration‘ in der Produktion gleicht einer Form von Erstarrung. Mit ernsten,

geschäftigen Mienen widmen sie ihrer Arbeit höchste Aufmerksamkeit und versuchen an-

sonsten ‚ruhig und geruchlos‘ – gleichsam unsichtbar zu sein. Sie fühlen sich in dieser Situa-

tion unwohl, weil sie an ihre Mittelmäßigkeit und prekäre eigene Lage erinnert werden, sind

von der Sorge angetrieben, dem Unternehmer keine Beute zu lassen, und vom Gefühl totaler

ökonomischer Abhängigkeit erfüllt.

Die Beziehung zu Meistern und Aufsehern, mit denen täglicher Kontakt besteht, ist dagegen

weit einfacher: Es herrschen permanente Spannungen, ständiger Krieg – etwa, wenn man Vi-

siten am Arbeitsplatz oder wechselnden, teilweise widersprüchlichen Befehlen ausgesetzt ist.

Dieser Krieg findet zu einem Gutteil verbal statt, ständiges ‚Anschnauzen‘ ist an der Tages-

ordnung.43 Und er wird von den Arbeitern als ‚trauriges Versteckspiel‘ inszeniert: Der Vorge-

setzte dringt auf maximale Arbeitsleistung und der Arbeiter spielt den Überlasteten. Die Lei-

den des Vorgesetzten, der sich vor der Direktion zu rechtfertigen hat, versüßen dem Arbeiter

diesen Kampf. Die Situation des unteren Managements ist extrem spannungsgeladen. Sein

durchaus auch eigennütziger Einsatz für längere Taktzeiten wird von den Arbeitern fraglos

goutiert – je nach Durchsetzungsfähigkeit erfährt das untere Management sogar eine gewisse

Anerkennung. Der Druck der Leitung besteht jedoch weiter und wird von ihm weitergegeben.

42 Ebd.:36f.
43 „Wenn die Leute sagen, daß der Meister immer wie ‚verrückt brüllt‘, ist das nicht übertrieben. Kaum weni-
ger, wenn sie ihn als doof oder mit anderen Ausdrücken bezeichnen.“ (Ebd.:37).

106

So herrscht zwischen ihm und den Arbeitern bestenfalls „ein bewaffneter Friede, und beim er-

sten Einsatz der Zeitnehmer entbrennt der Krieg von neuem.“44

„So hat man als ruhig bekannte Arbeitsmannschaften wegen einer beträchtlichen Ver-
ringerung der Zeiten ‚wild‘ werden sehen, während der Aufseher auf der einen Seite
versuchte, die Leute zurückzuhalten und ihnen Vertrauen predigte und auf der anderen
Seite Erleichterungen forderte. Solche Momente sind der Schrecken der Aufseher, die
wohl wissen, daß sie mit ihrer Zukunft, wenn nicht ihrem Posten spielen.“45

Gleichzeitig sind die Arbeiter direkt von den Aufsehern abhängig; auf deren halbjährliche Be-

wertung hin können ihnen nämlich individuelle Zuschläge gewährt werden, die oft einen

wichtigen Teil des Einkommens ausmachen. Kein Wunder also, daß sich ein Gutteil der

Feindschaft der Malocher gegenüber dem ganzen Leitungsapparat auf die direkten Vorgeset-

zen konzentriert. Als Vermittler werden sie sogar für überflüssig gehalten; die Praxis zeigt

ihre Entbehrlichkeit bzw. ihre Ersetzbarkeit durch routinierte Vorarbeiter. Letztere – noch

näher an den Arbeitern und den Arbeitsbedingungen – befinden sich in einer noch zwiespälti-

geren Position. Als Teil des betrieblichen Herrschaftsapparats stoßen sie auf ständiges

Mißtrauen der Arbeiter; diese unterhalten sich mit ihnen nur über ‚neutrale‘ Themen wie

Sport, Kino oder Angeln. Da auch der Vorarbeiter als Agent des Unternehmers gilt, führt der

Arbeiter in dessen Gegenwart seine Arbeit mit möglichst geringem Eifer bei gleichzeitig

größtem Anschein von Interesse aus.46

Das Verhältnis der Arbeiter zu den Angestellten ist durch starke gegenseitige Abneigung, ja

Verachtung geprägt. Es gibt kaum Kontakte. Die Arbeiter halten die Angestellten für ‚unpro-

duktiv‘ und ‚Parasiten‘, die gut verkeilt auf einem Stuhl im Warmen säßen, keinen Finger

krumm machten, voller Angst seien, sich die Hände schmutzig zu machen, und nichts von der

wirklichen Arbeit in der Werkstatt verstünden. Explizit hebt Vivier die Wahrnehmungen des

Unterschieds zwischen Angestellten- und Arbeitertätigkeit hervor. „Die ‚Bürokraten‘ – so der

Arbeiterausdruck – machen ihren täglichen Trott im Warmen, in den Büros, ihre physische

Anstrengung geht gegen Null, und die von Tinte und Staub davongetragenen Verschmutzun-

gen sind nichts im Vergleich zu den Verletzungen durch den Umgang mit Blech und

Säuren.“47

Im Bild des Arbeiters vom Angestellten verläßt dieser die Fabrik sauber und wenig ermüdet,

seine Verspätungen sind weniger gravierend, er wird weniger von den Vorgesetzten

44 Ebd.:38.
45 Ebd.
46 Ebd.:38f.
47 Ebd.:43.

107

überwacht und der Ton des Tadelns ist liberaler. Auch die Arbeitslast ist leichter als die des

Arbeiters: Rationalisierung und Mechanisierung haben die Büros noch nicht erreicht. Die

Angestellten können sich nebenher mit allem möglichen anderen beschäftigen. Zeitdruck

existiert nicht. Daneben erhalten sie schnellere und bessere Informationen über die Interna der

Fabrik. Zu ihrem besseren Verdienst kommen Bonuszahlungen, in deren Genuß die Arbeiter

kaum bzw. gar nicht gelangen.48 Diese Vorstellung von den faulen, unfähigen Nutznießern

der ausbeuterischen Organisation hat einen realen Kern, so daß sich die Arbeiter beim

seltenen Betreten der Büros bestätigt finden. So entwickelt sich eine Solidarität der

‚Produktiven‘ gegenüber den ‚Unproduktiven‘. Am unbeliebtesten sind die Zeitnehmer. Die

Arbeiter sagen: „Das ist kein Beruf für einen Menschen.“49 Genauso verbreitet ist die

Meinung, daß der Zeitnehmer

„(...) niemals eine ‚gerechte‘, sondern immer eine ‚zu kurze‘ Zeit gibt. Beim Erschei-
nen eines Zeitnehmers in einer Arbeitsmannschaft ‚sträubt sich das Haar‘ von allen,
eingeschlossen den Vorarbeiter. Der Zeitnehmer weiß das, und achtet darauf, jeden
Zwischenfall zu vermeiden, und das ist nicht ganz leicht, weil sich Zeitnehmer und
Arbeiter gegenseitig belauern, tricksen, der eine, um zu schummeln, der andere, um
etwas herauszuschlagen, und die Atmosphäre ist gespannt.“50

Umgekehrt haben die Angestellten aufgrund ihrer privilegierten Arbeitssituation ein Bild der

‚Minderwertigkeit‘ der Arbeiter im Kopf. Sie meinen, daß die Arbeiter ihre Ausbeutung ver-

kraften: „Sie sind sehr dämlich, die Taktzeiten zu akzeptieren, die man ihnen aufzwingt“ und

„Sie verdienen nichts Besseres als ihr Schicksal.“51 Den Angestellten fehle laut Vivier jegli-

ches Klassenbewußtsein. Er führt dies zu einem Gutteil darauf zurück, daß ihre Tätigkeit ei-

gentlich schwer zu rechtfertigen ist. Vivier führt interne Schätzungen an, nach denen 30% der

Angestellten bei einer rationellen Reorganisation der Abteilungen überzählig sind. So enthält

sich diese Beschäftigtengruppe lieber aller Forderungen.52 Stattdessen befördert ihre Position

einen Korpsgeist, der als ein ‚Geist der Partizipation‘ (an Ausbeutung und Herrschaft) be-

schrieben wird.53

48 Dabei handelt es sich um Altersprämien, bezahlte Urlaubs-, Krankheits- und Abwesenheitstage sowie die
Entschädigung bei Entlassung (vgl. ebd.:43f).
49 Ebd.:40.
50 Ebd.
51 Ebd.
52 Vgl. ebd.:40f.
53 Diese Partizipation an der Herrschaft ist allerdings sehr indirekt und wird von Vivier nur in Zusammenhang
mit dem wesentlich besseren Informationsstand der Angestellten angeführt. Wörtlich heißt es: „Daraus ergibt
sich bei den Angestellten ein sehr enger Geist von ‚Partizipation‘ am Leben der Firma, eine Art von ‚Korps-
geist‘, knickrig und lächerlich, aber nichtsdestotrotz real.“ (Ebd.:44).

108

Doch auch das Angestelltenmilieu ist in sich gespalten. Vor allem zwischen technischem und

administrativ-kaufmännischem Personal herrscht ein ähnliches Verhältnis wie zwischen An-

gelernten und Facharbeitern, das auf Unkenntnis, unterschiedlicher Herkunft, aber auch un-

terschiedlichen Interessen beruht. Es gibt unterschiedliche Umgangsformen (mit den Chefs

etwa) und ein unterschiedliches Forderungsverhalten. Unabhängig vom Charakter des Chefs,

der wesentlich die Arbeitsbeziehungen bestimmt, gilt:

„Dennoch beherrscht die Linie der Beziehungen vorrangig, daß alle fürs Arbeiten be-
zahlt werden, und daß ein einzelner Rechenschaft ablegen muß. Der Rest ist Sache der
Psychologie.“54

Die Konstante der Beziehungen besteht grundsätzlich in der Krümmung des Rückgrats der

Untergebenen. Nach Vivier ist die Hierarchie der Verantwortlichen gleichzeitig durch verti-

kale Unterwürfigkeit und horizontale Feindseligkeit gekennzeichnet. Die Aufgabe der Leitung

und Koordination der Produktion wird nicht in Kooperation, sondern in Konkurrenz und unter

Kompetenzgerangel der beteiligten Bereiche abgewickelt – was den Spott der Arbeiter erregt.

Im Sinne der Arbeitenden sind Bürokratie und Hierarchie nicht rational auf die Produktions-

erfordernisse ausgerichtet, sondern führen ein irrationales Eigenleben.

Vivier beobachtet dagegen bei den sozialen Beziehungen unter den Arbeitern eher einen Ge-

meinschaftsgeist. Bemerkenswert ist auch, daß die übliche Konkurrenz um möglichst leichte

Posten, einige Entspannungsminuten oder ein paar Francs mehr pro Stunde nicht zum Eklat

führt. Mit der Stabilisierung der Posten und der Erreichung der Höchstgrenze des Lohns wird

diese Konkurrenz ohnehin gegenstandslos.

„Das individuelle Problem verwandelt sich unablässig in ein kollektives Problem. Die
Frage nach Verbesserung seines Lohns, die sich der eine oder andere selbst oder offen
stellt, lautet: ‚was können wir machen‘ und nicht ‚was kann ich machen?‘. Es ist nicht
wichtig, ob aus dieser Frage Handeln folgt oder nicht; sie ist im Gesamtbewußtsein
einer gemeinsamen Situation und der Möglichkeit einer gemeinsamen Befreiung vor-
handen.“55

Doch dieser solidarische Geist bleibt in erster Linie auf die engere Arbeitsmannschaft, die Ar-

beitsgruppe und die gleiche Arbeiterkategorie beschränkt und ist abhängig von den spezifi-

schen Kommunikationsmöglichkeiten am Arbeitsplatz (Bandarbeit verhindert diese praktisch

während der Arbeit).56 Bemerkenswert sind die auch hier kaum zu überwindenden Barrieren,

54 Ebd.:46.
55 Ebd.:42.
56 „(...) im Inneren jeder Arbeitsmannschaft existiert eine schweigende Klassenfront gegen den
Produktionsrhythmus und gegen die Agenten des Unternehmertums, die sich aus diesen Ausbeutungsbedingun-
gen nährt.“ (Ebd.).

109

die durch Lohnunterschiede und Vorurteile gefestigt werden. Aufgrund seiner technischen

Qualifikationen fühlt sich der Facharbeiter dem Unternehmer gegenüber besser gewappnet.

„Gegenüber dem O.S. ist seine Haltung von einer leichten Verachtung gefärbt, verstärkt durch

die Befriedigung, einen mindestens 50% höheren Lohn zu erhalten.“57 Die O.S. werden

tendenziell als Unterlegene betrachtet. Umgekehrt beneiden die viel eher zu ersetzenden O.S.

die Facharbeiter. Letztlich kennen sich beide Arbeitergruppen nicht gut und gehen ihre eige-

nen Wege. Gemeinsame Forderungen scheinen jedoch möglich zu sein – zumindest von O.S.

und Facharbeitern, während von den Hilfsarbeitern am Ende der Hierarchie nicht weiter die

Rede ist.58

Im dritten Teil seines Beitrags beschäftigt sich Vivier genauer mit der Organisation der Pro-

duktion und ihren Auswirkungen auf die Arbeiter. Die Organisation der Produktion folgt da-

nach höchst selektiven Gesichtspunkten: Die Direktion betreibt sie von einer abstrakten Warte

aus: Produktivität gilt als bestimmendes Prinzip. In dem von außen angetriebenen Prozeß der

Produktivitätssteigerung werden die Lohnempfänger auf eine ‚Masse‘, auf einen ‚Faktor‘ re-

duziert. Im Unterschied zum übergeordneten Blick der Direktion zählt für die Meister, Ab-

teilungsleiter und Aufseher nur der Bereich, dem sie vorstehen; hier herrscht ein starker und

enger Korpsgeist, die Verantwortung für Fehler wird auf andere abgewälzt, es gibt keine ei-

genen Konzepte vom Produktionsgegenstand, der Unternehmensstruktur und -organisation.59

„Diese soziale Gruppe in der Fabrik widmet sich Detailkritiken, besitzt aber alles in allem

keine autonome Perspektive.“60

Vivier sieht dagegen Bewußtsein und Handeln der Arbeitenden, selbst der ‚Unpolitischen‘,

durch das einmütige Gefühl bestimmt, daß man immer ausgebeutet werde und daß es wichtig

sei, den Ausbeutungsgrad zu reduzieren.61 Vor allem der Vorgabezeit wird mit spontanem

Mißtrauen begegnet. Bevor ein Arbeiter die Aufgabe übernimmt, will er wissen, ob er sich

nicht ‚zugrunde richtet‘. Auch bei akzeptablen Zeiten ist die doppelte Sorge um das Einhalten

der Zeit (bzw. darum, nicht deutlich schneller zu sein, um keine Kürzung zu provozieren) und

die Bewältigung ungeplanter Schwierigkeiten stets präsent. Dem Arbeiter ist es wichtig, nie

57 Ebd.
58 Vivier hält letztere quantitativ für unbedeutend. Sie sind mehrheitlich Nordafrikaner und ihre reale
Proletarisierung ginge nicht mit einer Anpassung des Lebensrhythmus an die Fabrik einher. Sie würden von
allen, insbesondere den anderen Arbeitern, angeschnauzt (vgl. ebd.:43). Ein deutliches Zeichen also für innere
Spaltungen, Ausgrenzungen und wohl auch nationalistische wie xenophobe Tendenzen in der Arbeiterschaft.
59 Vgl. Vivier 1954A:54f.
60 Ebd.:55.
61 Ein wörtliches Zitat, um die Überlegung der Arbeiter zu veranschaulichen: „Wenn mich der Unternehmer 5
(oder 6 oder 7) Stunden für diesen Job bezahlt, dann, weil er dabei verdient. Es gibt keinen Grund, daß ich ihn
mehr verdienen lasse.“ (Vivier 1953:56).

110

Pannen und Unvorhergesehenes zu verschweigen, um den Fehlern und Inkompetenzen der

Verantwortlichen die eigene Kompetenz gegenüberstellen zu können. Selbst wenn die Arbei-

ter dadurch Einbußen erleiden, empfinden sie Befriedigung beim Aufzeigen von Mängeln des

Systems und der Männer, die es verkörpern. Man müsse, meint Vivier, in der Werkstatt die

halbzerknirschten, halb-spöttischen Mienen der Leute vor der versammelten Meisterschaft

sehen, die nachfolgenden Verhöhnungen und den bitteren Spott wie ‚rächenden‘ Jubel über

die Unfähigkeit der Vorgesetzten. „All das bedeutet nicht, daß sich die Ausführung jeder

Aufgabe in einem Konzert des Murrens und der Forderungen abspielt.“62 Doch der Wunsch,

den patron und seine Helfer bei jeder sich bietenden Gelegenheit zu plagen und ihnen auf alle

Fälle ‚das Gerechte für ihr Geld zu geben‘, ist allgegenwärtig.

Der Lohn gilt als wichtigstes Stimulans der Leistung, er gibt den Anstrengungen Sinn.63 Der

Arbeiter beugt sich aus ökonomischer Notwendigkeit den Regeln und den Meistern. Unter-

schiedlich sind die Einstellungen zum Arbeitsprodukt. Für den Facharbeiter ist das Produkt

oft ein Element gemeinsamer Arbeit, während für den Teilarbeit verrichtenden O.S. sein Teil-

produkt relativ uninteressant ist. Auch das abstrakte Interesse am Gesamtprozeß hält sich in

Grenzen. Zwar reduziert sich die oberflächliche Vielfalt der Werkstätten letztlich auf einige

Elementaroperationen, die die Arbeiter grosso modo alle kennen. Der fehlende Überblick über

das organisatorische und administrative System des Unternehmens führt jedoch dazu, daß der

Arbeiter nicht präventiv handeln kann. Maßnahmen der Rationalisierung und der Produktivi-

tätssteigerung setzen ihn ständig vor vollendete Tatsachen bzw. vor neue Maschinen, neue

Bänder und vor neue Taktzeiten.

Im Mittelpunkt der meisten Betrachtungen Viviers steht, explizit und implizit, der ouvrier

specialisé, als Prototyp des tayloristisch-fordistischen Massenarbeiters. Er verrichtet hier ent-

weder Bandarbeit oder ‚spezialisierte‘ Arbeit in Form immer gleicher einfacher Operationen

(Schweißen, Nieten, Formgebung). Aus dieser parzellierten Arbeitsform leitet Vivier eine

geringere ‚Lust an der Arbeit‘ ab: Der O.S. macht kein Produkt, sondern seine acht Stunden.

Der konstante Prozeß der Atomisierung und Banalisierung der manuellen Operationen bringt

freilich eine zwiespältige, doppeldeutige Situation hervor. Einerseits ermöglicht das System

parzellierter Arbeit, durch permanente Mobilisierung und durch Konzentration auf unverän-

derliche Aufgaben aus jedem Arbeiter die optimale Leistung herauszuholen. Die Jagd nach

62 Vivier 1954A:56.
63 Um die Lohnhöhe kreisen denn auch mehr oder weniger die meisten Passagen von Viviers témoignage. So
wird relativ ausführlich dargestellt, was die variierenden, von den Vorgesetzten festgelegten Bonuszahlungen für
die Arbeiter bedeuten: sie gelten für diese als konstante Lohnelemente, während sie für die Direktion eher einen
Gnadenakt darstellen. Ihr Zustandekommen – wie auch das der Kollektivprämie – bleibt jedenfalls im Dunkeln.

111

Minuten, Sekunden, Zehntelsekunden bei der Zeitmessung bedeutet, zumindest auf dem

Papier, die Vernichtung der ‚toten‘ Zeiten. Dieses System mag in der Praxis Mängel haben,

die insbesondere dem Widerstand der Arbeiter zuzuschreiben sind, wird aber im allgemeinen

als rational und effizient anerkannt. ‚Monotonie‘ und ‚Verdummung‘ als unvermeidliche

Begleiterscheinungen der O.S.-Arbeit bedeuten demnach, daß es während der Ausführung der

Arbeit unmöglich ist, an andere als belanglose Dinge zu denken. Alle Aufmerksamkeit und

Konzentration muß der banalen Aufgabe gelten. Dem entspricht das ‚Roboter‘-Bild der

Vorgesetzten.

Solchen Vorstellungen steht indes die tatsächliche Initiative und Kreativität des O.S. gegen-

über: Er formuliert, offen oder insgeheim, oft Vorschläge zur Verbesserung und Vereinfa-

chung der Arbeit, des Arbeitsplatzes und der Materialökonomie; entwickelt große Fingerfer-

tigkeit und versucht, ‚zur eigenen Verteidigung‘ möglichst gut zu produzieren. Falls der O.S.

an die Rechnung des patrons und mögliche Prämien denkt, macht er einen offiziellen Verbes-

serungsvorschlag, aber er organisiert auch sonst unter der Hand seine Arbeit konstant selber,

um sie möglichst wenig beschwerlich in minimaler Zeit auszuführen. Gegenüber den Bewe-

gungsstudien und Vorgaben des Planungsbüros praktiziert der O.S. eine individuelle Bewe-

gungsökonomie. Vivier macht also eine Form tagtäglichen Widerstands gegen ‚Monotonie‘

und ‚Verdummung‘ aus, der sich unterhalb der Forderungsebene – ‚verdeckt‘– abspiele. Der

O.S. sieht sich mit dem Unternehmer und seinem Leitungsapparat konfrontiert, weil er seine

Lebensbedingungen innerhalb der Arbeit verteidigen muß. Und so diskutiert er mit ihnen im

Grunde tagtäglich den Wert der Organisation aus Sicht des Arbeiters, er übt – fast mehr im

Handeln als im Denken – Kritik am Personaleinsatz, am Zustand der Maschinerie, an der Ver-

schwendung von Material, an der Last der Bürokratie. Solches erleichtert ihm, zumindest po-

tentiell, den Zugang zum Verständnis von Problemen einer kollektiven Verwaltung der Pro-

duktion. Die Arbeiter verkörpern eine menschliche Kritik der Produktion.

Zugleich gibt es aber die reale und übermächtige Tendenz des Systems, den Produzenten zu

‚roboterisieren‘ und ihn als verantwortliches Mitglied der Gesellschaft zu negieren. Der O.S.

in seiner sozial ‚entwerteten‘ Position des Lohnempfängers ohne Qualifizierung befindet sich

in einer ambivalenten Situation. Er ist einerseits aufreibenden Taktzeiten und abstoßenden Ar-

beitsbedingungen bei niedrigem Lohn unterworfen, kann sich aber auch offiziell von der

Sorge um die Organisation der Arbeit befreit fühlen. Vivier deutet demgegenüber zum Schluß

seines dritten Teils eine politische Perspektive auf ‚menschlicher Ebene‘ an: die ‚Austausch-

barkeit‘ und ‚Homogenität‘ des O.S. verweisen auf einen universellen Menschen, der in einem

112

anderen sozialen Kontext – etwa unter verbesserten technischen Bedingungen und befreit von

der ‚Sklaverei der Handarbeit‘ – vielfältig verwendbar ist. Der O.S. ist nicht schicksalshaft zu

einem inferioren Leben verdammt.64

Wie sieht es unter den beschriebenen Bedingungen mit den inhaltlichen Ansprüchen an die

Arbeit aus? Vivier fragt nach der vielbeschworenen „Freude des französischen Arbeiters an

guter Arbeit.“65 Die Lust und die Fähigkeiten dazu sind bei allen vorhanden. Realisieren indes

kann sie allenfalls der Facharbeiter. Anderen – vor allem am Band – verunmöglicht es die

Produktionsorganisation. Die Arbeiter beklagen das als erste und sind über die ‚schweinische

Arbeit‘ frustriert, was schließlich in Indifferenz umschlägt. Hauptsache, die Kontrolle akzep-

tiert das Teil, um die Qualität kümmert man sich nicht mehr.66 Die trotzdem artikulierte

‚Freude an guter Arbeit‘ ist eine rebellierende Reaktion gegen monotone und reduzierte Auf-

gaben. Sie ist Ausdruck von Individualität und von Stolz auf erworbene Qualifikationen. Je-

der Angriff auf sie raubt dem Arbeiter einen Teil seiner Persönlichkeit, den Teil, der sich

während eines Arbeitstags ausdrücken kann. Am augenscheinlichsten tritt die ‚Freude zu ar-

beiten‘ beim Arbeiten auf eigene Rechnung zutage: Das betrügerische gemeinsame Basteln in

den geheimen Poren des Arbeitstages wird ‚bezahlte Privatarbeit‘ genannt und reicht von der

Herstellung von Schürhaken bis zum Waschkessel oder Campingmaterial.67

Auch das familiäre und soziale Leben der Arbeiter jenseits der Fabrik thematisiert Vivier. Die

Gespräche der Kollegen kreisen um materielle Sorgen, Wohnungsprobleme, die

Haushaltsausstattung und familiäre Lasten. Die ökonomische Benachteiligung setzt sich au-

ßerhalb der Fabrik fort. Weitverbreitete Freizeitbeschäftigungen dienen entweder der Verbes-

serung der Reproduktion und dem Familienleben (Basteln, Gärtnern), drücken das Streben

aus, etwas zu erschaffen, was dem Arbeiter als Glied in der Produktionskette verweigert wird

(Tierzucht, Autoreparatur) oder resultieren aus dem Bedürfnis nach Ablenkung vom Fabrik-

alltag (Angeln, Kino, Sport). Auch im Verhalten des Arbeiters außerhalb der Produktion zeigt

sich sein tiefes Bedürfnis nach Würde und Anerkennung. Doch auch hier stößt er als Produ-

zent und Lohnempfänger an enge Grenzen. Neben individuellen Ambitionen sieht Vivier fa-

miliäre Verpflichtungen als größte Hemmnisse des Klassenkampfs. Überwunden werden sie

64 Vgl. Vivier 1954A:60f.
65 Ebd.:57.
66 „(...) der Ausruf ‚Das ist keine Arbeit‘ wird häufig getan, wenn man beispielsweise fehlerhaft ausgeführte
Teile mit dem, was man hat, wieder verwenden muß. Oder auch wenn man, um ‚verdienen‘ zu können (das
heißt, seine Zeiten nicht zugrunde zu richten) ein Teil manipulieren, eine Operation auslassen muß. Das wird in
der Fabrik oft ‚Sabotage‘ genannt.“ (Ebd.).
67 Zum ‚realsozialistischen‘ Pendant der ‚bezahlten Privatarbeit‘ vgl. Haraszti 1975:103ff. Haraszti betrachtet
solche Formen der Tätigkeit als, wenn auch erfolglosen, „Versuch, aus dem Kosmos der Lohnarbeit zu desertie-
ren.“ (Ebd.:107).

113

nur durch eine bestehende allgemeine Solidarität.68 Vivier verweist in diesem Zusammenhang

auf die große Bedeutung der Klassensozialisation für die Haltung zur Arbeit. Letztlich sind

aber alle unterschiedlich intensiv in Konflikte eingebunden.

Wie äußert sich nun diese generelle solidarische Haltung konkret? Wie ist es um das Konflikt-

verhalten und allgemeiner um das politische Engagement der Arbeiter bestellt? Wie wird

Klassenbewußtsein erworben, und wie sind die Bedingungen kollektiven Handelns? Vivier

widmet betrieblichen Konflikten und den dabei artikulierten Forderungen breiten Raum. Ein

relativ ruhiges Betriebsklima, das weitgehend auf das Privileg überdurchschnittlicher Löhne

zurückgeführt wird, bedeutet, daß die Arbeiter eher konfliktscheu sind, was Arbeitsniederle-

gungen oder Streiks betrifft. Weitverbreitet ist folgende Haltung: „Ich verdiene 130, oder 140,

oder 170, oder 200 Francs die Stunde. Einer, der bei Citroën arbeitet, verdient 20 Francs we-

niger.“69 Dieses Bewußtsein drückt sich in einer Haltung aus, die Vivier ‚individuelle

Verteidigung‘ nennt; sie dient dazu, den Posten zu bewahren bzw. zu verbessern und sie fin-

det sich auf allen Ebenen als alltägliche, normale Fabrikerscheinung. Sie äußert sich „(...) in

einem Durcheinander von Tricks, Intrigen und Beinstellen.“70 Um die beste Arbeit herrscht

enorme Konkurrenz, und als Mittel dieses Kampfs dienen der Gebrauch der Ellenbogen,

Kriechereien vor den Vorgesetzten, aber auch das Ausspielen professioneller Fähigkeiten und

Beziehungen. Der eigene Vorteil und die individuelle Karriere spielen eine wichtige Rolle;

zahlreiche Anfragen der qualifizierten Arbeiter, die Monatslohnempfänger werden und ihre

‚Blaumänner‘ gegen ‚Hemden‘ eintauschen wollen, belegen dies. Die Resultate – einige

Francs mehr – erscheinen im Vergleich zum Aufwand lächerlich, zählen aber auf individuel-

ler Ebene viel. Wie beim wöchentlichen Lottospiel erneuern sich auch hier die Konkurrenten

ständig.71 In die gleiche Kategorie der Kapitulation vor der Ausbeutung ordnet Vivier

Überstunden und Schwarzarbeit ein.72 Die Überstunden kompensieren den dürftigen Lohn

und sind ‚unantastbar‘; Versuche, sie zu kappen, führen zu Protest und spontanen

Arbeitsniederlegungen.73 Diese weitverbreiteten Erscheinungsformen ‚individueller

Verteidigung‘ werden jedoch durch zwei wichtige Faktoren eingeschränkt. Einmal wird der

instinktive Widerstand gegen die Arbeit nicht außer Kraft gesetzt. Und zum anderen verlieren

die Aufstiegsillusionen ihren Glanz, sie werden durch das System selbst mit seinen

68 Vgl. Vivier 1955:59f.
69 Vivier 1953:36.
70 Vivier 1954B:45.
71 Vgl. ebd.:47.
72 „Zahlreiche berufsmäßige Gießer, Schlosser oder Blechschmiede sind emsig noch dazu Tischler, Schlosser
oder Mechaniker. Zahlreiche O.S. werden sonntags Kellner im Café, Akkordeonspieler, Erdnußverkäufer und
Versicherungsmakler.“ (Ebd.:49).
73 Vgl. ebd.:48f.

114

beschränkten Aufstiegsmöglichkeiten entlarvt. „Diese Illusionen können einige die ganze Zeit

oder alle einige Zeit täuschen, aber niemals alle die ganze Zeit.“74

Der ‚individuellen Verteidigung‘ steht der kollektive Kampf gegenüber, den Vivier unter-

scheidet in ‚spontanes kollektives Handeln‘ und ‚organisiertes kollektives Handeln‘.75 Der

kollektive Kampf basiert auf einem allgemeinen Klima von Forderungen, das genauso präsent

ist wie der instinktive Widerstand. Auch Hierarchien und andere mißtrauensstiftende Maßnah-

men der Direktion können die gleiche Interessenlage der Arbeitenden nicht verdecken, den

Klassengeist nicht zerstören. Beim ‚spontanen kollektiven Handeln‘ weicht der passive

Widerstand dem offenen Kampf. Auslöser kann jeder Aspekt der Produktionsbeziehungen

sein.76 Alle diese kollektiven Aktionen sind lokal begrenzt; die Fabrik als Ganzes wird nicht

einbezogen und zeigt ihre Solidarität allenfalls durch Geldsammlungen. Vivier folgert aus

seinen Beispielen, daß zum einen für eine Verbreiterung der Bewegung das Eingreifen der

Gewerkschaften nötig ist, und daß zum anderen die spontane Aktion als Explosion eines län-

geren Gärprozesses – ohne Vorbereitung und Kalkulation des Kräfteverhältnisses – oft relativ

erfolglos bleibt. Die Aktionen sind in der Tat selten ein voller Erfolg und die Teilnehmer

ziehen daraus ambivalente Schlüsse: Ärger über die anderen Arbeitsmannschaften, die „schön

ruhig bei ihrer Arbeit blieben“77, Enttäuschung, Skepsis, finanzielle Einbußen, aber auch die

Überzeugung von der positiven Wirksamkeit eines gemeinsamen Streiks und die Bereitschaft,

bald wieder an anderen Aktionen teilzunehmen. Wichtig ist ebenfalls die Erfahrung, daß das

Unternehmertum nur aufgrund des Drucks der Arbeiter – nur ‚mit dem Messer am Hals‘ – zu

Diskussionen bereit ist, und daß die Beziehungen daher notwendig und ständig feindlich sein

müssen. Im ‚organisierten kollektiven Handeln‘ werden oft spontane Aktionen weitergeführt,

aber meist handelt es sich um von den Gewerkschaften vorgegebene Parolen und Forderun-

gen.78

74 Ebd.:48.
75 Vgl. zum folgenden ebd.:50ff.
76 Vivier führt als Beispiele die Streiks einzelner Werkstätten oder Arbeitsmannschaften zugunsten von Kolle-
gen an, die wegen Materialbeschädigung oder dem ‚Diebstahl‘ eines Stücks Seife hart angegangen worden sind.
Demgegenüber verstehen die Arbeiter die Mitnahme von Rohstoffen oder Werkzeugen nur als Ergänzung des
Lohns, als ‚Wiedererlangung‘, als selbes Anrecht wie die ‚bezahlte Privatarbeit‘, wenn sie sagen: „Sie stehlen
uns ja noch mehr, als wir ihnen wieder abnehmen können.“ (Ebd.:52). Weitere Beispiele sind Arbeitsnieder-
legungen in einzelnen Abteilungen gegen die Ankündigung einer Anhebung der Taktzeiten, aufgrund unzuläng-
licher Heizung im Winter sowie für bessere Bezahlung.
77 Ebd.:54.
78 Vgl. ebd.:55.

115

Im letzten Teil seines témoignage beschäftigt sich Vivier ausführlich mit den Beziehungen

zwischen Gewerkschaften und Arbeitern.79 Er beobachtet, daß die Bereitschaft zur Teilnahme

an gewerkschaftlich initiierten Aktionen von deren Form (den großen, konfliktträchtigen

Bewegungen gegenüber werden kurze Warnstreiks bevorzugt), von den (Macht-) Positionen

der konkurrierenden Gewerkschaften und nicht zuletzt von der politischen Zugehörigkeit des

Arbeiters und seiner persönlichen Einschätzung der politisch-ökonomischen Situation

abhängt. „Vereint im Wunsch bessere Lebensbedingungen zu erlangen, aber gelangweilt vom

gewerkschaftlichen Spiel und angeekelt von schäbigen Querelen, folgt die Mehrheit der Ar-

beiter – wenn sie folgt – nur den Parolen, die mehrere Gewerkschaften gemeinsam präsentie-

ren.“80 Der letzte große betriebliche Streik von 1950 sowie eine größere Aktion im April 1954

waren frustrierende Erfahrungen für die Arbeiter gewesen; sie sind die zentrale Ursache für

den Rückgang kämpferischer Aktivitäten in der Fabrik, obwohl der ‚Leidensdruck‘ nicht

geringer geworden sei. Bei den Arbeitern herrscht Apathie, Frustration, Langeweile und Ent-

täuschung – auch über die Gewerkschaften.81

Der tägliche Kontakt mit gewerkschaftlichen Aktivisten und betrieblichen Vertretungsorga-

nen bestätigt diese einschlägigen Erfahrungen mit der Gewerkschaftsbürokratie. Aber auch

diese Erfahrungen sind in vielerlei Hinsicht widersprüchlich. Programmatik und Forderungen

der traditionellen Arbeiterparteien und Gewerkschaften stoßen auf ein geteiltes Echo: Über-

einstimmung bei der Forderung nach höheren Löhnen und Differenzen auf politischer Ebene

– insbesondere bei der Beurteilung der UdSSR – gehen Hand in Hand. Obwohl das gewerk-

schaftliche Betriebskomitee (C.E.) eher als Co-Management agiert, wird es als Institution

nicht in Frage gestellt. Aber es wird auch nicht als Adresse begriffen, an die man sich in Fra-

gen der Arbeitsorganisation oder Entlohnung wendet.

Warum wählen die Arbeiter nun trotz dieser Distanz massenhaft das C.E. und die Delegier-

ten? Nach Vivier handelt es sich mehrheitlich um eine demonstrative Wahl gegen den Unter-

nehmer, um die permanente Opposition gegen die Ausbeutung zu unterstreichen. Auch der

Wettbewerb zwischen den verschiedenen Gewerkschaften spielt eine Rolle. „In Ermangelung

eines Bewußtseins ihrer eigenen Stärke und von der bürokratischen Gefahr, stimmen die Ar-

beiter für diejenigen, deren Stimme am lautesten von Revolution spricht.“82 Die Funktionsträ-

ger besitzen als Privatpersonen bzw. Arbeitskollegen kein besonderes Prestige; in Einzelfällen

79 Die Interessenvertretung wird zu 90% von Stalinisten dominiert (vgl. Vivier 1955:56).
80 Vivier 1954B:56.
81 Vgl. ebd.:57ff.
82 Vivier 1955:52. Gemeint sind die Vertreter des PCF.

116

werden sie als Fürsprecher in die Pflicht genommen, aber allen Beteiligten ist klar, daß sie

wenig Macht und Kompetenzen haben. Die Mehrheit meint, daß die Delegierten untätig sind.

Auch wenn sie alltägliche Konfliktfälle teilweise gut durchstehen „(...) sind sie aber in den

Schlüsselmomenten, die im Leben einer Werkstatt, einer Arbeitsmannschaft eine Wende mar-

kieren, nichts weiter als Hilfskräfte des autonomen Handelns, das der Zorn der Arbeiter her-

vorruft.“83

Hier seien nun einige Punkte resümiert. Vivier präsentiert einen relativ ‚verdichteten‘ Text,

der viele Phänomene nicht mehr in Einzelbeschreibungen abhandelt, sondern bereits ‚theoreti-

siert‘ bzw. analytisch zusammenfaßt. Die Orientierung am Fragenkatalog von Lefort scheint

deutlich. Gezeigt werden die vielen Ambivalenzen des Arbeitsalltags – die Erfahrung als

hilfloses Rädchen einer übermächtigen Ausbeutungs- und Herrschaftsmaschinerie, aber auch

Zeichen von Gegenmacht, von individuellen wie kollektiven Formen der Selbsttätigkeit und

des Widerstands. Das Empfinden, ständig Krieg führen zu müssen, ist durchgängig präsent.

Die Beziehungen zwischen den Arbeitenden werden einerseits aufgrund eines prinzipiellen

Konkurrenzverhältnisses konfliktorisch geschildert, andererseits schließt dies solidarisches

Handeln nicht aus.84

Die allgemeinen, grundlegenden Deutungsmuster der Arbeitserfahrung faßt Vivier selbst fol-

gendermaßen zusammen:

„– Alle durch die Lohnarbeit, die Leiden und Demütigungen erzeugten Sorgen ver-
danken sich dem Unternehmer.
– Alle kleinen Unterschiede bei Aufgaben und Lohn in derselben Arbeitsmannschaft
bedeuten nichts vor derselben Ausbeutung.
– Alle Tricks, zu denen man greifen muß, um die Bezahlung zu verbessern, sind den
zu niedrigen Löhnen geschuldet.“85

Ineffizienz und Desorganisation des bürokratischen Unternehmens erscheinen als Gegenstand

theoretischer wie praktischer Kritik durch die Arbeiter. Der Text spricht nicht von der

Arbeitserfahrung Viviers, sondern von derjenigen der Arbeiter in einer unbestimmt gelasse-

nen Fabrik. Er läßt offen, wo die Quellen der Darstellung das authentische eigene Erleben, das

Gespräch im Betrieb oder sonstige Informationen sind, und auch, wie die Interpretationen

entstanden und in welchem Verhältnis sie zum theoretischen Vorverständnis des Verfassers

stehen.

83 Ebd.:54.
84 Ähnlich arbeitet dies Lichte in einer späteren Studie über Industriearbeiter heraus (vgl. Lichte 1978).
85 Vivier 1954B:50.

117

4.2.2 Philippe Guillaume: „...die Fabrik ist genau das Gegenteil der Freiheit.“86

Cyril de Beauplan, der unter dem Pseudonym Philippe Guillaume veröffentlicht, schildert in

seinem témoignage „Dix semaines en usine“ wiederum sehr plastisch den Fabrikalltag aus

einer teilnehmenden Perspektive. Ein breiterer Raum als bei den anderen Texten ist hier aber

auch der theoretischen Deutung der beschriebenen Arbeitserfahrungen gewidmet. Die Firma,

in der Guillaume zehn Wochen als O.S. arbeitete, wird nicht näher bezeichnet; es handelt sich

höchstwahrscheinlich um Renault. Im Mittelpunkt steht die konkrete Arbeitssituation des

fordistischen ‚Massenarbeiters‘. Anschaulich wird die Mühsal der Akkordarbeit des O.S. an

verschiedenen Arbeitsplätzen beschrieben.

Als Guillaume seinen Job antritt, fühlt er sich in eine komplett andere Welt versetzt. Die Fab-

rik ist die „Welt der Monotonie“87, wo durch die Schichtarbeit Tag und Nacht aufgehoben

sind. Das Einarbeiten fällt dem Neuling schwer: sein Werkzeug ist schlecht, seine Rohlinge

werden nicht weniger, es geht nicht voran. Die Bewegungen der Kollegen dagegen sind

schnell, präzise, fließend und rhythmisch; sie lassen ihre Arbeit leicht erscheinen. „Und doch

weiß ich, wo das Laster ist: ich denke zu sehr nach. Weil ich zu sehr nachdenke, mache ich

meine Zeit nicht.“88 Aber nach einigen Tagen gelingt es Guillaume, seine Zeiten einzuhalten,

‚sich einzurichten‘. Er wird schneller und erfährt die Unterstützung von Kollegen.

Alles wird vom Blick auf die Uhr begleitet, vom Zeitmangel diktiert: die Anfahrt zur Arbeits-

stelle, die gierige Essensaufnahme mittags. Der Arbeitstag ist aufreibend, beschwerlich, trüb-

sinnig, manchmal unerträglich; er ist lang und von den physischen und psychischen Anforde-

rungen her unausgeglichen, treibt abwechselnd in tiefe völlige Erschöpfung und Momente

künstlicher Aufregung, die bis an die Grenze von Gewalttätigkeiten reichen. Diese Aggressi-

onen werden untereinander ausgetragen, wenn die Vorgesetzten weg sind. Sie richten sich

aber auch gegen die Vorgesetzten und entspringen dem Wunsch, nicht das „ewige Opfer“89

sein zu wollen. Generell potenzieren sich die Spezifika der Schichtarbeit mit dem Streß der

Akkordarbeit. Das Privatleben des O.S. ist extrem reduziert. Die Pausen sind stressig, es

findet ein Rennen mit der Stechuhr statt. Das Kantinenessen ist schlecht und eintönig. Die

Arbeit selbst ist schmutzig und gesundheitsschädlich.90 Allgegenwärtig ist die Angst: vor der

86 Guillaume 1961:83.
87 Guillaume 1960:34.
88 Ebd.
89 Ebd.:43.
90 Vgl. Guillaume 1961:80ff. Guillaume erwähnt mehrfach die Gefährlichkeit der Arbeit. Eine Maschine etwa
wird von den Arbeitern nur ‚das Maschinengewehr‘ genannt, weil sie die Metallteile unkontrolliert um sich
‚schießt‘. Unter diesen Bedingungen ist der moralischen Verantwortung für funktionierende Autoteile kaum

118

Arbeit am nächsten Tag, vor Verletzungen, vor dem ‚Herumgeistern‘ der Vorgesetzten, vor

der schlechten Laune der Kollegen bzw. schlechter Stimmung am Arbeitsplatz. Diese nervöse

Erwartungshaltung gleicht einem ständigen fiebrigen Zustand.

Bemerkenswert sind die Rigidität und das Eigengewicht des betrieblichen Herrschaftsverhält-

nisses, auch gegenüber Verwertungsgesichtspunkten und Produktionserfordernissen. „Es gibt

(...) etwas, was über der Produktion steht: die Disziplin, die Autorität.“91 Die Aufrechterhal-

tung der Disziplin, etwa durch das Statuieren von Exempeln, ist im Zweifel wichtiger als der

geordnete Ablauf der Produktion. Krankheiten oder aufgrund der gefährlichen Arbeitsplätze

häufiger vorkommende Unfälle werden mit Versetzungen bestraft. Die unteren Vorgesetzten

gebärden sich wie Feldwebel. Renitenz, Diskussionsanläufe oder Versuche, sich die vorgege-

bene Arbeit selbst einzuteilen, werden von ihnen mit schlechteren Aufgaben oder dem Entzug

von Überstunden bestraft. Die Autorität kann so nicht offen herausgefordert werden. Ein

erfahrener algerischer Arbeiter erklärt seine Strategie:

„‚Ich habe Kinder. Sie sind immer hinter mir her, um mich zu bitten, ‚Papa, kauf mir
dieses, Papa, gib mir jenes‘. Ich antworte immer: ‚Ja‘, und ich mache es nicht, weil es
nicht mehr aufhören würde. Mit den Chefs muß man dasselbe machen.‘ Er war ein
Philosoph.“92

Die Beziehungen zum unteren Management sind daher im großen und ganzen feindselig. Dem

irrationalen Erzwingen von Disziplin korrespondiert die Irrationalität der Organisation: Über-

stunden und Arbeitsstreß dienen oft nur dazu, Manövriermasse auf Vorrat zu produzieren.

Als Mensch existiert der O.S. im Schema der Leitung nicht. Sein Dasein besteht für sie einzig

darin, „eine bestimmte Anzahl von Bewegungen zu machen, die nur zu einem winzigen Teil

die Persönlichkeit beschäftigen, sogar wenn dies fast alle Energie und nervlichen Kräfte des

Arbeiters beansprucht.“93 Nicht seine Arbeitsbedingungen interessieren, sondern nur seine

Ergebnisse. „In dieser Hinsicht ist der ‚gute‘ Arbeiter genau der, der sich am besten anpaßt,

der sich am meisten dem Schema nähert, in welches man ihn einschnüren will und auf wel-

chem die Leitung zwangsläufig lebt.“94

Doch die rigide Disziplin und das Schema der Leitung allein gewährleisten keine funktionie-

rende kontinuierliche Produktion. Die unablässige Entwicklung neuer Produktionsmethoden

Genüge zu tun.
91 Guillaume 1960:44.
92 Ebd.:39.
93 Ebd.:48.
94 Ebd.:49.

119

und die täglichen Lücken im Produktionsprozeß erfordern ein außergewöhnlich flexibles

Handeln und viele improvisierende Eingriffe der Beschäftigten, vor allem der Erfahrensten.

Während „(...) die moderne Fabrik insgesamt zwangsläufig auf dem ‚Geist des OS‘
beruht, beruht die Produktion in jedem Einzelfall im wesentlichen auf der Verneinung
dieses Geistes. Dieser Widerspruch ist keineswegs abstrakt und rein theoretisch, er ist
im Gegenteil in sehr lebendigen Individuen personifiziert, die denken und reagieren.
Der OS haut seine Arbeit heraus, und der erfahrene Arbeiter verteidigt sich tatkräftig
gegen diese Rolle des Lückenbüßers, die man ihn spielen lassen will. Im allgemeinen
läßt er es anfangs geschehen. Aber in dem Maß, wie die Monate und Jahre vergehen
und er sieht, daß er aus seiner Situation keinen Vorteil zieht, daß er nur die Schwie-
rigkeiten, die Verantwortlichkeiten und die Scherereien erntet, kapselt er sich ab,
leistet passiven Widerstand und denkt nach folgender Logik: „ ‚Ihr wollt OS, na gut,
laßt mich in meiner Ecke bei meiner kleinen Arbeit und ruft mich nicht mehr.‘“95

Nach einer sehr kurzen Anlernzeit von ein oder zwei Arbeitstagen ist der O.S., wie gesagt, in

der Regel fähig, seine Arbeit mechanisch ‚herauszuhauen‘ – und hat dann nur noch Fluchtge-

danken im Kopf. Diese konkretisieren sich entweder im beschwerlichen Erklimmen der Kar-

riereleiter.96 Oder, in den meisten Fällen, in der Flucht in die Welt außerhalb der Arbeit, in die

Kompensation durch Konsum. Nicht nur wegen der Verschmutzung, sondern auch aus ‚mo-

ralischen‘ Gründen finden vor und nach der Arbeit komplette Bekleidungswechsel statt.97

„(...) Alles, was mit der Fabrik in Berührung kommt, ist wie verseucht. Wenn man sie
verläßt, hat man das Bedürfnis nach Neuem, nach Eigenem, nach Flitter, man braucht
Bewegung, man braucht Lärm, man braucht Gewalt, und durch eine finstere Ironie des
Schicksals werden euch alle diese ‚Produkte‘ relativ günstig durch die Arbeit von an-
deren O.S. angeboten, die soeben einen identischen Tag durchmachen wie ihr.“98

Abgesetzt von diesen Schilderungen des Fabrikalltags und unmittelbar daran anknüpfenden

Bemerkungen stellt Guillaume in einer fünftägigen Verletzungspause theoretische Überlegun-

gen über die soziale Funktion der Fabrik an. Sie machen etwa die Hälfte des gesamten Arti-

95 Ebd.:50.
96 Guillaume unterhält sich mit einigen zum Vorarbeiter oder Techniker aufgestiegenen Arbeitern über ihre
Planungsarbeit und ihre individuellen Qualifizierungswege, die ihnen im Zweifel – etwa bei gesundheitlichen
Problemen – aber keinen dauerhaften Aufstieg garantieren. Sein Fazit: „Diese Art von Leuten ist sehr schwer zu
verstehen.“ (Ebd.:41).
97 „Raus aus der Fabrik ist er nicht mehr Arbeiter und vor allem ist er nicht mehr O.S.. In der Werkstatt seht ihr
ihn schwitzend, staubbedeckt, in Latschen, mehr in Lumpen als blaue Arbeitsanzüge gekleidet. Er ißt ohne Teller
direkt aus einem Henkelmann und raucht seine Zigarettenstummel während seiner äußerst seltenen Ruhemo-
mente. Wenn die heiß erwartete Sirene ertönt, stürzt er in die Umkleideräume, duscht oder wäscht sich schnell
Stück für Stück, zieht alle seine Arbeitsklamotten inklusive seiner Unterwäsche aus, und zieht sich ganz neu an,
mit einem weißen Hemd, einer Krawatte, einem zweireihigen Anzug und einem Mantel im Winter. Dann nimmt
er eine Aktentasche, wie sie auch Vertreter benutzen, um dort seinen Eßnapf hineinzulegen und alles andere, was
er zurückbringen muß. In der Metro wird keiner denken, daß er gerade von 8 bis 9 Stunden anstrengender,
schmutzig machender, stumpfsinniger Arbeit kommt. (...). Es sind vor allem die Jungen und oft auch die Ausge-
beutetsten, Nordafrikaner, farbige Menschen oder einfach die, deren Arbeit die ekligste ist. Er widersetzt sich
dem Prozeß der Proletarisierung, er quält sich ab, er protestiert durch seine Kleidung, wie er in seinem Leben
durch seine Freizeitbeschäftigungen, seine Ferien, seine Ausgaben protestieren wird.“ (Guillaume 1961:76).
98 Ebd.:81.

120

kels aus und sollen dazu dienen, die Erlebnisse zu einem Bild zusammenzusetzen. Ausgangs-

punkt dieser Überlegungen ist die an Marx anknüpfende These, daß die eigentliche Funktion

der Fabrik nicht darin bestehe, Güter, sondern Proletarier, also an Fabrikarbeit angepaßte

Männer und Frauen herzustellen. Bei dieser ‚Produktion‘ eines Menschentyps, der sich der

kapitalistischen Produktion einfügt, kommt es zu einer entscheidenden Differenzierung, die

entlang der Pole Leitung und Ausführung verläuft.

„So saugt die Fabrik in der Gesellschaft, in allen Klassen und Schichten Leute auf, die
sie um die beiden Pole integriert: der eine direkt produktive und ausschließlich mit
ausführenden Funktionen befaßt und der andere mit Funktionen der Leitung, der Be-
treuung, der Planung, der Arbeitsvorbereitung, der Organisation und der Kontrolle.“99

Diese beiden menschlichen Pole – „diese vielfachen Kathoden-Anoden-Paare“100 – wirken in

der Produktion auf äußerst spannungsvolle Weise zusammen und strahlen auf die gesamte

Gesellschaft aus.

Die sozialisatorische Funktion der Fabrik realisiert sich in der Arbeit selbst und vermittelt

einen ‚industriellen Geist‘ oder ‚Geist des OS‘.101 Dieser besteht in der Leistungsbereitschaft

des Arbeiters in der parzellierten Arbeit. Es ist dessen Fähigkeit, sich einen Kapazitätsspiel-

raum zu schaffen, schneller zu arbeiten als ihm aufgezwungen, nicht zuletzt um eine gewisse

Kontrolle über Zeitökonomie, Anstrengungen und Erschöpfungen zu bewahren. Dieser ‚Geist

des OS’ wird von allen erworben, die in die Fabrik eintreten. Er findet auch auf der Ebene der

Angestellten und des Leitungspersonals seine Entsprechung. Im Universum des Unterneh-

mens orientieren sich beide Pole zwar am gleichen ‚Geist des OS‘, aber in gegensätzlicher

Weise; daraus resultiert ihr Konflikt. Die Leitung betrachtet und behandelt Subjekte – die

ausführenden Menschen – als Objekte. Die Ausführenden erleiden diese Fremdwahrnehmung,

weil sie sich selbst ganz und gar nicht als Objekte fühlen; sie versuchen, sich dagegen zu weh-

ren. Ein wirklicher Kontakt zwischen den beiden Spannungspolen ist so nicht möglich, sie

sind nur negativ aufeinander bezogen.

Dabei sind diejenigen, die die Arbeiter zum Werkzeug machen (sie ‚roboterisieren‘), eigent-

lich keine Privilegierten, sondern selbst der zunehmenden Rationalisierung der Büroarbeit

unterworfen. Sie sind „OS der Büros“102, die einen anderen Prozeß der Proletarisierung durch-

laufen. Ansonsten ist die Beziehung zwischen Arbeitern und Angestellten vor allem durch den

99 Guillaume 1960:46.
100 Ebd.
101 Ebd.:47.
102 Guillaume 1961:75.

121

völligen Unterschied, daß ersterer praktisch keine Aufstiegsmöglichkeiten hat, gekennzeich-

net. Es gibt kaum Kontakte zu den Angestellten – allenfalls Blickkontakt –, auch wenn sich

diese von Kleidung, Gesprächsthemen und Verhalten her den ArbeiterInnen annähern. Den-

noch bleiben die Angestellten privilegiert: Nervosität, Druck, Angstgefühle sind mit ihrer

Arbeit nicht verbunden, ihre Arbeitstage sind ruhiger, die ganze Absurdität der Ar-

beiterexistenz trifft sie nicht.103

Die beschriebenen internen Kräfte der modernen Fabrik stoßen sich gegenseitig ab. Sie trei-

ben die moderne Produktion in die Krise. So kann diese

„(...) nur um den Preis einer rigorosen Zentralisierung funktionieren (...). (...) Wenn je-
doch genau diese Gesellschaft nicht auseinanderbricht, dann deswegen, weil es eine
totalitäre Gesellschaft ist; und der Totalitarismus ist die einzige Methode, um den
Verband der Gegensätze aufrechtzuerhalten.“104

Der Totalitarismus des Fabriksystems ist auch der Grund, warum es weder zu Revolten der

Ausführenden gegen die Leitenden, noch zur Allianz zwischen Ausführenden beider Pole

kommt. Der Arbeiter und „sein antagonistischer Bürobruder“105 sind Teile einer modern-

totalitären Form der Sklaverei.

„Menschen, deren Leben in den Dossiers der Personalbüros beobachtet, erfaßt und re-
gistriert ist. Menschen, deren Arbeit geregelt, genau festgelegt und kontrolliert ist.
Zerrissene Menschen in einer Gesellschaft, die selbst zerrissen ist.“106 – „Das ist nicht
literarisch: die Fabrik ist genau das Gegenteil der Freiheit, die moderne Produktion ist
die ständige Gefahr, die Erschöpfung, der vorzeitige physische Verschleiß und, am
Ende, der Tod einen Monat oder ein Jahr nach diesem tollen Ruhestand, den man sein
ganzes Leben bezahlt hat.“107

In Guillaumes Formulierungen ist der hoffnungsvolle Verweis auf die emanzipatorischen Po-

tentiale der proletarischen Selbsttätigkeit im bürokratisch-kapitalistischen Produktionsprozeß,

wie er sich vor allem bei Mothé findet (s.4.2.3), fast völlig abwesend. Im Vordergrund stehen

hier der übermächtige Zwangscharakter des Arbeitsverhältnisses und das scheinbar perfekte

Zusammenspiel gesellschaftlicher Produktion und Reproduktion in einem nahezu geschlosse-

nen System. Die Anklänge an Max Webers Rede von der modernen Bürokratie als stahlhar-

tem Gehäuse der Hörigkeit sind unverkennbar;108 die fordistischen Massenarbeiter spielen am

Ende die Rolle der modernen Fellachen in einer als totalitär bezeichneten Fabrikordnung.

103 Vgl. Guillaume 1960:35.
104 Guillaume 1961:74.
105 Ebd.:77.
106 Ebd.
107 Ebd.:83.
108 Vgl. Weber 1918:332.

122

Zugleich schwingen Assoziationen an die Marxsche Rede von der Despotie der Fabrik mit.

Die innere Unruhe der Arbeitsverhältnisse scheint gänzlich zum Erliegen gekommen zu sein.

Nach Guillaume stößt man in der modernen Produktion nicht auf den Vor-Schein der Freiheit,

sondern auf deren genaues Gegenteil. Der Totalitarismus der Fabrik wird im Totalitarismus

der Gesellschaft vollendet; moderne Moral und konsumistische Orientierungen sind

Sackgassen.109 Die Kosten dieses Gesellschaftssystems – Sklaverei, Schweiß, Blut und Tod

der Produzenten, Hörigkeit des Konsumenten – sind zu hoch. Verallgemeinert wird nicht nur

der Konsum, sondern vor allem Ausbeutung, Entfremdung und Proletarisierung.

4.2.3 Daniel Mothé: Der Arbeiter „...tendiert dazu, die Rädchen der
Verwaltungsorgane zu ersetzen. In der sozialistischen Fabrik
wird er sie komplett ersetzen.“110

Schon vom Umfang her die bedeutendsten und durch spätere Buchpublikationen am bekann-

testen geworden sind die Zeugnisse aus der Fabrik, die Daniel Mothé zusammengetragen und

präsentiert hat.111 Er berichtet zwischen 1953 und 1965 kontinuierlich über seinen Ar-

beitsplatz als Fräser bei Renault-Billancourt.

Billancourt auf der Ile Séguin in Paris, das Stammwerk von Renault, ist bis zur Schließung

1992 gewissermaßen die berühmteste Fabrik Frankreichs. Mit bis zu 40 000 ArbeiterInnen

war Billancourt gleichzeitig das Symbol der Großindustrie und der ArbeiterInnenbewegung.

Es gilt gleichermaßen als Symbol industrieller Modernisierung112 wie als Zentrum und Indika-

tor nationalen Klassenkampfs. Bis in die 1950er Jahre hinein war hier die Mehrheit der

Arbeitskräfte städtisch, hochpolitisiert und vergleichsweise gut qualifiziert.113 „1912 wurde

hier der erste Streik gegen die Stechuhr geführt, Anfang der zwanziger Jahre gegen die Fließ-

109 „Du willst, daß deine Tochter Stenotypistin oder Maschinenbuchhalterin wird: sie wird als Stenotypistin
oder Maschinenbuchhalterin mit tausend oder zweitausend ihrer kleinen Kolleginnen in deine oder die
benachbarte Fabrik kommen. Sie wird wie ein O.S. nach Leistung arbeiten, mit Gefängniswärtern wie deinen
und sie wird die Karten lochen, die dazu dienen, die Produktionsquoten deiner Brüder zu berechnen. Wenn die
Sirene läuten wird, wird sie zum Waschraum rennen, um sich als Karikatur von Brigitte Bardot oder einer
anderen mit einem Rouge zu schminken, das von weiblichen O.S. hergestellt wurde, (…). Beim Verlassen der
Fabrik wird sie sich mit einem jungen Kollegen treffen, der ihr sagen wird, daß er Handelsvertreter ist. Und
beide werden einen Film anschauen gehen, der von O.S. für O.S. hergestellt wurde, mit Gewalt, Schüssen,
reichen und schönen Frauen, luxuriösen Ferien und Leuten, die Zeit haben, aber Zeit außerhalb ihrer Arbeit (...).“
(Guillaume 1961:82).
110 Mothé 1957B:99.
111 Wie sich Vidal-Naquet erinnert, wurden durch Mothés Bücher „Journal d’un ouvrier“ (Mothé 1959) und
„Militant chez Renault“ (Mothé 1965A) wichtige Positionen von SouB überhaupt erstmals einem breiteren Pub-
likum zugänglich (vgl. Vidal Naquet 1989:18).
112 Renault-Billancourt ist bis in die 1960er Jahre Frankreichs größter, technisch fortgeschrittenster und
international wettbewerbsfähigster Großbetrieb in einem Bereich, der als fordistische ‚Leitbranche‘ gilt (vgl.
Hastings-King 1998:239ff).
113 Vgl. Hastings-King 1998:245.

123

bandproduktion, 1936 für die Volksfront. Noch die großen Streiks von 1947, 1950 und 1968

begannen hier. Hier hat man die ersten Betriebsräte gewählt, hier hatten die KP und die CGT

ihre stärkste Bastion.“114 Auch in den 1950er Jahren steht der métallo, der Metallarbeiter der

Pariser Region, im Mittelpunkt des bereits im zweiten Kapitel in Abschnitt 2.4 angesproche-

nen, neu erwachten Interesses an der ArbeiterInnenbewegung; sein Einfluß auf das kollektive

Bewußtsein gilt als enorm.115

In diesem Kontext schildert Mothé den Alltag bei Renault. Seine Texte sind durchweg Texte

aus der Ich-Perspektive des teilnehmenden Beobachters; sie sind dichte Beschreibungen des

täglichen Lebens und des täglichen Kampfes am Arbeitsplatz in der fordistischen Automobil-

produktion. Es sind sehr lebendige, anschauliche Berichte, die oft die wörtliche Rede verwen-

den, um Wortwechsel und Auseinandersetzungen der beteiligten Akteure wiederzugeben.116

Mothés umfangreiche Texte behandeln ein vergleichsweise breites Themenspektrum. Die

wichtigsten Befunde dieser Reihe von témoignages sollen deshalb in Anlehnung an Leforts

Themenvorschläge anhand folgender einzelner Schwerpunkte referiert und diskutiert werden:

korrespondierend zu den Schilderungen bei Vivier und Guillaume stehen zunächst drei Sujets,

die alle die sozialen Beziehungen im Unternehmen analysieren. Dabei steht auch bei Mothé

der widersprüchliche Arbeitsalltag mit seinen immer wieder durchkreuzten Versuchen der

Selbstorganisation im Zentrum („Arbeit und Selbstbestimmung“). Die politische Ebene

dieser sozialen Beziehungen schließt sich durch die Schilderung der Auseinandersetzungen

mit den traditionellen ArbeiterInnenorganisationen und dem zutage tretenden allgemeinen

Zustand des Arbeiterbewußtseins an („Betriebspolitik und Arbeiterbewußtsein“). Ein

letzter Aspekt ist die Betrachtung der sich verändernden Leitungsstile des Managements

(„Neue Managementstile“). Mothé behandelt aber auch weitere Gegenstände ausführlich.

Insbesondere die mannigfachen Fragmentierungen innerhalb der Arbeitenden und ihre

komplexen sozialen Beziehungen untereinander sind immer wieder ein Thema:

unterschiedliche (Betriebs-) Kulturen von „Franzosen und Immigranten“ sowie das

spannungsgeladene Verhältnis zwischen alten und jungen Arbeitern („Alte und Junge“).

Reflexionen über die Beziehung der ArbeiterInnen zur Kultur runden Mothés

114 Götze 1993:228f. Vgl. dazu auch Noiriel 1986:167ff. Auch Hastings-King streicht die symbolisch-strategi-
sche Bedeutung Billancourts vor allem für den PCF und die CGT heraus (vgl. Hastings-King 1998:251ff).
115 Selbst die „Sartresche Avantgarde“ (Noiriel 1986:208) der Intellektuellen zeigt sich davon tief beeindruckt.
Bei Renault entstehen auch eine ganze Reihe arbeitssoziologischer Studien der Nachkriegszeit.
116 Um davon einen angemessenen Eindruck zu vermitteln, werden in diesem Abschnitt immer wieder längere
Passagen zitiert. Generell beziehe ich mich auf die im Vergleich zu den Büchern teilweise ausführlicheren, ur-
sprünglichen Versionen der Texte in SB.

124

Themenspektrum jenseits der unmittelbaren Arbeitssphäre ab („ArbeiterInnen und

Kultur“).

Arbeit und Selbstbestimmung

Als Mothé 1957 seinen zentralen Text „L’usine et la gestion ouvrière“117 veröffentlicht, hat er

bereits seit etlichen Jahren seine Erfahrungen in temoignages aufgezeichnet und reflektiert. In

diesem Text verschränken sich deshalb auch die Arbeits- wie politische Praxis mit der theore-

tischen Perspektive von SouB in besonders intensiver Weise. Zunächst weist Mothé hier ve-

hement die auch unter Arbeitern weit verbreitete und von den Gewerkschaften vertretene

bürgerliche Perspektive zurück, wonach der Arbeiter dieselben Bedürfnisse wie eine Ma-

schine hat: „Ernährung, Wartung, Erholung.“118 Die gesellschaftliche Wahrnehmung der

ArbeiterInnenklasse reproduziere zunehmend das klischeehafte, eingeschränkte Bild des

materiellen ‚Elends der Arbeiter‘. Mothé sieht hier den Arbeiter auf eine ‚Verdauungsröhre‘

und ‚Freßmaschine‘ reduziert, sein Elend wird beschränkt auf den zu kleinen Warenkorb oder

sonstige materielle Mängel – die durch eine entsprechende Lohnhöhe regulierbar wären –,

und nicht als Ausdruck kapitalistischer Absurdität verstanden.119 Das wahre Elend aber „ (…)

offenbart sich durchschnittlich 48 Stunden die Woche.“120

Die Wirklichkeit jenseits der pseudorationalen Schemata der Fabrikorganisation stellt sich für

die Arbeitenden anders dar. Mothé artikuliert deutlich das unterschwellige Unbehagen an der

Rolle, die man den Menschen in dieser Gesellschaft in der Arbeit zudiktiert. Die Rolle des

Menschen in der rationalisierten, durchorganisierten Produktion ist die Rolle eines Ignoran-

ten, der nicht wissen soll und darf, was er tagtäglich tut: „Wir sollen nichts wissen, und die

Organisation der Welt scheint die Organisation unserer Unkenntnis zu sein.“121 Im Unbehagen

darüber drückt sich – anders als bei den zu niedrigen Löhne und den Elendsquartieren, von

denen alle sprechen und gegen die alle etwas unternehmen wollen – ein Elend aus, das totge-

schwiegen wird. Der Unmut darüber wird im Kreis der Kollegen in der Fabrik zwar artiku-

liert, aber öffentlich – der Rollenzuweisung entsprechend – nicht zur Kenntnis genommen.

117 Mothé 1957B.
118 Ebd.:76.
119 Mothé bezieht sich hier implizit auch auf Auseinandersetzungen mit der französischen Arbeitssoziologie wie
auf die sog. ‚Instrumentalismus-These‘ der angelsächsischen Industriesoziologie. Auf diesen Kontext wird im
letzten Kapitel eingegangen.
120 Mothé 1957B:76.
121 Ebd.:75.

125

Niemand will die Ansicht der Arbeiter über ihre tägliche Arbeit, über ihren Teil des Univer-

sums hören.122

Die Widersprüche der Arbeitsorganisation und den Umgang der Arbeiter damit stützt Mothé

auf seine Erfahrungen in einer konkreten Werkstatt von Facharbeitern. Dennoch beansprucht

er für seine Beobachtungen, Analysen wie auch vorgeschlagenen Lösungen letztlich

universelle Gültigkeit. Widersprüche gibt es viele. Schon der ‚rational‘ dargestellte Arbeits-

plan ist für die Arbeiter irrational. Im Innern der Produktion fehlt jene Ordnung, die der au-

ßenstehende Beobachter ihr gern ohne weiteres zuschreibt.

„Wenn die Direktion ein rationales Schema der Fabrik vorführt, ist jedermann geneigt,
es als wahr anzusehen. Was für uns jedoch wahrnehmbar ist, ist ganz anders. Unsere
Werkstatt erscheint in diesem Schema auf einem guten Platz, auf unserer Ebene kön-
nen wir schwerlich von Rationalität reden; was wir wahrnehmen ist sogar die Vernei-
nung jedes organisierten Plans, mit anderen Worten das, was wir ‚den Saustall‘ nen-
nen.“123 – „Wenn man einen einzigen Moment an die Rationalisierung der Handarbeit
geglaubt hat, wird einen dieser einmalige Gang durch die Werkstatt augenblicklich
jede Illusion darüber verlieren lassen.“124

Schon die Formel aus dem Managerhandbuch ‚Der Arbeiter wird nach seinen professionellen

Fähigkeiten und der Arbeit, die er macht, bezahlt‘, erweist sich als unhaltbar. Tatsächlich

herrscht zwischen Beruf und Ausbildung einerseits und ausgeführter Tätigkeit andererseits

eine Diskrepanz. Schlosser machen die Arbeit von Fräsern, Hoblern, Schleifern; angelernte

Arbeiter ersetzen Facharbeiter, erhalten aber nicht automatisch deren Lohn. So ist die profes-

sionelle Einteilung in der Fabrik unabhängig von der Qualifikation, sie richtet sich allein nach

den Produktionsnotwendigkeiten. Und auch der Lohn hängt nicht von der ausgeführten Ar-

beit, sondern vom irgendwann einmal erreichten formalen Qualifikationsabschluß ab.

Im Unterschied zu den unmittelbaren Nachkriegsjahren sind die Aufstiegschancen sehr be-

schränkt; um in eine höhere Arbeiterkategorie zu gelangen hat man sich, selbst nach jahrelan-

ger Beherrschung der Tätigkeit, einem Test unter vergleichsweise unrealistischen Bedingun-

gen zu unterziehen. Wichtig für den Aufstieg ist auch die Beliebtheit beim unmittelbaren

Vorgesetzten und die Unterstützung durch einflußreiche Personen und die Gewerkschaften.

Diese symbolischen Tests sind nicht zuletzt deswegen unrealistisch, weil die tatsächliche

Arbeit im Kollektiv vonstatten geht. „Der Arbeiter kann seinen Beruf nur lernen oder einen

Beruf, den er nicht kennt, ausüben, weil er in einer Gemeinschaft lebt, weil ihn seine Kamera-

122 Vgl. ebd.
123 Ebd.:78.
124 Ebd.

126

den unterrichten und ihm ihre Erfahrung und Technik vermitteln. Ohne diese Mithilfe der

anderen Arbeiter würde die Irrationalität der Verwendung der Handarbeit Katastrophen in der

Produktion nach sich ziehen.“125 Nur das Kollektiv garantiert Mobilität und perfekte Anpas-

sung der Arbeiter, es sorgt dafür, daß es in der Werkstatt ‚läuft‘.

Durch den ständigen Druck einer entsprechenden kollektiven Moral werden auch stillschwei-

gend Gegennormen gesetzt. Als kollektive Sozialisationsform sind diese äußerst wirksam; sie

erst ermöglichen Widerstandsaktionen und stabilisieren die geheime Selbstorganisation. Der

Druck dieser Moral verhindert allzu große Anpassung an die herrschenden Organisationsnor-

men und sichert den Zusammenhalt.

„Der Arbeiter wird ständig von seinen Kameraden beurteilt. (...). Ein Kriecher, ein
Arbeiter, der die Fabrikdisziplin zu sehr achtet, wird von seinen Kameraden verurteilt.
(...). Ein Arbeiter, der offen petzt, befindet sich von seiten seiner Kameraden in einer
solch feindseligen Atmosphäre, daß sein Leben in der Werkstatt äußerst mühsam
wird. Die Werkstatt ist die Umgebung, in der wir den größten Teil unseres Lebens le-
ben. Wir leben in der Gemeinschaft, und unsere zwischenmenschlichen Beziehungen
haben eine erhebliche Bedeutung und spielen in der Produktion eine entscheidende
Rolle. Jede Bewegung wird in einem solchen Maß beurteilt, daß ein Arbeiter, wenn er
mehr als zehn Minuten mit seinem Vorarbeiter freundschaftlich schwatzt, riskiert, sich
auspfeifen und als Kriecher behandeln zu lassen.“126

Bereits auf der Ebene der Meister gibt es keine derartige kollektive Moral mehr; hier zählt nur

noch die individuelle Gewitztheit. Dies liegt nicht zuletzt daran, daß man sich beim Aufstieg

in der Hierarchie die sozialen Gesetze der anderen Seite aneignen muß, etwa das Ausschalten

von Konkurrenten durch Spionage und Verleumdung. Daraus resultieren hierarchische

Kämpfe, Konkurrenzkämpfe zwischen den Chefs, den ‚kleinen Despoten‘, deren Folgen die

Arbeiter spüren. Es gibt ‚schlechte Arbeit‘, wenn sich die Chefs nicht durchzusetzen wissen;

‚gute Maschinen‘ erhält man, weil der Chef mit demjenigen, der die Maschinen aufteilt, be-

freundet ist.

Die planmäßige Parzellierung der Arbeit ist letztlich nicht nur ein Trugschluß, sondern auch

ein steter Quell von Fehlern und Verschwendung. Ohne das Endergebnis vor Augen bzw. im

Kopf, ohne Übersicht über den Produktionsablauf vervielfachen sich durch die große Zahl der

beteiligten Ausführenden die Fehlermöglichkeiten, werden Kompensationen ungeheuer er-

schwert. Der ständige Druck der Fabrikorganisation, immer schneller zu produzieren, trägt

dazu ein übriges bei. So wie die Arbeitsorganisation nicht das ist, was sie vorgibt, so bestehen

125 Ebd.:81.
126 Ebd. Ein anderes Beispiel für die Wirksamkeit dieser Gegenmoral ist, daß sich ausnahmslos alle vorzeitig
waschen gehen.

127

auch Differenzen zwischen der offiziellen und tatsächlichen Funktion des Arbeiters. Er soll

produzieren, und sonst nichts. Das Management ist bestrebt, alles so zu organisieren, daß

Kontakte zwischen den Arbeitern während der Arbeit unterbunden werden. Man will sie an

ihre Maschinen fesseln, weil sie vermeintlich nur dort produktiv sind, d. h. Profit erwirt-

schaften.

„Man geht sogar so weit, das Händeschütteln mit einem Kameraden als Übertretung
des heiligen Fabrikgesetzes anzusehen: Wir sind in einem Produktionskollektiv, aber
man versucht ständig, uns durch ein ganzes, sehr komplexes Überwachungssystem zu
isolieren, als wäre jeder von uns ein isolierter Handwerker. Wir haben Zeichner, die
die Teile gezeichnet haben, die wir machen müssen; Techniker, die die Abfolge der
auszuführenden Arbeitsvorgänge erklärt und sie auf verschiedene Typen von Werk-
zeugmaschinen verteilt haben; wir haben ein Lager, das uns das benötigte Werkzeug
besorgen muß; über uns haben wir die Meister, Vorarbeiter, Werkmeister, die uns un-
sere Arbeit verschaffen und uns überwachen müssen; unter uns haben wir Transport-
personal, das uns die zu bearbeitenden Teile bringen muß. Wir haben Kontrolleure,
die unsere Arbeit überprüfen, und manchmal Superkontrolleure, die alle Viertelstunde
feststellen, ob unsere Maschine funktioniert, Zeitnehmer, die uns die Zeit bewilligen,
Sicherheitsleute, die auf den Schutz unseres Körpers achten; wir haben schließlich
Gewerkschaftsdelegierte, die vorgeben, sich mit unseren Interessen zu befassen. Alle,
bis zum Hallenfeger, der kommt, um unseren Platz zu reinigen, alle befassen sich mit
uns, damit wir nur eine Sache zu machen haben: die Maschine laufen zu lassen und
uns um den Rest nicht zu kümmern.“127

Initiative, Aufgabenvielfalt und Verantwortung des Arbeiters sollen immer mehr einge-

schränkt werden. Das gilt vor allem an den Fließbändern, aber tendenziell auch im Werk-

zeugbau, einer Domäne der Facharbeit, in der Mothé selbst tätig ist. Der Arbeiter soll von

Produktionsablauf und -organisation keine Ahnung haben. Er soll sich blind an die Vorgaben

halten, automatisch produzieren, sich nicht um Kollegen und deren Belange kümmern und im

Zweifel nur die Vorgesetzten hinzuziehen. Nun machen die Arbeiter aber die Erfahrung von

der Irrationalität der Leitungsorgane. Dies hat weitreichende Folgen für den Charakter der

Arbeit.

„Entweder funktionieren diese Organe nicht und sind dann völlig unnütz, oder sie
funktionieren und werden nun entweder eine Quelle der Verschwendung, wie die Ab-
teilungen der Zeitmessung, oder eine ganz einfache Bremse der Produktion und der
technischen Entwicklung. Diese Organe lähmen die Untergebenen und bringen ihre
Gegengifte hervor: die Schummelei, die List, das Mißtrauen und die systematische
Opposition.“128

127 Ebd.:83f.
128 Ebd.:99.

128

Den Hauptgrund für Chaos und Ineffizienz sieht Mothé in der sozialen Trennung zwischen

Leitungsapparat und Arbeitern, zwischen planender wie kontrollierender Kopfarbeit und

‚wirklicher‘ Arbeit.

„Zwischen dieser wirklichen Arbeit und dem Gehirn der Techniker gibt es unzählige
Mauern, Glaskäfige, noch eine dickere, dem vorübergehenden Besucher unsichtbar
bleibende Mauer, das ist die Feindschaft. (…). Diese Organisation ähnelt einem Mon-
ster, dessen Glieder dem Gehirn nur schwer oder überhaupt nicht gehorchen. Es fehlt
die wirkliche Kooperation zwischen den Organisatoren und den Produzenten.“129

Die soziale Trennung ist zugleich ein sozialer Gegensatz, ein Herrschaftsverhältnis. Und ge-

rade deshalb bleibt das Wissen der Herrschenden begrenzt und nur theoretisch. „Der größere

Teil der Produktionswirklichkeit ist ihnen unzugänglich (…).“130 Der Druck dieser partiell

blinden Hierarchie lähmt daher die gesamte Organisation. Zu diesen herrschaftsbedingten

Grenzen der Rationalität treten die Partialinteressen des Leitungs- und Kontrollapparats, der,

wie bei Vivier, sein Eigenleben führt. Auch hier wird getrickst und gemogelt, was oft das

Chaos für die Arbeitenden verstärkt.131

Die eigentlich zum Schutz der Arbeitenden gedachten Abteilungen und Institutionen – medi-

zinische und soziale Abteilungen, Sicherheitsabteilungen, Delegierte – sieht Mothé als Was-

serkopf neben den Produktionsabteilungen. Sie existieren, weil das ‚menschliche Material‘

vor allem nach langer Ausbildung doch kostbar und schützenswert geworden ist. Gerade am

Beispiel des Arbeitsschutzes wird aber deutlich, wie wirkungslos Maßnahmen verpuffen, die

der Produktionsrealität zuwiderlaufen. Angesichts dieser geforderten Verantwortungslosigkeit

und des Chaos in der Produktion befindet sich der einzelne Arbeitende in der Zwickmühle

und muß sich entscheiden:

„Das ist das Drama des Gewissens, das ist die Tragödie des Arbeiters. Einerseits kann
er individuell reagieren, indem er sich nur um sein eigenes materielles Interesse, seine
Bezahlung kümmert, und das verlangen die Regeln von ihm; andererseits kann seine
Reaktion zutiefst sozial sein: er wird versuchen, den Zweck seiner Arbeit zu durch-
schauen und mit seinen Kameraden solidarisch zu sein, indem er ihnen die Aufgabe
erleichtert. Aber dann wird er den Regeln trotzen müssen, und auch da wird er
schummeln müssen.“132

Was bislang nur anklingt, wird nun deutlich ausgesprochen: im Gegensatz zur geforderten be-

schränkten, verantwortungslosen Funktion steht die tatsächliche universelle Funktion der Ar-

beiter. Sie verletzt die Regeln der Fabrik, sie befindet sich in Widerspruch zum hierarchischen

129 Ebd.:107f.
130 Ebd.:78.
131 Vgl. ebd.:82f.
132 Ebd.:86.

129

Fabriksystem. Sie besteht in stillschweigender Kooperation des Kollektivs und erscheint in

verschiedensten Formen. Etwa, wenn die Arbeiter in Eigeninitiative Veränderungen vorneh-

men oder Aufgaben übernehmen, für die eigentlich spezialisiertes Personal vorgesehen ist.

Das Wechselspiel von Fremdbestimmung und Selbsttätigkeit beschreibt Mothé ausführlich

anhand seiner relativ komplexen Tätigkeiten im Werkzeugbau. Sie beinhalten nicht bloß be-

deutsame ‚geistige‘ Elemente, etwa bei der Interpretation und Umsetzung von Zeichnung und

Arbeitsplan. Sie beinhalten auch die ständige Abweichung von den Vorgaben – um das Pro-

duktionsziel zu erreichen: die ‚Personalisierung‘ der Arbeit, das Erfinden zahlloser Tricks und

Kniffe, um sie leichter und schneller zu machen.

„Aber das kann kein individuelles Werk sein, das ist ein höchst kollektives Werk. Hier
kommen der Beruf, die Erfahrung und die Routine herein, das heißt Elemente, die sich
ungleich bei allen Arbeitern verteilt, nicht bei einem Einzigen gebündelt finden. Um
das Stück zu fertigen, brauchen wir den Umgang und die Diskussion mit unseren Ka-
meraden.“133

Mothés Berichte sind voller konkreter Beispiele: Die Werkzeugschleifer halten sich nicht an

die Vorgaben – dafür sind die hergestellten Werkzeuge benutzbar. Sie arrangieren ihre Geräte

selbst, übernehmen ‚fachfremde‘ Arbeiten um schneller voranzukommen, stellen sich ihr

Werkzeug selbst her, statt es aufwendig aus den Lagern zu beschaffen und unterhalten ge-

heime Lager.

„Nachdem er sich in Zeitnehmer, Meister, Kontrolleur und Vorarbeiter verwandelt
hat, nimmt unser Arbeiter wieder seinen Platz an seiner Maschine ein, glücklich, wenn
es ihm gelingt, alle Verstöße, die er begehen wird, verziehen zu bekommen. Aber er
weiß aus Erfahrung, daß ihm alles verziehen wird, wenn es läuft; im gegenteiligen
Fall werden seine Initiativen auf ihn zurückfallen wie ein sein Ziel verfehlender Bu-
merang. Wenn es nicht läuft, kann man ihm zwei Dinge vorwerfen: entweder keine
oder schlechte Initiativen ergriffen zu haben. Aber hüten wir uns, Tränen zu vergie-
ßen: wenn er beweisen kann, daß er in seiner Arbeit kein Roboter ist, vermag er das
auch zu beweisen, wenn man ihn anschnauzen kommt.“134

Mothé schildert einige Beispiele der konstruktiven Regelverletzung, die bisweilen nicht ohne

schlechtes Gewissen stattfinden, den Beteiligten aber notwendig und sinnvoll erscheinen, um

Arbeitsprobleme zu lösen. „Ein weiteres Mal haben wir die Organisation der Fabrik kurzge-

schlossen, ein weiteres Mal sind wir schuldig, aber das ist nur der Preis dafür, daß wir arbei-

ten können.“135

133 Ebd.:84.
134 Ebd.:88f.
135 Ebd.:90.

130

Neben die Kompensation der mangelhaften offiziellen Arbeitsorganisation tritt der Kampf

gegen die Arbeitsbedingungen, insbesondere gegen die Taktzeiten und Zeitnehmer.

„Genau in diesem Moment spielt sich eine Art Farce zwischen Arbeiter und Zeitneh-
mer ab. Der Arbeiter versucht, die längste Zeit zu haben, der Zeitnehmer versucht, die
kürzeste Frist zu bewilligen. Aber keiner ist betrogen, jeder Partner kennt die Rolle
des anderen bis hin zu den Antworten voll und ganz. Der Zeitnehmer versucht also
von Anfang an eine falsche Frist zu setzen, d.h. unter dem, was er normalerweise für
machbar hält, da er denkt, daß der Arbeiter gute Aussichten hat, Einspruch zu erhe-
ben. Der Arbeiter wiederum versucht, eine Frist oberhalb dessen, was er verwirklichen
kann, zu verlangen, weil er mit allen Unwägbarkeiten rechnet, die der Zeitnehmer
nicht berücksichtigen will. Dann ist es das Feilschen, aus dem letztlich die Frist her-
vorgehen wird. (...). So hängt die auf eine Karte geschriebene Frist mehr vom Kampf-
geist und der Wachsamkeit des Arbeiters oder der Persönlichkeit des Zeitnehmers ab,
als vom Rechenschieber.“136

Mothés Beschreibungen machen damit die fragilen Elemente einer klandestinen, kollektiven

Gegenorganisation sichtbar. So führt der Betrieb gleichsam ein Doppelleben. Neben den offi-

ziellen Normen existiert die bereits erwähnte, davon abweichende kollektive Moral.137 Eine

solche Moral müßte nach Ansicht Mothés auch in einer ‚sozialistischen Fabrik‘ als Garantin

einer funktionierenden Produktion fungieren:

„Wenn sich ein Arbeiter in einer sozialistischen Fabrik nicht den Bedürfnissen und
den Wünschen aller Arbeiter der Werkstatt anpaßt, wird er gehen müssen. Man plant
keine anderen Sanktionen, ein Arbeiter wird dem Druck all seiner Kameraden nicht
standhalten können, er selbst wird die Sanktion durch Weggehen ausführen oder er
wird sich dann diesem kollektiven Willen fügen, wie er es gegenwärtig macht.“138

Mothé sieht also in den beobachteten Elementen der Gegenorganisation und in den eigenen

Normen der Belegschaft den Vor-Schein einer selbstverwalteten sozialistischen Arbeit:

„Wir haben bereits gesehen, daß der Arbeiter über die Regeln hinausgeht, um die
Lücken der Fabrikorganisation zu schließen. Er kann mehr machen, als man von ihm
verlangt. Er schließt Vermittlungsorgane wie die Meisterschaft kurz, er berichtigt die
Fehler des Methodenbüros, manchmal die der Zeichner oder der Techniker. Seine Ar-
beit zwingt ihn zu direktem Kontakt mit den technischen Büros und zur Teilnahme an
Aufgaben der Organisation, aber die Regeln verhindern das. Dennoch neigt er dazu,
die Rädchen der Verwaltungsorgane zu ersetzen. In der sozialistischen Fabrik wird er
sie komplett ersetzen.“139

136 Ebd.:91f.
137 „Es gibt in der Werkstatt und der Fabrik zwei Gesetze. Das der Direktion und das der Arbeiter; das eine ist
geschrieben und verfügt über einen ganzen Apparat, um sich Achtung zu verschaffen (Polizei, Meister, Zeitneh-
mer etc...). Das andere ist stillschweigend, ohne Zwangsapparat. Es ist ein kollektives Gesetz, das ausgearbeitet
wurde, ohne daß es jemand gemerkt hat. Trotz des ganzen Zwangsapparats und der Schikanemaßnahmen, über
die das Gesetz der Fabrik verfügt, kann man sagen, daß es deutlich weniger respektiert wird als dieses kollektive
Gesetz.“ (Ebd.:101).
138 Ebd.:102.
139 Ebd.:98f.

131

Vieles, was im heutigen Arbeitsalltag implizit bereits geschieht, müsse mithin zur Regel

gemacht und im Großen praktiziert werden. Wenn Mothé die Umrisse einer neuen sozialisti-

schen Fabrikorganisation skizziert, so umfaßt dies eine Neuorientierung der Produktionsziele

ebenso wie eine Umwälzung der Arbeit selbst. Die parzellierte, spezialisierte Arbeit, wie sie

kennzeichnend für die fordistische Fabrik ist, soll durch ein dynamisches handwerklich-ganz-

heitliches Modell abgelöst werden, in dem vor allem die Aufgaben universeller konzipiert

sind. Mothé konkretisiert dies:

„Also wird man es überall, wo dies möglich ist, dem Arbeiter überlassen, sein Stück
ganz herzustellen. Beispielsweise wird ein Stück, das 80% Dreharbeit, 10% Montage
und 10% Korrektur erfordert, einem einzigen Dreher anvertraut werden, falls Montage
und Korrektur nicht eine besondere Schwierigkeit darstellen. Das kann verwirklicht
werden, wenn die Werkstatt eine viel größere Zahl Maschinen als Arbeiter besitzt, wie
es übrigens gegenwärtig am gängigsten ist. Ein solches System hat viele Vorteile. Zu-
nächst ist es unendlich viel schneller und ökonomischer, dann beseitigt es einen hohen
Prozentsatz von Fehlermöglichkeiten. Der Arbeiter, der sein Stück bis zum Ende fort-
setzt, ist besser imstande, die Fehler zu berichtigen, die er während des Arbeitsablaufs
machen konnte. Er kann die folgenden Arbeitsgänge viel leichter ausführen, wenn er
die vorhergehenden Fehler berücksichtigt. Schließlich gibt dieses System der Arbeit
einen Teil ihres Reizes wieder.“140

Wenn man die schwachen Linien der Selbsttätigkeit im heutigen Produktionsprozeß deutlich

nachzieht und verlängert, erhält man die Konturen eines zukünftigen selbstverwalteten Pro-

duktionssystems. Für Mothé laufen diese Linien auf die völlige Abschaffung des hierarchisch-

bürokratischen Systems und damit der Trennung von Leitung und Ausführung hinaus. Insbe-

sondere die reinen Vermittlungs- und Kontrollorgane sind überflüssig. Ihre Beseitigung geht

mit einer deutlichen Intensivierung des direkten Kontaktes aller beteiligten Gruppen einher.

Das beinhaltet zum einen größtmögliche Transparenz über den Produktionszusammenhang,

seine Teilprozesse und das gemeinsame Produktionsziel zu schaffen, wie auch alle Beteiligten

mit umfassenden Informationen zu versorgen. „Die gesamte Organisation der Fabrik muß so

ausgerichtet sein, daß der Arbeiter weiß, was er tut.“141

In einer derartigen enormen Mobilisierung der Selbstorganisation sieht Mothé größte Poten-

tiale bezüglich der Qualitätsverbesserung und der technischen Vervollkommnung: egalitäre

Kooperation als Produktivkraft.142

140 Ebd.:105.
141 Ebd.:102 (Hervorhebung im Originial).
142 „Wenn der Arbeiter, bevor er sein Stück fertigt, sich mit den anderen Arbeitern in Verbindung setzt, die die
folgenden Arbeitsgänge übernehmen, verwirklicht er eine Art vorrangiger und abstrakter Prüfung des Stücks, das
er noch nicht hergestellt hat.“ (Ebd.:103).

132

„Das Ziel der Kooperation wäre (…), die Erfahrungen und technischen Kenntnisse
untereinander kommunizieren zu lassen, um ihnen beste Entwicklungsmöglichkeiten
zu verschaffen. Aber diese Kooperation setzt vorrangig die Abschaffung jeder sozia-
len Hierarchie voraus, sowohl auf der Ebene der Löhne als auch auf der Ebene der
Tätigkeiten. Eine solche Kooperation kann nur wirklich existieren, wenn sie wirksam
und total ist. Das heißt, wenn sie das ganze produktive System und die ganze Gesell-
schaft umfaßt.“143

Spätestens damit ist das Problem der gesellschaftlichen Voraussetzungen eines solchen Pro-

duktionssystems angeschnitten, insbesondere auch das Problem der Koordination seiner ein-

zelnen Einheiten (z. B. Betriebe, Abteilungen, Arbeitsgruppen). Ohne daß sich Mothé detail-

liert mit diesem Problem auseinandersetzt, gibt er doch die Richtung an, in der nach seiner

Ansicht die Lösung zu suchen ist. Die Kooperation verläuft danach in horizontaler wie verti-

kaler Form, also zwischen Arbeitern an Maschinen desselben Typs und zwischen verschiede-

nen technischen Abteilungen; Versammlungen, bei denen über alle anfallenden Probleme

kommuniziert und Entscheidungen getroffen werden, sind das Mittel dieser Kooperation.

Überschreiten die Koordinationsnotwendigkeiten die Grenzen einer Arbeitsgruppe oder Ab-

teilung, sind sie durch ein Rätesystem gewählter und jederzeit absetzbarer Delegierter sicher-

zustellen. Den Fluchtpunkt bildet die Verwirklichung tatsächlicher Demokratie in der Pro-

duktionssphäre insgesamt.

„Die Demokratie darf nicht nur auf politische Probleme beschränkt sein. Sie hat bei
allen menschlichen Problemen ihren Wert. Sie muß die menschlichen Beziehungen in
der Produktion, wie die Produktion selbst bestimmen.“144

Betriebspolitik und Arbeiterbewußtsein

Zeitlich umrahmt wird Mothés eben vorgestellter Grundsatztext durch differenzierte Schilde-

rungen der sozialen Beziehungen im Unternehmen. Eine herausragende Stellung haben dabei

die auf verschiedenen Ebenen und in verschiedenen Formen auftretenden politischen Tren-

nungslinien. Aus Mothés Perspektive des politischen Aktivisten nehmen Bedingungen, Akti-

vitäten und Perspektiven (autonomer) politischer Aktion einen breiten Raum ein. Mothé lotet

diese Möglichkeiten immer wieder aus. Viele Texte beschreiben Situationen, in denen Arbei-

terInnen zum politischen Handeln herausgefordert sind.

Der Algerienkrieg ist eine solche Situation. Mothé schildert die Reaktionen nach der Einberu-

fung eines Kollegen zu den kämpfenden Truppen. Wieder bilden sich spontan Gruppen, die

aufgeregt und lange diskutieren; das untere Management beobachtet dies mißtrauisch, ohne

143 Ebd.:108.
144 Ebd.:110.

133

einzugreifen „wie in einem Stierkampf“.145 Die Gewerkschaftsvertreter verhalten sich indiffe-

rent und passiv und warten das Handeln der Arbeiter ab. Dort herrscht die Meinung, daß et-

was unternommen werden müsse, daß es wenigstens einen symbolischen Solidaritätsakt ge-

ben soll.146 Nun erst treten CGT- und PC-Aktivisten auf, übernehmen die Initiative und lenken

den Protest in einen halbstündigen Streik. Die Arbeiter befolgen ihn, sind aber mit der ‚aufge-

blasenen‘ Rolle dieser Aktivisten und dem höchst symbolischen Akt an sich unzufrieden.

„Und dann ist da immer noch die Kehrseite der Medaille: die, die sich weigern zu
streiken; die, die sich von den Meistern einschüchtern lassen; die, die vor den Chefs so
tun als ob sie arbeiten und vor den Streikenden so tun als ob sie streiken; die, die sich
als Helden aufspielen, weil sie eine halbe Stunde gestreikt haben, unter ihnen die
Kommunisten. Es gibt auch die Minderheit der F.O.-Gewerkschafter, die, bis auf eine
oder zwei Ausnahmen, ihre gelbe Tradition fortgesetzt hat. Sie streiken nicht, weil sie
prinzipiell gegen Streik sind (…).“147

So sind die Streikenden gleichzeitig Sieger – weil sich Frust und Unzufriedenheit wenigstens

ein kleines Ventil verschaffen konnten – und Besiegte; ihre grundsätzliche Ablehnung des Al-

gerienkriegs wird nicht angemessen ausgedrückt. Die Arbeiter versuchen die kollektive Hilf-

losigkeit durch Eigeninitiative zu überwinden: Sie stellen einen Antrag an das C.E., der eine

heftige Kontroverse vor allem mit CGT- und PC-Leuten auslöst.

„Ganz plötzlich haben wir eine neue Uneinigkeit in der Werkstatt erreicht; auf der ei-
nen Seite diejenigen, die etwas machen wollten, die zum Handeln gegen die Einberu-
fung der Reservisten bereit waren, und diejenigen, die nichts machen wollten – unter
ihnen die Kommunisten, die beteuern, daß man handeln müßte, aber die diejenigen
verurteilen, die gerade eine Aktion vorschlugen. Die Urteile und alten Werte wurden
auf den Kopf gestellt, ein neuer Wind wehte durch die Werkstatt.“148

Eine Arbeiterdelegation, zu der auch Mothé gehört, setzt sich vor dem C.E. für den Antrag ein

und macht eine frustrierende Erfahrung. „Wir vier sind gekommen und diejenigen, die uns

kennen, haben uns den Rücken zugedreht, diejenigen, die uns in der Fabrik grüßten, haben

uns gemieden, man ist uns ausgewichen wie Pestkranken.“149 Nachdem der Antrag schwei-

gend zur Kenntnis genommen und übergangen wird und die Versammlung mit der Aufforde-

rung zu den üblichen Aktionsformen des Unterschriftensammelns und der Aufklärungskam-

pagne beendet wird, beherrscht die Antragsteller nur noch ein Gefühl: „Beim Weggehen

145 Mothé 1956B:74.
146 „ (...) wir wollen J. nicht gehen lassen ohne etwas zu tun; wir wollen uns nicht wie Dummköpfe vorführen
lassen.“ (Ebd.:75).
147 Ebd.:76.
148 Ebd.:80.
149 Ebd.

134

versuchen wir, unsere Verachtung gegenüber dieser Marionettenversammlung zu bekunden,

aber im Innersten sind wir glücklich, wieder an die frische Luft zu kommen.“150

Im Gegensatz zu den enthusiastischen, ‚menschlichen‘ Diskursen in der Werkstatt, in deren

Verlauf auch öfters Teile verpfuscht und Maschinen vergessen werden, werden die Diskus-

sionen im C.E. als professionell, unoriginell, rhetorisch mangelhaft, und unglaubwürdig

wahrgenommen.

„Von dieser ganzen Leidenschaft haben wir in dieser Versammlung kein Echo gefun-
den. Langweilige Reden, Robotermenschen, die kunst- und talentlos vor einem müden
Publikum herunterleiern. (...). Die Parteidisziplin hat alles eingeebnet, alles rationali-
siert, diesen Individuen jede Persönlichkeit genommen. Sie hat ihnen ihr Alter und
ihre Physiognomie genommen. Das ist nicht mehr der oder jener, sondern ein Partei-
typ. Diese Vereinheitlichung des Publikums überrascht uns, gleichzeitig ekelt sie uns
an und belustigt uns.“151

Ein Gespräch mit einem jungen Arbeiter verstärkt diesen Eindruck. Gelähmt vom Respekt vor

der Autorität und dem hohen Prestige der Arbeiterorganisationen hat dieser Angst, in der

Rolle des ‚Vatermörders‘ zu landen. So bleibt er zurückhaltend, schüchtern, seine schwachen

Proteste sind voller Schuldgefühle und wankelmütig.152

Deutlich wird somit, daß es für engagierte Arbeiter nicht leicht ist, Gehör zu finden und daher

auch nicht selbstverständlich, Gehör zu suchen. Die aktive Minderheit ist isoliert. Ihr domi-

nierendes Gefühl ist: Die ganze Welt ist gegen uns. Gewerkschaften und Partei unternehmen

alles, um autonome Protestformen in bürokratisierte, kontrollierte Formen zu kanalisieren

bzw. sie zu sabotieren und zu unterlaufen. Dagegen ist es an der Basis möglich, auch mit

Kollegen, die anderer Meinung sind, immer wieder im Gespräch zu bleiben – spätestens,

wenn aktuelle Streitigkeiten, wie z.B. um die Einberufung der Reservisten nach einigen Tagen

abebben.

„Wir können nicht leben, wenn wir uns ständig anschnauzen. Die Arbeit ist da, wie
ein dritter Feind, also der gemeinsame Feind von allen. Wir müssen uns entspannen
und ein bißchen Menschlichkeit jenseits der Maschine suchen.“153

Ein weiteres positives Moment, aus dem die Akteure Stärke beziehen, ist die Zustimmung

vieler passiv bleibender Kollegen. Die Passivität führt Mothé auf den Unwillen, persönliche

Freundschaften zu opfern, auf mangelnde Überzeugung und fehlendes Selbstbewußtsein ge-

genüber der ‚offiziellen Vernunft‘ zurück. So befinden sich Aktivisten in einer ambivalenten

150 Ebd.:82.
151 Ebd.:83.
152 Vgl. ebd.:89.
153 Ebd.:88.

135

Situation: „Die Welt ist gegen uns und dennoch ist die Welt mit uns (...).“154 Aber immer

wieder initiieren die Arbeiter eigene politische Organisationsversuche. Auch nach dem

Scheitern des Antrags im C.E. formulieren sie ein weiteres Flugblatt für die Werkstatt und

gründen ein ‚Komitee der Jungen‘.155 Hier schwanken sie allerdings zwischen

selbstbewußtem Formulieren einer eigenen politischen Meinung und einer gleichzeitigen Ent-

schuldigung dafür.

„Sie versuchten, zu handeln, ihnen war es unter großen Opfern gelungen, bei den Zy-
linderköpfen die Arbeit niederzulegen. Sie hatten die Nacht damit verbracht, ein Flug-
blatt zu erstellen und zu verteilen, ohne Mikro und Podium eine lausige Versammlung
zu organisieren; diese Liliputaner, die sich vor den riesigen gewerkschaftlichen Orga-
nisationen dafür entschuldigen (…), und deutlich sagen, daß sie diese Riesen die Füh-
rung dieser Aktionen übernehmen sehen wollten.“156

Dieses Beispiel ist typisch für sporadisch auftretende Ansätze eigenständiger Aktivität. Ge-

rade während des Algerienkriegs gibt es immer wieder Versammlungen unzufriedener Ar-

beiter ohne festes Programm, ohne organisatorische Überlegungen, ohne gewählte Bürokratie.

Getragen von der Aufmerksamkeit, dem Vertrauen, der Sympathie und der Zustimmung

anderer Arbeiter, setzen sie ihre Bemühungen fort. Den betrieblichen Kräfteverhältnissen

stehen sie gutgläubig, wohlmeinend, enthusiastisch und mit einem Gefühl der Minderwertig-

keit gegenüber. Es bestehen geringe Chancen auf dauerhafte Etablierung.

„Wie ein enormes Gewicht lastet die Mauer der Partei und der CGT mit ihrer Organi-
sation in der Fabrik, ihren im Personal des C.E. versammelten Kadern auf der ganzen
Arbeiterklasse. Die spontanen Initiativen der Arbeiter werden verspottet und die Or-
ganisationen tragen so, wie der Leitungsapparat, dazu bei, den Arbeiter zu entfrem-
den, ihn in seiner Rolle als folgsamer Ausführender zu lassen. Um das Gewicht dieser
Organisationen abzuschütteln ist die Spontaneität der Arbeiter nicht stark und koordi-
niert genug.“157

Diese letztlich negative Einschätzung des Mobilisierungspotentials des Algerienkriegs bestä-

tigt Mothé ein knappes Jahr später.158 Er macht deutlich, daß sich das französische Proletariat

zwar nicht völlig von der nationalistischen Basis und den ‚bürgerlichen‘ Argumenten von

CGT, PCF und und den algerischen Organisationen FLN und MNA mitziehen läßt, daß es

sich aber andererseits mit dem Krieg arrangiert hat. Die Einberufung von Reservisten löst nun

keine Empörung mehr aus; die Kriegserfahrung selbst ist vergleichsweise harmlos. Der durch

die Medien vorbereitete Soldat

154 Ebd.
155 Vgl. ebd.:84ff.
156 Ebd.:91.
157 Ebd.:100.
158 Vgl. Mothé 1957A.

136

„(…) hat überdies keine radikale Verwandlung vom Arbeiter zum wirklichen Soldaten
gehabt. Man verlangte von ihm eher einen Akt der Präsenz als einen wirklichen Krieg.
Bis auf die Risiken des Hinterhalts und die Patrouillen war der Krieg nicht so ver-
schieden von einer einfachen Militärzeit gewesen. (...). Ziemlich selten sind die Re-
servisten von ihren sechs Monaten bestürzt zurückgekommen. Die Mehrheit spricht
darüber wie von einem Abenteuer, das sie aus ihrer Routine gerissen hat.“159

Dennoch behalte auch der Reservist sein ablehnendes Verhalten gegenüber aufgezwungener

Autorität bei, er verhält sich oft wie ein Arbeiter gegenüber seinen Chefs. In einer gewissen

Distanz zu den nationalistischen Kriegszielen und den privilegierten europäischen Schichten

in Algerien widersetzt er sich zwar der militärischen Disziplin, wird aber nicht zum Totalver-

weigerer. „Für die Mehrheit zählte vor allem, die sechs Monate gut hinter sich zu bringen.“160

Als Held fühlt sich keiner, alternative Handlungsmöglichkeiten scheinen ausgeschlossen. Gab

es im Juni 1956 noch massive Proteste, dauernde Unruhen unter den ArbeiterInnen und auch

handgreiflichen Widerstand gegen die Einberufungen, so sind diese Aktionen und die daran

geknüpften Hoffnungen im Laufe des Krieges zusammengebrochen und einer abwartenden,

passiven Haltung gewichen.

Auch der Ungarnaufstand ist ein wichtiges Thema bei den Arbeitenden. Sie sind sehr interes-

siert, diskutieren ebenso leidenschaftlich wie während der Tour de France und tauschen Zei-

tungen aus.161 Anfängliche Distanz, Ignoranz und Ungläubigkeit weichen zunehmend einer

positiveren Bewertung der Aufständischen. („Wenn sie glücklich wären, würden sie nicht re-

voltieren“162 werden die Arbeiter zitiert). Es kommt zu heftigen Diskussionen und auch

körperlichen Auseinandersetzungen mit den Kommunisten, einzelne Werkstätten bzw. Bänder

streiken. Trotz außergewöhnlicher Agitationsanstrengungen finden die Argumente der CGT

gegen den Aufstand kein Gehör, aber die Spaltung der Gewerkschaften paralysiert die Arbei-

ter geradezu und ruft unterschiedliche Reaktionen hervor. Dabei dominieren verunsicherte,

ambivalente und beunruhigte Positionen.

„T. ist es peinlich, mit mir über Ungarn zu reden; er guckt ab und zu auf die Kommu-
nisten, um zu sehen, ob sie ihn beobachten. Er schämt sich, meinen Argumente zuzu-
stimmen, aber er schämt sich auch, denen der anderen zuzustimmen und er wirft mir
denselben verschämten Blick zu, wenn er bei ihnen ist. Will er nicht darüber reden?
Nein, weil diese Frage auch ihm Sorgen macht, aber er würde vielleicht in einem an-
deren freundschaftlichenn Diskussionsklima darüber reden. (…). Er leidet unter unse-

159 Ebd.:151.
160 Ebd.:152.
161 Vgl. Mothé 1956C:124.
162 Ebd.

137

rer Spaltung, und wir alle leiden genauso wie er. Armer T., er wünschte, daß es nie-
mals eine Revolte in Ungarn gegeben hätte.“163

Mothé ist schließlich dennoch optimistisch, daß diese Spaltung in der Werkstatt auf längere

Sicht überwunden werden kann und zur Diskreditierung kommunistischer Politik beiträgt:

„Die Illusionen vom sowjetischen Paradies sind das Hauptelement unserer Spaltung,
aber selbst die Pro-Russen gehen, wenn sie ihren Glauben bewahren, viel geschwäch-
ter daraus hervor; ein Zweifel wird fortbestehen oder sich verstärken. (...). Schon ha-
ben wir wieder ein wenig unsere menschlichen Kontakte aufgenommen. Wir scherzen
wieder, sogar über die Politik und diskutieren wieder Probleme der Fabrik und der
Werkstatt. Die ungarische Angelegenheit beginnt sich zur Hypothek Rußlands aufzu-
türmen (...).“164

Man kann sagen, daß das Agieren der Arbeiter bei politischen Konflikten bis zu einem gewis-

sen Grad ambivalent bleibt. Spannend ist nun die Frage, wie es um das politische Handeln

bestellt ist, wenn es um eher arbeitspolitischen Zündstoff geht. Mothé beschreibt etwa die

Reaktion der Renault-Arbeiter auf den Streik des Metro- und Buspersonals 1955.165 Dieser

Streik ist ziemlich unpopulär; die davon stark betroffenen Arbeiter nehmen ihn nicht ernst und

empfinden kaum Solidarität mit den Schalterbeamten, die unter ganz anderen Bedingungen

arbeiten als sie. Lohnverhandlungen bei Renault selbst wecken dagegen natürlich starkes Inte-

resse. In der Werkstatt bilden sich Gruppen, die die Forderungen der Gewerkschaften disku-

tieren. Etwa 100 Arbeiter aus benachbarten Werkstätten ziehen dann mit eigenen Forderungen

durch die Fabrik und in die Büros der Direktion. Die vorhandene Bereitschaft zu Aktionen

und Streiks wird aber organisatorisch nicht aufgegriffen. Die bereits auf eine Strategie fest-

gelegten Funktionäre der CGT führen nur scheinbar offene Diskussionen und bemühen sich,

die Unzufriedenheit der Arbeiter in ihrem Sinne zu kanalisieren. Also zerstreuen sich die

Arbeiter, kehren an ihre Arbeitsplätze zurück und sind froh, sich nicht exponiert zu haben.

„Die Masse war wütend, aber im Augenblick unfähig, weiter als die leeren Phrasen der Führer

zu gehen.“166

Damit wird deutlich, daß Arbeiterbewußtsein und -handeln nicht losgelöst von der Politik der

etablierten ArbeiterInnenorganisationen betrachtet werden können. Unmißverständlich for-

muliert Mothé Kritik am PCF und der CGT. Am Beispiel der Auseinandersetzungen um die

Einberufung der Reservisten zeigt er, daß die Bereitschaft der Arbeiter zu wirkungsvolleren

Aktionen – insbesondere einem Generalstreik – von diesen Organisationen in symbolischen

163 Ebd.:131.
164 Ebd.:133.
165 Mothé 1956A.
166 Ebd.:40.

138

Handlungen aufgesogen, „(...) untergraben, sabotiert und schließlich unterdrückt“167 wird. Die

Konzentration der kommunistischen Partei auf den Parlamentarismus (‚Politik der Petitio-

nen‘) führt bei den Arbeitern zu Frustration und Apathie bzw. bei den ‚Kampfschwächsten‘

zur Beruhigung ihres Gewissens. Allein einige engagierte Aktivisten in den Fabriken, deren

Handeln jedoch im Zweifelsfall heimlich und begrenzt sei, halten zum großen Teil das Anse-

hen der Partei aufrecht.

„In Wirklichkeit traut die Bürokratie der Arbeiterklasse nicht, und wenn ein ungedul-
diger oder enttäuschter Aktivist sich beschweren kommen wird, wird sie alle Katast-
rophen auf diese Klasse abwälzen, die sie unaufhörlich beweihräuchert: ‚Daran sind
die Arbeiter schuld, die nichts machen wollen.‘“168

So bleibt den Arbeitern neben den beschriebenen Reaktionen nichts als ihre ‚individuelle Pfif-

figkeit‘ und ein weiterer Erfahrungsgewinn, der es, wie Mothé hofft, der Bürokratie beim

nächsten Mal schwerer machen wird. Auch in anderen témoignages kritisiert Mothé Politik

und Agitationsweise der Arbeiterorganisationen. Bei einer Auseinandersetzung um von den

Arbeitern eigenmächtig verlängerten Pausenzeiten etwa versuchen die Gewerkschaften wie-

der, das auftretende Problem zu ihren Gunsten zu instrumentalisieren. So werden oft nur

scheinbare Siege erreicht.169 Auch als es im Herbst 1957 angesichts einer sich zuspitzenden

allgemeinen politischen Krise in Frankreich bei Renault gärt und die Arbeiter zu größeren

Kampfmaßnahmen entschlossen sind, beschreibt Mothé die gewerkschaftliche Blockadepoli-

tik und anhand weiterer Beispiele die Kluft zwischen Basis und Gewerkschaften.

Diese hat viele Ursachen. Sie rührt nicht nur aus der Weigerung der Gewerkschaften her, die

Aktionswünsche der Arbeiter umzusetzen, sondern einmal aus der frankreichspezifischen

Vielzahl konkurrierender Gewerkschaften im Betrieb. Diese politische Rivalität ist wesentlich

mitverantwortlich für die Verunsicherung und Lähmung der Arbeiter. Das Unvermögen der

Gewerkschaften, eine einheitliche betriebliche Politik zu betreiben, berührt die Arbeiter stark.

Es wird immer wieder zum prägenden und leidenschaftlichen Gesprächsthema. „ ‚Solange die

Gewerkschaften nicht vereint sein werden, wird man dort nichts tun können‘. Das ist der

Verzweiflungsschrei vieler.“170 Der Kampf zwischen den Gewerkschaften erscheint antiquiert

und lächerlich.

167 Mothé 1957A:154.
168 Ebd.:156.
169 „Die Arbeiter gewannen zehn Minuten um zu essen, aber sie mußten schneller arbeiten um sie zu
wiedereinzuholen. Für viele hieß das in Wirklichkeit, das zu legalisieren, was seit zehn Jahren in der Fabrik gilt.“
(Mothé 1957C:128).
170 Ebd.:135.

139

Die Distanz der Arbeiter gründet sich aber auch auf ihre Nicht-Beteiligung, ihre

Instrumentalisierung. Mothé erzählt eine typische Szene:

„Unser Delegierter, der lange Zeit verschwunden war, ist damit fertig, sich zu infor-
mieren. Er taucht plötzlich auf, einen Stapel Flugblätter unter seinem Arm, die er fie-
berhaft verteilt. Er saust vorbei wie ein Komet, dann zieht er sich an seine Maschine
zurück und beobachtet beunruhigt die Reaktion der Typen, aber zweifellos befriedigt,
seine Arbeit getan zu haben. Wir sind glücklich, aus dem Flugblatt zu erfahren, daß
auch unsere Abteilung das gemeinsame Handeln an der Basis verwirklicht hat. Das
Flugblatt, das von zwei Delegierten der CGT und einem Arbeiter der CFTC unter-
zeichnet ist, informiert uns auch darüber, daß wir eine Stunde streiken wollen.“171

So entstehen unangemessene, wirkungslos verpuffende Aktionen, die oft von den eigenen

Gewerkschaftsaktivisten nicht oder mißtrauisch bis feindlich aufgenommen werden. Zur In-

strumentalisierung durch die Gewerkschaften zählt auch, daß diese sich nicht scheuen, Mißer-

folge in Erfolge umzudeuten oder TeilnehmerInnenzahlen zu beschönigen.172 Verstärkt wird

dies noch durch die strukturellen Koordinations- und Informationsprobleme der Gewerk-

schaften. Ihren eigentlichen Aufgaben kommen sie so nicht nach.

„Es kam vor, daß wir nach acht Tagen erfuhren, daß irgendeine Werkstatt streikte. Es
kam oft genug vor, daß wir das überhaupt nicht wußten. Wer kann koordinieren? Die
Gewerkschaften? Und wenn sich die Gewerkschaften weigern? In neun von zehn
Fällen weigern sich die Gewerkschaften. Sogar die Delegierten ignorieren sehr oft,
was ihre Gewerkschaft in der Werkstatt nebenan macht. Wie oft ist es passiert, daß ich
selbst unseren Delegierten über Flugblätter oder Entscheidungen seiner Gewerkschaft
in den benachbarten Abteilungen informierte, entweder weil ich zufällig solche In-
formationen bekam, oder weil meine immer auf der Lauer liegenden Freunde es nicht
versäumten, mir davon zu erzählen. Unser kleiner Kreis von Genossen ist so – obwohl
von jedem Kontakt mit der Direktion abgeschnitten und in den Genuß der allgemeinen
Feindschaft der Gewerkschaften kommend – eine Informationsagentur geworden, die
trotz der enormen Schwäche ihrer Mittel, einen beachtlichen Vorteil besitzt: den zu
funktionieren.“173

Und so wird den Funktionären, den Gewerkschaften, der Parteipropaganda wie den Printme-

dien generell kaum mehr Glauben geschenkt.

„In bestimmten Fällen reicht die einfache Tatsache eines kommunistischen Labels
aus, um jeden Wert der Information zu vernichten, selbst in den Augen der Parteisym-
pathisanten. Bis auf Ausnahme dieser Zeugnisse wird jedoch der Argwohn im allge-
meinen auf alles Geschriebene ausgedehnt. (…). ‚Na, wenn du glaubst, was du liest...‘
Die Presse, das Radio, das Kino, alle Informationsmedien lügen. (…). Die Lüge ist für
viele das grundlegende Prinzip der Politik geworden. Das ruft bei uns gleichzeitig ei-

171 Ebd.:129.
172 Vgl. ebd.:129ff.
173 Ebd.:128.

140

nen tiefen Ekel gegenüber der Politik und eine gewisse Nachsicht gegenüber der Lüge
hervor.“174

Mothés Erfahrungen und die theoretischen Überlegungen von SouB lassen ihn den vorherr-

schenden Typus des Gewerkschaftsaktivisten von einem idealtypischen Aktivisten abgrenzen.

Danach mißtraut der typische Gewerkschaftsaktivist anderen, und leitet aus allem, was ihn

von anderen unterscheidet ein Gefühl der Höherwertigkeit ab.175 Seine Funktion als Vermittler

zwischen Arbeitern und Gewerkschaft erfüllt er nur unzureichend. Er macht die ‚Stimme‘ der

Arbeiter unkenntlich, bekämpft ihre Initiativen augenscheinlich sogar. Er hält die Arbeitenden

für unfähig, eigenständige, von Partei oder Gewerkschaft unabhängige Ideen zu entwickeln.

Da dem Gewerkschaftaktivisten an gutem Ansehen im Gewerkschaftsapparat gelegen ist, sind

Opportunismus und Informationsverzerrung die Folge.

„Gegenüber seiner Organisation neigt er dazu, sich ins rechte Licht zu setzen und
seine Verdienste als guter Aktivist herauszustreichen; er neigt dazu, die Tatsachen zu
entstellen, da er ja dafür in gewissem Maße verantwortlich gehalten wird. Gegenüber
dem Arbeiter neigt er auch dazu, zu lügen und seinen Arbeitskollegen einzureden, daß
die Gewerkschaftsorganisation mit dem, was sie denken, einverstanden ist. Die Vor-
stellung, daß die Arbeiter keine eigene Idee haben und haben können, beherrscht jede
Information, aber sie beherrscht und bestimmt noch viel mehr die Antwort der Ge-
werkschaft. Für die Gewerkschaft geht es darum, einer gegebenen Situation eine Ant-
wort aufzuzwingen. Die Antwort ist die Parole und man muß Mittel finden, um den
Befehl ausführen zu lassen. Zu diesem Zweck stellt man Aktivisten massenhaft Flug-
blätter zur Verfügung, man bringt ihnen haufenweise Tricks bei, und die Eifrigsten
werden die sein, die am geschicktesten dieses ganze Durcheinander von Methoden
benutzen. Das Wichtige bei all dem ist es, koste es was es wolle, die Befehle der Ge-
werkschaftsführung ausführen zu lassen, entweder durch List oder durch Überreden
oder, in manchen Fällen, durch Gewalt – genau wie ein Vorarbeiter die Befehle des
Unternehmers ausführen läßt.“176

Dieses Prinzip der einfachen Befehlsübertragung führt dazu, daß sich der Gewerkschaftdele-

gierte oft nicht um direkten Kontakt zu den Kollegen bemüht, sondern seine Flugblätter wie

oben beschrieben wie eine Flaschenpost in die Menge wirft. „Er weiß auch nicht, was aus

dem Befehl wird; er verliert ihn komplett aus dem Blick (...).“177 So bleiben Aktionen dem

Zufall überlassen, der ‚Lotterie des Streiks‘. Im Alltag weicht diese Haltung natürlich auf, da

muß der Aktivist seinen Arbeitskollegen Zugeständnisse machen, und kann nicht stur nach

den Direktiven seiner Organisation verfahren. So wird der Wille der Arbeiter schon mal be-

rücksichtigt, teilweise werden auch Forderungen unterstützt, die quer zur offiziellen Gewerk-

schaftlinie liegen. Aber all das bleibt allenfalls „(...) im Bereich der Werkstatt, niemand ande-

174 Ebd.:132f.
175 Vgl. Mothé 1958A:68f.
176 Ebd.:51.
177 Ebd.:71.

141

res wird darüber informiert und die Gewerkschaftsführung handelt, als ob sie niemals formu-

liert worden wären.“178

Damit übernehmen die Gewerkschaftsdelegierten für Mothé die Funktion eines legalisierten

Transmissionsriemens zwischen Kapital und Arbeit im Betrieb. Ihre Handlungsmöglichkeiten

sind durch Gesetz und Gewerkschaftsvorgaben eng begrenzt; im Zweifel müssen sie sogar

gegenüber den ArbeiterInnen Zwangsfunktionen exekutieren.179 Zudem sind sie als Repräsen-

tanten ihrer Gewerkschaft Taktiker ohne Mandat der Arbeiterschaft.180 Mothé sieht die Arbei-

ter dadurch der Vertretung ihrer eigenen Interessen beraubt. Die Entfremdung durch die Ar-

beitsorganisation wird so fortgesetzt als politische Entfremdung, als Entzug der eigenen Inte-

ressen (-vertretung). Die kämpferischen Potentiale der ArbeiterInnen werden von den Ge-

werkschaften benutzt, „(…) wie die Industriellen die elektrische Energie oder die Arbeitskraft

benutzen.“181

Trotz der Mängel der Gewerkschaften bleiben die Arbeitenden auf sie fixiert. Trotz der be-

schriebenen Distanz geht ohne die Gewerkschaften wenig. Sie werden nach wie vor gewählt,

wenn auch meist weniger aus ‚intrinsischen‘ Motiven.182

„Ferner gestattet die Wahl eine ganze Inszenierung, die den Wählern eine gewisse
Würde verleiht. Das ist der einzige Moment in der Fabrik, wo wir uns als jemand
fühlen; das einzige Mal im Jahr, wo man uns nach unserer Meinung fragt. Bedeutet
nicht zu wählen oder sich zu enthalten nicht, dieses uns erwiesene Vertrauen zu
mißbrauchen, bedeutet es nicht, dieses Recht auf Würde zurückzuweisen? Diese bei-
den Aspekte, die oberflächlich erscheinen, bestimmen die Wahl.“183

Mothé sieht die Gewerkschaften, für die eigener Machterhalt und -ausbau zentral sind, durch-

aus nicht als monolithische, widerspruchsfreie Gebilde. Aber es ist nicht ihr Ziel, Diskussio-

nen zu initiieren und „die Demokratie unter den Arbeitern zu verwirklichen.“184 Der

178 Ebd.:52.
179 „Er spielte die Polizei, denunzierte öffentlich die Arbeiter, die vorzeitig stempelten, diejenigen, die ‚sich
drückten‘ etc. Heute verteidigt er die Vorschriften nicht mehr so eifrig, aber er ist darin gefangen.“ (Mothé
1957B:96)
180 „Wenn der Delegierte die Direktion aufsucht, hat er kein Mandat der Arbeiter, wenn er nur einmal im Jahr
von ihnen gewählt wird. Wenn der Delegierte sagt: die Arbeiter oder die Arbeiterklasse denkt das, soll das zu 99
Prozent heißen, meine Gewerkschaft hat mir das gesagt. Also könnte man glauben, daß sich die Arbeiterklasse
ebensovielen Denkströmungen unterordnet, wie es Gewerkschaften gibt. In Wirklichkeit wissen die Arbeiter
nicht, was der Delegierte beim Treffen mit der Direktion sagen wird.“ (Ebd.:95f).
181 Mothé 1958A:49f.
182 Ihre Spannbreite reicht vom Ausdruck der Antipathie gegenüber jeweils anderen Gewerkschaften (der Wahl
des ‚kleinsten Übels‘), über ‚sportliche‘ Gründe (Wettbewerb verschiedener Gewerkschaften) bis hin zur Ver-
gütung des Urnengangs, der eine Unterbrechung des Arbeitsalltags darstellt (und eben nicht, wie Mothé schreibt,
an einem Sonntag im Bürgermeisterbüro stattfindet).
183 Mothé 1957C:140f.
184 Vgl. ebd.:52.

142

Bürokratismus der Gewerkschaften manifestiert sich wesentlich in dieser fehlenden demokra-

tischen Praxis. Deshalb bedürfen alle, insbesondere die dominierende CGT einer grundlegen-

den internen Demokratisierung, die über eine „einfache Reform der Methoden“185 hinausgeht

und auf die Einführung der Souveränität der Arbeitenden in ihren Organisationen abziele.

Dieser neue Wind müsse den alten privilegierten, erstarrten Apparat in seinen Grundfesten

erschüttern.186

Ansätze dazu macht Mothé in seiner eigenen Rolle als oppositioneller Aktivist in diesem be-

triebspolitischen Feld aus. Wie sieht diese aus und wie konzipiert er die Rolle eines Aktivis-

ten, der wirklich die Arbeiterinteressen vertritt? Zunächst ist Mothés reale Rolle widersprüch-

lich; bei gewerkschaftlichen Aktionsaufrufen sieht er sich immer in der Zwickmühle. Einer-

seits kann er sie nicht vertreten, seine Kollegen halten nichts davon und stehen entsprechend

untätig und skeptisch daneben, andererseits stellt sich jedes Mal die grundlegende Frage, ob

man die Gelegenheit zum – wie auch immer schwachen oder erfolglosen – Protest verstrei-

chen lassen könne.

„Ich bin nicht einverstanden, aber ich werde auch streiken, das weiß ich. Wären da nur
nicht die Meister, die sich in der Mitte des Weges aufbauen, um unsere Bewegungen
zu belauern und der Vorstellung unserer Spaltung und unserer Unterdrückung beizu-
wohnen, wäre ich im letzten Moment an meiner Maschine geblieben. Aber diese
Szene, in der wir die Schauspieler und der Werkmeister und der Vorarbeiter die bei-
den einzigen gleichgültigen Zuschauer sind, läßt endgültig die Haltung kippen. Ist es
nicht schmerzlich genug, besiegt zu sein, muß man noch verhöhnt werden?“187

Während in solchen Situationen Mothés Handeln widersprüchlich bleiben muß, benennt er

klare Maßgaben für ein wirkungsvolles basisdemokratisches Konzept. Dieses beruhe wesent-

lich auf einer offenen, ehrlichen, alle Interessierten einschließenden Kommunikation über die

einzelne isolierte Werkstatt hinaus.188 Dabei muß man gegen ein weitverbreitetes Selbstbild

des Arbeiters vorgehen:

„Die meiste Zeit ist er davon überzeugt, daß das, was er denkt, nicht wichtig ist. Man
hat ihm so oft gesagt, daß er nicht da wäre, um zu denken.“189

Diese Souveränität der Arbeiter durchzusetzen wäre, wie sich bei einem Streik der Werkstatt

zeigte, der eigentliche Sieg.

185 Mothé 1957C:137.
186 Ebd.:138. Diese extrem zentralisierte Gewerkschaftsbürokratie, die sich stark der kommunistischen Partei
unterordnet, wenig Interesse für die Kultur der Arbeit zeigt und sich auf eine eiserne Disziplin der Aktivisten
gründet, entspricht in nichts mehr dem alten Ideal des ‚revolutionären Syndikalisten‘ (vgl. Noiriel 1986:166f).
187 Mothé 1957C:130.
188 Vgl. Mothé 1958A:67.
189 Ebd.:68.

143

„Wir hatten Methoden der Auseinandersetzung eingeführt, die Demokratie in Diskus-
sionen eingeführt und diese Auseinandersetzungen zwischen den Arbeitern verur-
sacht. Wir hatten den kritischen Geist geweckt und einigen das Verantwortungsgefühl
wiedergegeben. Wir hatten überall versucht, die fürchterliche Waffe der Diskussion
einzuführen, der Kritik der Befehle der Gewerkschaftsorganisationen, und das hat
nicht die Spaltung zwischen den Arbeitern bewirkt, sondern ganz im Gegenteil ihre
Einheit gefestigt. Wir waren also zu einer Schlußfolgerung gekommen, die all denen,
die die bürokratische Verblödung vergöttern, paradox erscheinen kann. Diese Schluß-
folgerung kann so zusammengefaßt werden: Ein Befehl hat nur die Chance ausgeführt
zu werden, wenn er durch das Sieb der Kritik der Arbeiter paßt.“190

Der idealtypische Aktivist stellt somit die Antithese zum Gewerkschafter dar. Er verkörpert

ein konsequent umgesetztes Modell betrieblicher Demokratie. Gestützt vom gegenseitigen

Vertrauen, nimmt er eine ‚dienende‘ Rolle ein. Er ist kein Agitator, sondern Organisationsge-

hilfe der Arbeiter und das Sprachrohr seiner Kollegen.191 Auch Mothé selbst stellt sich nicht

als treibende Kraft, sondern als williges Werkzeug des Arbeiterwillens dar, wenn er seine

eigenen Erfahrungen beschreibt.

„Der Agitator bin nicht ich (...). Der Agitator sind drei, vier, zehn Arbeiter, die zu dis-
kutieren beginnen, dann zwanzig, dreißig, die sich begegnen, sich auf die Schnelle se-
hen, ihre Ideen austauschen. Der Agitator ist unsere ganze Masse. (...). Man fordert
mich auf, das aufzuschreiben, was man beschlossen hat. Ich schreibe es. Man ist zu-
frieden. Ich liefere meine Ware wie ein Kohlenhändler seine Kohle. Meine Ware ist in
erster Linie intellektuell, aber die Arbeiter erkennen sie als die ihre wieder. Ja, es sind
wirklich wir, die das hergestellt haben, wir erkennen das Metall dabei wieder. Man
ruft mich herbei, man katapultiert mich in die Mitte einer aufgeregten Gruppe. Ich
muß sprechen. Man kommt, um mich bei der Hand zu nehmen. Der überwachende
Vorarbeiter ist da unten, aber ich muß zwischen dem Anpfiff des Chefs oder dem An-
pfiff dessen wählen, der mich am Ärmel zieht. Ich folge ihm. Man heizt mich an. Nun
spreche ich. Ich bin es, den man agitiert hat. Der Agitator, das sind 24 oder 100 Ty-
pen, die zusammen arbeiten und dieselben Leiden und dieselben Ressentiments tei-
len.“192

Im Gegensatz zu dieser kollektiven Verantwortlichkeit sind die Vorgesetzten mit ihrem

hierarchischen Weltbild stets darauf aus, ‚Einzeltäter‘ dingfest zu machen.193 Diese Vorstel-

lung der Welt basiert auf der Hierarchisierung in (einzelne) Leitende und (viele) Ausführende.

Die kollektive Perspektive der Arbeiter zeigt sich deutlich, als Mothé einmal als ‚Rädelsfüh-

rer‘ mit zwei Tagen Lohnabzug bestraft wird, aber umgehend die stärkende Solidarität der

Kollegen erfährt. Alle Drohungen und Strafen sind angesichts des clanähnlichen Zusammen-

190 Ebd.:70f (Hervorhebung im Original).
191 Vgl. ebd.:56.
192 Ebd.:58.
193 Vgl. ebd.:62

144

halts und des kollektiven Engagements vergessen. ‚Blutrache weht durch die Luft‘ als die

Kollegen protestieren, Büros besetzen und Geld für den Bestraften sammeln.194

Dennoch stößt auch der Aktivist Mothé auf die Passivität der Arbeiter. Er ist dadurch immer

mehr frustiert und überfordert. Er soll ‚Mädchen für alles‘ sein, schreiben, verteilen, in ande-

ren Werkstätten Überzeugungsarbeit leisten, Treffen organisieren und durchführen, während

die anderen Arbeiter rhetorische Unfähigkeit vorschützen oder sich wegen eines langen Heim-

wegs nicht engagieren wollen. Sie artikulieren zwar die Notwendigkeit, selbst aktiv zu wer-

den, belassen es aber oft dabei.

„Im Grunde genommen beurteilt man mich, als ob ich eine wirkliche Gewerkschafts-
zentrale wäre. Die Arbeiter sind so daran gewöhnt, sich um nichts zu kümmern und
passiv den Anweisungen der Gewerkschaften zu gehorchen, daß sie aus der Fassung
gebracht sind, sobald man ihnen beweisen will, daß sie selbst kämpfen und selbst ihre
Ideen verbreiten müssen.“195

Diese frustrierende Erfahrung machen auch andere Arbeiter, die initiativ werden wollen.

„Die Passivität der einen hat dazu gedient, die Passivität der anderen zu rechtfertigen.
Wie oft hat man nicht diese Frage gehört: ‚Was willst du machen, wenn die anderen
nichts machen wollen?‘ Für viele ist die Antwort, selbst nichts zu machen, für andere
besteht sie darin, sich in die Gewerkschaft zu flüchten oder ihre Propaganda als das
geringere Übel zu akzeptieren.“196

Im Laufe dieser Entwicklung kehrt sich die ambivalente, doch grundsätzlich positive Haltung

Mothés hinsichtlich der Selbstorganisation der Arbeitenden zunehmend in eine negativere

Einschätzung um, die eng mit der politischen Entwicklung Frankreichs verknüpft ist. Nach de

Gaulles Machtübernahme 1958 herrscht allgemeine Apathie. Die Stimmung ist ruhig und

schlecht. Die Arbeiter scheinen desinteressiert am Verfassungsreferendum im Herbst und

schweigen. Sie nehmen mehrheitlich die Haltung skeptischer Beobachter an. „Sicherlich, man

spricht darüber, aber widerwillig, wie ein Aristokrat von Müll sprechen würde.“197 Wenig ist

zu erfahren, weil die meisten offenbar keine Meinungsverschiedenheiten austragen wollen.

Die Arbeiter sind erschöpft und enttäuscht, nachdem sie jahrelang auf ‚gute Parolen‘ und wir-

kungsvolle Aktionen gewartet haben. Sie ziehen sich nun desorientiert und resigniert zurück,

konzentrieren sich auf persönliche Probleme. Sie handeln nicht mehr und fühlen sich nicht

mehr zuständig; die Angst vor Arbeitslosigkeit muß als Vorwand für Passivität und Apathie

herhalten.

194 Vgl. ebd.:63.
195 Ebd.:59
196 Ebd.:70.
197 Mothé 1958B:69.

145

Auch gesellschaftlich sieht Mothé die Anliegen und Forderungen der ArbeiterInnen in Ver-

gessenheit geraten und von allgemeinen Problemen verdrängt. Damit gehen allmählich Per-

spektiven und Hoffnungen verloren.

„Es gibt keine Jungen mehr, die kommen, um ihre Energie in die Diskussionen zu ste-
cken; wenn sie bei unseren Debatten anwesend sind, dann oft schweigend. Sie fürch-
ten jedoch nichts, sie haben nichts zu schützen. Weder der Kühlschrank, noch der
Fernseher, noch die Wohnung auf Raten beschäftigt sie. Die anderen haben im Lauf
dieser letzten Jahren jede Energie verloren, sie altern in diesen Werkstätten, und rich-
ten sich, koste es was es wolle, ein möglichst bequemes Leben ein.“198„Nichts am
Horizont, das sie hoffen lassen könnte, daß sie nicht Arbeiter sondern Menschen sein
könnten.“199

Paradoxerweise drückt gerade die Zustimmung zu de Gaulles Etablierung – so die Einschät-

zung Mothés – den diffusen Veränderungswunsch der Arbeiter aus. Der Niedergang des beim

Referendum eingebrochenen PCF und die Abwendung von der mit ihm verbundenen CGT

zeigten dies. Die kommunistischen Aktivisten müssen noch mehr Zugeständnisse als früher

machen, geraten unter Druck und sind am Ende tragische Gestalten, die ihrer Organisation

oftmals mehr aus sozialen denn aus politischen Gründen treu bleiben. Nur wenige, wie ein

afrikanischer Hallenfeger, hadern weiterhin offen mit ihrer Entfremdung.

„‚Man verarscht mich‘, sagt er, ‚weil ich Hilfsarbeiter bin, aber die, die sich lustig
machen, sind genauso Idioten wie ich. Wenn ich morgens ankomme, sind sie auch da,
um ihren Karton zu stempeln wie ich. Wenn ich sehr müde bin und mir die Augen
reibe, sind sie auch sehr müde. Sie bleiben so lange wie ich hier, bis zum Abend.
Nun? Sie verdienen ein bißchen mehr als ich, weil sie Facharbeiter sind, aber sie kön-
nen nichts anderes machen, als jeden Tag wie ich zu kommen, und wie Idioten das-
selbe zu machen, ohne zu wissen warum.‘ Er wiederholt: ‚Sie halten sich für schlauer,
aber sie sind wie ich.‘ Und, um sich zu trösten: ‚Sie schuften alle wie ich.‘ Für ihn ist
es die Situation des Arbeiters, von der er sich schwer lösen kann und wegen der er lei-
det. Aber die Mehrheit der anderen hat sich mit dieser Situation abgefunden.“200

Die trotz all solcher Spaltungen vorhandene Gemeinsamkeit der Situation der ausgebeuteten

Arbeitenden besteht in erster Linie in ihrer Frontstellung zur Unternehmensleitung. Die Be-

ziehungen zum höheren Management – mit dem die ‚normalen‘ Arbeiter eher wenig Kontakt

haben – reflektiert Mothé eigens in seinem letzten temoignage über verschiedene

Leitungsstile.

198 Ebd.:72
199 Ebd.:74.
200 Ebd.:73.

146

Neue Managementstile

Mothés höchst ironischer, fast schon satirischer Beitrag für die letzte Ausgabe von SB skiz-

ziert reale und fiktive Unterschiede und Veränderungen im Leitungsstil des Managements.201

Im Zentrum dieser Skizze steht der Personalchef, der den Delegierten der Belegschaft einmal

im Monat in einer mehrstündigen Versammlung auf vorher einzureichende, meist lohnbezo-

gene Fragen antworten muß. Mothé behauptet nun nicht nur, daß allein die unterschiedlichen

Charaktere und Grundsätze dieser Personalchefs die Beziehungen prägen, sondern daß aus

diesen Unterschieden auch veränderte Interessen des kapitalistischen Regimes ablesbar sind.

Während die Standpunkte der Arbeiterdelegierten unverändert bleiben202, manifestieren sich

diese unterschiedlichen Managementstrategien bei diesen Zusammenkünften und eben in den

Charakteristika der Personalchefs.

Monsieur First, der erste Typus eines Personalchefs, ist ein ausgeglichener, beherrschter

Mann, der einen langweiligen, höchst unpersönlichen Eindruck hinterläßt. Mit tadellosen Ma-

nieren ausgestattet, langsam und prägnant sprechend, ist er über alles – auch negative Reak-

tionen und persönliche Anfeindungen – erhaben, niemals entgleisen ihm die Gesichtszüge, er

zeigt keine Emotionen. Die Fragen der Delegierten beantwortet er stets stereotyp und weitge-

hend standardisiert. Und so erregt vor allem seine flache und leere Sprache Aufmerksamkeit.

Sein stereotypes Verhalten erinnert an eine menschliche Maschine, einen elektronischen

‚Antwortenverteiler‘. Aber genau diese Emotionslosigkeit frustiert und provoziert die Dele-

gierten. Firsts mathematisch-präziser Duktus und seine unerschütterliche Rationalität werden

als subtil verletzende Feindschaft empfunden. Dagegen keine Debatte führen zu können, raubt

den Delegierten die Daseinsberechtigung und wird als tiefe Demütigung empfunden.

Der Nachfolger von Monsieur First, der Personalchef S., ist da von ganz anderem Kaliber.

Schon physiognomisch Entschlossenheit, Tatkraft und Kampfbereitschaft signalisierend, läßt

er sich auf den Schlagabtausch ein. Die Versammlungen werden emotionaler. S. nutzt seine

Machtstellung mit einer an Sadismus grenzenden Freude, wenn er einzelne Gegenredner per-

sönlich angreift oder vorführt. Paternalistisch verteilt er in höflichem Tonfall Lob und Tadel.

Dieses Katz- und Mausspiel mit den Delegierten ist nicht zuletzt deswegen erfolgreich, weil

es Monsieur S. gelingt, deren interne Divergenzen und Animositäten auszunutzen. Sie lachen

sich in solchen Situationen eher gegenseitig aus, als gemeinsam gegen den Personalchef zu

201 Vgl. Mothé 1965B.
202 „Wir sind aus Granit geblieben, unerschütterlich in unseren Gepflogenheiten, unserer Sprache und unserem
schon jahrhundertealten Weitblick.“ (Ebd.:1).

147

agieren. Da sie in diesen rhetorischen Schaukämpfen von vornherein unterlegen sind, weil sie

stets die „Imperative des Unternehmens“203 gegen sich haben, bleibt der Kampf immer un-

gleich. Der Antagonismus ist in diesem scheinbaren Dialog offenkundiger und schürt neben

dem Gefühl der Demütigung auch Feindschaft und Haß.

Beiden Managementtypen gelingt es damit nicht, als Stoßdämpfer in den sozialen Beziehun-

gen zu fungieren. Daher kommt nun eine dritte Strategie in Gestalt des Personalchefs

Monsieur Last zur Anwendung. Dieser erscheint als die personifizierte Gutmütigkeit, lä-

chelnd, harmonisch, offen. Er ist kein guter Redner, antwortet aber frei und fantasievoll. Seine

Langweiligkeit und Höflichkeit und nicht zuletzt sein familiärer Ton wirken beruhigend. Ver-

bale Zugeständnisse machen ihn symphatisch.204 Seine Fehlbarkeit wirkt zunächst ‚fremdar-

tig‘, beseitigt aber einen Großteil der Aggressivität der Delegierten. Man vergibt ihm leichter

– selbst die üblichen ablehnenden Antworten. Die Arbeiter schweben in der Gefahr, eingewi-

ckelt und vereinnahmt zu werden. Mothé sieht die Bedeutung der veränderten Management-

formen weniger in der Problemlösung, denn der vermeintlich freundschaftlichen Kontakt-

pflege. Es geht um die Etablierung und Beibehaltung eines belanglosen Dialogs ohne echte

Partizipationsmöglichkeiten der Delegierten: eine Umarmungsstrategie, die die Ohnmacht der

Arbeiter nur verschiebt.

Um mögliche weitere Entwicklungen hin zu einem ‚partizipativen Management‘ aufzuzeigen,

skizziert Mothé abschließend einen fiktiven Personalchef der Zukunft. Dieser konstruierte

Monsieur Next betreibt eine gewisse Aufwertung des Personals. In ausgewählten Bereichen

wird die Mitbestimmung erweitert, ohne daß sich Grundlegendes ändert. Die Arbeitsorgani-

sation bleibt absolut unberührbar und damit fremdbestimmt. Die Arbeiter

„(…) werden wie früher jeder Möglichkeit der Selbstverwaltung ihrer Arbeit enthoben
sein. Die Montagebänder werden das bleiben, was sie zu Zeiten von Ford und Taylor
waren. Alle Bewegungen der dort arbeitenden Menschen werden durch fähige und
diplomierte Leute bestimmt und kodifiziert worden sein, wie es heute üblich ist. Die
Stückarbeit wird die Menschen immer weiter in Automaten verwandeln, indem sie sie
verdummt. Aber die schlechte Stimmung, die aus dieser Arbeit resultiert, wird sich
freier äußern können.“205

Sie richtet sich nun nicht mehr kontraproduktiv gegen die Produktion, sondern wird auf den

Sündenbock Monsieur Next projiziert, der alle Schuld „wie Christus sein Kreuz“206 auf sich

203 Ebd.:9.
204 So gibt er etwa – was offensichtlich vom Management ansonsten tabusiert wird – die Existenz von ‚1936‘
(das Synonym für den großen, einzigen Sieg der ArbeiterInnen) und des ‚Kapitalismus‘ zu (vgl. ebd.:13f).
205 Ebd.:21.
206 Ebd.:22f.

148

nimmt. Er ist die ideale Figur für die Arbeiter, die an ihm ihre Unzufriedenheit und Aggres-

sionen frei ausleben können. In dieser neuen „Ära des Glücks“207 können so täglich neue

Siege errungen werden, auch wenn tatsächliche Zugeständnisse nicht erreicht werden. Im-

merhin ergeben sich daraus auch neue Herausforderungen für die Gewerkschaftsbewegung, in

der sich Monsieur Next als ausgebeuteter und gequälter Beschäftigter höchstwahrscheinlich

organisieren wird.

Doch kehren wir zu den sozialen Beziehungen unter den Arbeitenden zurück. Neben den be-

reits erwähnten politischen Gräben macht Mothé weitere soziale Spaltungen aus, die das ei-

gentlich gleiche Klasseninteresse – das der afrikanische Hilfsarbeiter so prägnant formuliert

hat – immer wieder überdecken.

Franzosen und Immigranten

Mothé geht in einem témoignage zum Algerienkrieg ausführlich auf das Verhältnis der fran-

zösischen zu den nordafrikanischen Arbeitern ein. Die Situation der Nordafrikaner ist Mothé

ein Anlaß, auch die ‚Betriebskultur‘ der Franzosen zu kritisieren. Als bäuerliche Immigranten

finden sich die Nordafrikaner auf der untersten Stufe der Fabrikhierarchie wieder. Als Hilfs-

arbeiter oder O.S. erledigen sie die härtesten und am schlechtesten bezahlten Arbeiten in Fa-

brikations- und Bandwerkstätten, Gerätewerkstätten, Gießereien, Schmieden und auf dem

Bau; sie gelten oft als Parias.208 Im Vergleich zu spanischen oder italienischen Arbeitern gibt

es kaum kulturelle Anknüpfungspunkte.

„Die Hindernisse, auf die der neu nach Frankreich gekommene Nordafrikaner stößt,
sind nicht nur Hindernisse, die dem von der französischen Bourgeoisie entwickelten
Rassismus geschuldet sind, sondern noch viel tieferliegende Hindernisse. Er betritt
eine Welt, die von seiner vollkommen verschieden ist, die kapitalistische Welt; eine
Welt, die gegen sein ganzes kulturelles und menschliches Erbe ist, eine totalitäre
Welt, die nichts von seiner Persönlichkeit akzeptieren kann, die dazu bestimmt ist, ihn
zu vernichten, ihn völlig zu verwandeln und ihn in die große Armee des modernen
Proletariats zu integrieren.“209

So führt der Nordafrikaner einen doppelten Kampf gegen Arbeit und Kapitalismus einerseits

(wie der französische Arbeiter auch) und gegen eine fremde Zivilisation und Gesellschaft

andererseits. Im Arbeitsalltag ergeben sich daraus komplizierte soziale Beziehungen zwischen

dem ehemaligen algerischen Bauern und dem französischem Industriearbeiter. Die durch in-

dustrielle Arbeit geprägten zwischenmenschlichen Beziehungen des letzteren sind

207 Ebd.:26.
208 Vgl. Mothé 1957A:146ff.
209 Ebd.:147.

149

„(…) viel härter und rauher als zwischen Bauern derselben Gruppe. (...). Die
menschlichen Bindungen zwischen Proletariern sind oberflächlich, sie sind eine Not-
wendigkeit, sie verschwinden meist, sobald sie nicht mehr für notwendig gehalten
werden, wenn die Arbeit einmal beendet ist, wird der französische Arbeiter wieder ein
isolierter Mensch. Die menschlichen Bindungen zwischen Nordafrikanern sind viel
tiefer und dauerhafter. Unsere menschlichen Bindungen sind oft durch hierarchische
Beziehungen ersetzt worden, was sie sehr oft hart und gewalttätig macht.“210

Annäherungen sind daher schwierig. Die in mehrerlei Hinsicht isolierten Nordafrikaner zie-

hen sich zurück, widersetzen sich der Anpassung, klammern sich hartnäckig an Tradition und

an eigenen Nationalismus.211 Die Franzosen – vor allem die, die wie die Facharbeiter, kaum

Kontakt zu ihnen haben – gebärden sich chauvinistisch, feindlich, mißtrauisch, gleichgültig.

Selbst Sympathie hat nur ausnahmsweise wirkliche Solidarität zur Folge. Doch auch inner-

halb der einheimischen ArbeiterInnenschaft scheinen sich die Trennungslinien eher zu ver-

größern. Neben den bereits beschriebenen werden Anfang der 1960er Jahre gesellschaftliche

Prozesse virulent, die Probleme im Verhältnis der älteren zu den jüngeren Arbeitern

aufwerfen.

Alte und Junge

Vor dem Hintergrund sich allmählich verbessernder Lebensverhältnisse, des Massenkonsums,

der Auflösung traditioneller ArbeiterInnenmilieus und der damit einhergehenden Individuali-

sierung reflektiert Mothé die Situation junger ArbeiterInnen. Noch weit entfernt von den

späteren spektakulären Auseinandersetzungen gegen Mitte und Ende der 1960er Jahre, wird

doch bereits zu Beginn des Jahrzehnts eine ‚Jugendkrise‘ spürbar, ein leiser „Bruch zwischen

den Arbeitergenerationen“212, der weit über einen typischen Generationenkonflikt hinausgeht.

Die tiefgreifenden Veränderungen in der ArbeiterInnenklasse schlagen sich auch in der Situa-

tion der jungen FabrikarbeiterInnen und ihren Einstellungen nieder.

Zunächst ist der Eintritt in das Arbeitsleben eine große Desillusionierung. Die überwiegend

städtischen, relativ gut ausgebildeten Jugendlichen haben meist einen Beruf erlernt, und ihre

ersten Eindrücke von der modernen Fabrik sind positiv. Sie zeigen sich beeindruckt von der

komplexen technischen Ausstattung, sie werden von den erwachsenen Vorgesetzten ernstge-

210 Ebd.:147f.
211 Mothé berichte von einem Immigranten, der zwar nicht glaubt, daß ihn der Genuß von Schweinefleisch
verdammen würde, der aber niemals dieses Gebot vor einem Franzosen übertreten würde. Dies stelle für ihn ein
Zeichen der Distinktion, des Aufrechterhaltens eigener zivilisatorischer Werte gegenüber dem französischen
Kolonialismus dar (vgl. ebd.:148).
212 Mothé 1961:17.

150

nommen und wie Gäste in einem „großen wunderbaren Jahrmarkt“213 herumgeführt. Man

behandelt sie als unverzichtbare Individuen, auf die alle gewartet hätten. Sie glauben an den

für sie reservierten Platz, daran, daß sie dann ‚jemand‘ wären. Aber die Realität sieht anders

aus, und die Illusionen verflüchtigen sich schnell. Auch wenn der Lehrling nicht mehr der tra-

ditionelle Prügelknabe ist, steht er dennoch auch als Erwachsener unter der ständigen Fuchtel

des Vorgesetzten. Er bleibt ein „Sündenbock der Meister“214, die ihre Repressalien als Erzie-

hungs- und Disziplinierungsmaßnahme rechtfertigen. Aber nicht nur diese Ungerechtigkeiten

desillusionieren den Jugendlichen. Die Arbeit ist langweilig und uninteressant, nur die Ge-

schwindigkeit zählt.

„Anfangs macht er nicht schnell, er gibt sich Mühe, er hat Angst, seine Stücke zu ver-
pfuschen. Nun wird er angeschnauzt; er muß schneller machen, die Zeiten einhalten;
nun gerät er in Panik, er macht schnell und fängt an, seine Stücke zu zerstören. Nun
wird er angeschnauzt und man weist ihn darauf hin, daß es der zweite Tadel für seine
Arbeit ist. Nun weiß er sich zu helfen. Er versucht, die Zeiten einzuhalten und die
Teile nicht zu sehr zu verpfuschen. Seine einzige Sicherheit werden die anderen Kol-
legen sein, die ihm die Tricks verraten; die Tricks werden nichts mit dem zu tun ha-
ben, was er in der Schule gelernt hat, es werden sogar Methoden sein, die er nur
schwer akzeptieren kann. Er wird die anderen bis zu dem Tag als Ketzer ansehen, an
dem auch er seine berufliche Ehre auf die Seite legen und danach streben wird, auf
seinen Lohn zu kommen. Wenn es ihm schwer fällt sich anzupassen, werden die Mei-
ster keine Gelegenheit verpassen, ihm mit der Tür zu drohen.“215

So erfahren die Jugendlichen rasch, daß sie austauschbar sind und daß auf sie sehr wohl ver-

zichtet werden kann. Die Arbeitstage werden lang und länger. Die Verbitterung gegenüber

Arbeit und Kollegen nimmt zu. Insbesondere die ‚alten’ Kollegen, also die Arbeiter ab 35

Jahren, führen die deprimierende Perspektivlosigkeit des Fabrikarbeiters plastisch vor Augen.

Und so wird vor allem die Wahrnehmung dieser Alten zum zentralen Kriterium ihrer Haltung

zur Arbeit. Die Jugendlichen sehen gewohnheitsstarre Alte mit trübem Blick hoffnungslos auf

ihre Pensionierung warten. Kaum besser sind die ‚politischen‘ Alten angesehen, die wie die

Besessenen reden, obwohl sie keiner mehr hören mag und ihre Reden langweilen.216 Den Ju-

gendlichen erscheinen diese Alten als angepaßte, resignierte Dummköpfe, die schwafelnd von

früheren Zeiten schwärmen. Die Jugendlichen finden dies uninteressant und frotzeln darüber.

„Jeden Tag Reden dieser Art. Die Alten, die ihre Schwäche als Arbeiter verbergen, die
Alten, die ihr Leben erzählen und die alle das Gleiche sagen. Was haben sie in Wirk-
lichkeit gemacht? Nichts. Nichts, was heldhaft wäre. Nichts, was die Jungen sie ach-
ten ließe. Die Alten haben abgewartet. Ihre Geschichte als Arbeiter ist mit Leere ge-

213 Ebd.:18.
214 Ebd.:19.
215 Ebd.:19f.
216 Ebd.:23.

151

pflastert. (...). All das ist noch ein Grund, gegen die Alten einen Groll zu hegen. Sie
stellen nicht nur das dar, was man viel später sein wird, sondern auch ihre Vergangen-
heit ist verachtenswert, traurig und langweilig.“217

Wut und Groll richten sich nicht nur gegen die Alten als lebende Bilder der eigenen Zukunft

und ihre Glorifizierung der Vergangenheit, sondern auch gegen ihre unverständliche Sprache

und ihre traditionelle Denkweise. Hier zeigen sich deutlich die Auswirkungen unterschiedli-

cher Sozialisation. Beide Altersgruppen haben spezifische Tabus und Erfahrungen, die sich

vor allem auf sprachlicher Ebene ausdrücken.218 Diese Kommunikationsunfähigkeit ver-

schließt die sozialen Beziehungen zusehends. „Die Sprache dient immer weniger der Verstän-

digung, sie dient immer weniger der Äußerung und dem Verstehen der anderen.“219 Mit ihrer

Reduzierung auf banale Konversation gehen Mißtrauen und Verlust an Spontaneität einher.

Dies ist umso bedrückender, als in der Werkstatt die Notwendigkeit zur Kooperation und der

Wunsch nach lebendiger und menschlicher Gestaltung des monotonen Arbeitstags besteht.

Die Alten verlieren aber auch ihre Autorität, weil sie den Jungen nichts mehr beibringen kön-

nen. Sie sind zwischen den Kriegen im Alter von 12 oder 13 Jahren ins Arbeitsleben einge-

treten, und seither war ihr ganzes Leben auf die Arbeit ausgerichtet. Nun kann ihr Erfah-

rungswissen nicht mehr mit der besseren Ausbildung der Jungen konkurrieren.

Umgekehrt wird auch den Alten beim Anblick der Jungen ihr Elend vor Augen geführt. Selbst

wenn das Rentenalter erreicht wird, ist das oft nach Jahrzehnten von Gehorsam, Schweigen

und stumpfsinniger Arbeit keine Lebensperspektive mehr. Viele arbeiten deshalb bis zu ihrem

Tod weiter. 220 Dabei bekommen die Älteren täglich durch die jüngeren Kollegen vorgeführt,

was es heißt, nicht mehr mithalten zu können. Dies belastet die Atmosphäre. Manche leiten

ihre Unsicherheit in gesteigerte Servilität gegenüber Vorgesetzten und Reglement um. Ein

alter Aktivist führt jeden politischen Auftrag aus, den er kriegen kann, um sozialen Anschluß

217 Ebd.:21f.
218 Die Älteren halten neben der Gewerkschaftsbindung Werte wie Patriotismus, Liebe zur Arbeit,
staatsbürgerliches Pflichtgefühl, Gesinnungstreue, Familiengeist und Anständigkeit hoch. Für sie sind bestimmte
Begriffe – wie ‚Juni 1936‘, Résistance oder ‚Krieg‘ – wert- und gefühlsbesetzt, während diese den Jungen nichts
mehr bedeuten (vgl. ebd.:22ff).
219 Ebd.:26.
220 „Sechzigjährige Männer scheinen oft 10 oder 15 Jahre älter zu sein. Morgens vor der Métro drängeln sich
diese Alten, schleppen sich mühsam fort, stoßen sich mit Gehstöcken vorwärts, mißgestaltet, mit nach rechts
oder links geneigten Wirbelsäulen, hinkend, mit fehlenden Händen oder Fingern. Gekleidet wie Arbeiter, heraus-
fordernd in ihrem Blau und der Schirmmütze, kommen sie wie von einem Staubsauger angezogen dort an; sie
eilen zur Bahnsteigsperre, senken den Kopf vor den Wächtern, beeilen sich, vielleicht glücklich, noch das Recht
zu haben, sich ausbeuten zu lassen, das einzige Zeichen von Manneskraft, das ihnen als Beweis bleibt, daß sie
noch nützlich sind. Sie werden ihre Tage oft früher als die anderen beenden, sie machen es sich in aller Ruhe an
ihrem Platz bequem und warten auf die Sirene. Sie lesen seit Dutzenden von Jahren dieselbe Zeitung, diskutieren
fast nichts mehr, schweigen, machen keinen Radau, erlöschen nach und nach.“ (Ebd.:30).

152

zu erfahren. Viele indes haben noch nicht einmal diesen privilegierten Fluchtpunkt. Sie

verbringen ihre Zeit allein, salbadernd und zurückgezogen.

Mothé beschreibt den Auflösungsprozeß dieser überkommenen Welt der ‚alten’ Arbeiter-

Innen. Die Jungen ziehen dieser sich auflösenden Welt andere Orientierungen, vor allem viel-

fältigere Freizeitbeschäftigungen vor. Der Kontrast zwischen Arbeit und Freizeit verschärft

sich, und letztlich stellt die Arbeit das Handikap der Freizeit dar. Dieser Wertewandel ist in-

dividualistisch bestimmt. Die Jüngeren glauben nicht mehr an eine bessere Welt oder an

bessere Tage, geschweige denn an kollektive Lösungen. Sie tendieren zu Zynismus, Skepsis,

Distanz und streben nach individuellem Fortkommen. Die Verneinung sämtlicher, bisher

geltender Werte erscheint als oberflächlich und kritisch zugleich – Mothé nennt sie gar nihi-

listisch.221 Doch bleibt dieser Antikonformismus verbal; de facto werden meist angepaßte

Lebenswege eingeschlagen. Die erstaunliche Gleichzeitigkeit von wachem Bewußtsein und

passivem Verhalten bei den Jugendlichen führt Mothé auf ihre Orientierungslosigkeit zurück.

Er befürchtet überdies, daß auch die Tatkraft und die Widerspenstigkeit der Jungen über kurz

oder lang in der „Verblödung der Arbeit“222 verloren gehen wird.

Schließlich stelle sich generell die Frage, wie sich der subalterne Arbeiter bei zunehmend

schlechteren Arbeitsbedingungen dennoch Respekt und ein Gefühl von Würde verschafft.

Welche Methoden des Sich-Arrangierens mit den Verhältnissen werden den Jungen vorge-

führt? Das Arbeitsleid sucht sich verschiedene Ventile. Da gibt es die verzweifelte Suche

nach Distinktionsmerkmalen und Statussymbolen (die Mothé auch in anderen témoignages

angesprochen hat). Dann gibt es auch Gewalt und systematische Provokation. Da markieren

manche den ‚harten Mann‘, was in der Produktion kaum durchzuhalten ist. Das ständige Du-

ellieren untereinander oder mit den Meistern gleicht einer Übersprungshandlung. So paradox

es klingt, dient hier die Gewalt der Erlangung von Würde. Sie stellt wieder Subjekte her, und

sei „ein Rest Verbundenheit mit vorproletarischen Werten.“223 Eine andere Form, sich mit der

Inhumanität der industriellen Arbeit zu arrangieren, ist übertriebener Ehrgeiz. Diese Arbeiter

demonstrieren Besessenheit und Perfektionsgeist bei der Arbeit, schmücken ihre Arbeitsplätze

aus, finden Vergnügen daran, sich weitschweifig über Arbeitsvorgänge auszulassen, und sind

stolz auf die Herstellung perfekter Stücke. Sorgfalt und Kontrolle, ausgefeilte und optimale

Arbeit sind ihnen letztlich wichtiger als das Erreichen eines höheren Lohns. Eine andere

221 Mothé begreift diesen Verlust an Idealen auch als Frucht der kommunistischen Propaganda, die das Glück
des Arbeiters in seinen steigenden Konsummöglichkeiten sehe. (vgl. ebd.:24).
222 Ebd.:34.
223 Ebd.:35. Mothé betont hier, daß diese verzweifelte Haltung eher bei ehemaligen LandbewohnerInnen und
nordafrikanischen MigrantInnen präsent ist, die sich mit dem Fabrikregime noch schwerer arrangieren.

153

Verarbeitungsform zeigt der Angeber und Fabulierer, der im Zweifel alle Naturgesetze über-

windet. Er spielt den glücklichen Supermann, landet damit allerdings schnell in sozialer

Isolation.

„Niemand integriert sich so, wie er ist, in die Produktion. Sei es, daß er sie ständig
ablehnt, sich dagegen sträubt, den ganzen Tag sagt, daß es zum Kotzen ist, daß er
rauskommen will und wird; er wird wiederholen, daß alle Idioten sind, daß ihn alles
anekelt, daß er genug davon hat, daß er nur für die Ferien lebt, daß es unmöglich ist,
35 oder 40 Jahre da drin zu leben; sei es, daß er dieser ewige Meckerer und Aufrührer
wird; sei es dann, daß er sich integrieren wird, aber sich dabei in eine andere Person
verwandelt. Indem er der beste, der reichste, der distinguierteste, der intelligenteste
Arbeiter ist.“224

Die Entfremdung der desillusionierten jungen ArbeiterInnen äußert sich auf eigene Weise. Sie

lehnen die Rolle des Proletariers grundsätzlich ab – umso mehr als sie neuartige äußere Anre-

gungen aufnehmen und individuell verarbeiten müssen. In einer Gesellschaft, die durch feh-

lende Ideale, Unfaßbarkeit, Komplexität, eingeschränkte Kommunikation und Einsamkeit

gekennzeichnet ist, sind die orientierungssuchenden Jugendlichen in einer besonders ver-

zwickten Lage. Als Bezugspunkt bleibt allenfalls noch der traditionelle familiäre Rahmen

übrig; die Bestimmung von selbst zu konstruierenden Lebenszielen ist jedoch insgesamt

schwieriger geworden.225 So stellt sich die aktuelle Krise der Jugend als tiefe Verunsicherung

dar, als kulturell-soziale Entfremdung.

ArbeiterInnen und Kultur

Die Älteren sind natürlich von den gesellschaftlichen Veränderungen, die die Jugend so ver-

unsichern, nicht ausgenommen. Mothé thematisiert diese allgemeine ‚Desorientierung’ auch

hinsichtlich des (neuen) Verhältnisses der ArbeiterInnen zur Kultur – Vorbote der ‚Freizeitge-

sellschaft’! Ausgangspunkt von Mothés Reflexionen über das Verhältnis der ArbeiterInnen

zur Kultur ist wiederum die in aller Regel intellektuell unbefriedigende und demoralisierende

Arbeitssituation. Daher versuche der Arbeitende, sich selbständig neue Techniken und Kennt-

nisse anzueignen und sich geistige Anregungen zu verschaffen.226 Vor allem die Freizeit wird

dazu genutzt, das Dahindämmern am Arbeitsplatz und die fehlenden individuellen Aufstiegs-

224 Ebd.:29.
225 Mothé stellt einige Optionen für jugendliche Lebensziele vor: „Arbeiten? Heiraten? Eine Familie haben? Ein
Auto? Ferien machen? Nicht arbeiten? Keine Familie haben? Mehrere Geliebte haben? Reich sein? Gangster
sein?“ (Ebd.:39).
226 „Er versucht die Monotonie zu durchbrechen, spielt, macht Streiche, kämpft gegen die Meister, stellt sich
vor, was er machen wird, wenn er die Fabrik verlassen haben wird, etc. In der Werkstatt kommt dieses Bedürfnis
bei allen Gelegenheiten durch. (...). Die konfusesten Diskussionen werden stattfinden, man wird über Sport,
Politik, Auto, Gärtnern reden, irgendetwas reden, vorausgesetzt, der Austausch erlaubt, dieses große Loch zu
füllen, das die kapitalistische Gesellschaft nicht füllen kann.“ (Mothé 1960:3).

154

möglichkeiten durch alle möglichen Ersatzaktivitäten auszugleichen. Zwar sind diese Versu-

che der aktiven Selbstverwirklichung – Mothé nennt Fußball, Schach, Bergsteigen, Beschäfti-

gung mit Kunstgeschichte – oft anstrengender als die Arbeit, aber eben auch humaner und

lehrreicher als diese. Als kulturelle Formen verweisen sie nicht zuletzt auf das große kreative

Potential der Arbeitenden.

„Aber dieselben Arbeiter, die einer kulturellen oder sportlichen Aktivität nachgehen,
werden sicherlich schockiert sein, wenn man ihnen sagt, daß eine Gesellschaft existie-
ren könnte, in der die Arbeit kein Zwang wäre. ‚Wenn kein Chef da ist, wird niemand
arbeiten‘, sagen sie. Dasselbe Individuum, das diesen Satz sagt, verausgabt sich in
Aktivitäten außerhalb der Produktion, obwohl es niemand dazu zwingt.“227

Spätestens mit dem unaufhaltsamen Nahen des ‚Tags der Folter‘ indes, des Montags, wird die

Künstlichkeit und Begrenztheit dieser Kompensationen deutlich. Auch im Konsum und be-

stimmten Lebensweisen entfalten sich jede Menge individueller Strategien, der entfremdeten

Arbeitsrolle zu entkommen, ‚jemand zu sein‘. Mothé berichtet beispielsweise von dem Vorar-

beiter, der ein wahrer Autonarr ist. Dieser vergöttert sein Vehikel, spricht ständig davon, be-

sucht es in jeder Mittagspause und widmet ihm einen Großteil seines Lebens. Andere versu-

chen, ihren subalternen Zustand abzustreifen, indem sie die Freizeitgewohnheiten von Höher-

gestellten imitieren. Oft kommt es zu ausgeprägter Konsumkonkurrenz, die bisweilen gro-

teske, ja suchtartige Züge annimmt.228 Mothé illustriert dies am Beispiel eines weiteren

Autonarren, der gravierende Mühen und Nachteile in Kauf nimmt, um mit seinem Fahrzeug

herumzufahren.229

Der tendenziell grenzenlose Konsumismus eröffnet so ein Paralleluniversum und bleibt als

einzige gesellschaftliche Moral übrig, die den Konsumenten – so er denn die Mittel besitzt –

gesellschaftlich ruhigstellt. Die hierarchische Logik wird aber auch im kulturellen Bereich

fortgesetzt: sei es durch den auf Statussymbolen basierendem Distinktionsgewinn, sei es

durch die Verlängerung der Konkurrenz in den Freizeitbereich.

227 Ebd.:5.
228 Mothé zitiert einen Kollegen: „Ich kaufe einen Kühlschrank. Einige Monate später kauft mein Bruder einen
viel größeren, aber weil er viel schlechter wohnt als ich, muß er ihn in sein Zimmer stellen. Er ist befriedigt,
einen viel größeren Kühlschrank als ich zu besitzen, aber um sein Zimmer zu betreten muß man sich verrenken.
Der Kühlschrank meines Bruders hindert ihn, seine Hose anzuziehen.“ (Ebd.:8).
229 „Am Lenkrad verwirklicht er sich wirklich. Den ganzen Tag hat er die Kurbeln in der Hand, aber er lernt bei
seiner Arbeit nichts mehr. Er kann nur der Routine folgen, er bestimmt fast nichts. In seinem Auto ist das anders,
(da) ist er ein Mensch geworden, der seinen Motor kommandiert, der mit einem leichten Fußdruck die Ge-
schwindigkeit erhöhen, anhalten, einem Passanten ausweichen, einen Unfall verursachen kann. Aus diesen bei-
den Gründen ist Ch. eine halbe Stunde pro Tag befriedigt: eine Viertelstunde bei der Anfahrt, eine Viertelstunde
bei der Rückfahrt nach Hause.“ (Ebd.:9)

155

„Alle stürzen sich nach der Arbeit in die Freizeitbeschäftigungen. Jeder versucht, nach
der Arbeit das zu finden, was ihm fehlt; jeder versucht, sich zu verwirklichen und es
ist Gewühl und Gedrängel; die meisten fallen in dieselben Widersprüche zurück.“230

Neben Kulturgütern, deren Konsum mit einem gewissen Aufwand verbunden ist, stehen

populäre, tägliche billige Konsumgüter, die von dem neuen Zweig der ‚Zerstreuungsindustrie‘

produziert werden. In ihnen findet die Monotonie der Arbeit ihr Gegenmittel und Gegen-

stück.231 Aber auch intellektuell interessierte Arbeiter bleiben der herrschenden Logik verhaf-

tet. Mothé erzählt von zwei Kollegen. Der gelehrsame Facharbeiter Ernest nutzt sein profun-

des Wissen über die Marine, um zu träumen und andere damit zu beeindrucken. Der gebildete

D. liest und besucht Theater und Vorträge. Beide leiten Mothé zu der Frage, mit welcher Art

von Kultur es die ArbeiterInnen zu tun bekommen. Zunächst scheint man auch hier gezwun-

gen, sich für ein spezialisiertes Gebiet zu entscheiden. Diese parzellierten kulturellen Bereiche

haben wenig mit dem sonstigen Alltag zu tun. Selbst das sogenannte Volkstheater agiert ab-

gehoben von direkten Bezügen zum Leben der Bevölkerung.232 So wird auch der kulturelle

Bereich von SpezialistInnen – sei es als KonsumentInnen, sei es in Gestalt spezieller Berufe233

– betrieben.

Mothé kommt schließlich auf die scheinbar simple Feststellung zu sprechen, daß es sich bei

der Kultur um die Kultur der Herrschenden handelt. Auch sie zementiert auf eigene Weise die

Klassenschranken; das Problem des sozialen Aufstiegs hat nicht nur eine materielle, sondern

ebenso eine kulturelle Dimension. Die Gesellschaft ist erstarrt, soziale Mobilität fast ausge-

schlossen. Der begabte, aufstrebende Arbeitersohn sieht sich widersprüchlichen Welten

ausgesetzt, angefangen von der Sprache bis hin zu tiefen sozialen Konflikten.234 Die Mühsal

vager Aufstiegsoptionen verdeutlicht Mothé außerdem an einzelnen Arbeitern, die sich der

Ochsentour abendlicher Weiterqualifikation unterziehen. Neben materiellen Gründen moti-

viert diese ganz wesentlich die intellektuelle Herausforderung (‚Hirngymnastik‘). Allerdings

glauben die von ihm Befragten – die von den Kollegen im übrigen für ‚wunderliche Käuze‘

gehalten werden – selbst nicht recht an den Erfolg ihrer Studien.235

230 Ebd.:8.
231 Vgl. ebd.:20.
232 Vgl. ebd.:15f. Agitations-, Lehr- und Vorstadttheater stellten eine relativ verbreitete Form kommunaler
Kulturpolitik in Frankreich dar (vgl. Götze 1993).
233 Neben dem Kulturkritiker bezieht sich Mothé vor allem auf die SpezialistInnen der beginnenden und
expandierenden ‚Freizeitgesellschaft‘ in Gestalt der ReisebegleiterInnen. In ihnen sieht er ein Sinnbild der „Bü-
rokratisierung der Freizeit.“ (Mothé 1960:33).
234 Diese relative soziale Undurchlässigkeit besteht in Frankreich in ausgeprägter Form bis heute: der Status der
Eltern bestimmt weitgehend den zukünftigen Status der Kinder (vgl. Götze 1993). Zur aktuellen Problematik des
schulischen und sozialen Aufstiegs vgl. auch Beaud/Pialoux 2004:131ff.
235 Vgl. Mothé 1960:19.

156

In der Möglichkeit, sich durch kulturelle Betätigung im weitesten Sinne die Welt zu erschlie-

ßen, sieht Mothé auch eine emanzipative Dimension. Selbst die schlechteste Literatur ver-

schaffe eine Ahnung von gesellschaftlichen und sozialen Alternativen; die massenhafte An-

eignung bürgerlicher Freizeitbeschäftigungen und Lebensstile trage dazu bei, den Nimbus der

Oberen zu zerstören. Doch bestehe kein notwendiger Zusammenhang zwischen Kulturerwerb

und Emanzipation, wie Mothé an einigen Beispielen ‚kultivierter‘ Arbeiter verdeutlicht. Kul-

tur als kapitalistisch produzierte ‚moralische Ware‘ bleibt ein Ersatzprodukt, Teil der Ent-

fremdung, Instrument der Klassengesellschaft.236 Eine weitverbreitete feindselig-ignorante

Haltung der Arbeiter gegenüber der Kultur resultiert genau aus diesem (unbewußten) Empfin-

den.237

Mothé erörtert schließlich, warum auch an die tradierte, inzwischen weitgehend bedeutungs-

los gewordene Kultur der ArbeiterInnenbewegung nicht anzuschließen ist.238 Die damit befaß-

ten Organisationen hätten sich mit ihrem Angebot vollkommen herrschenden Kulturkonzep-

ten angepaßt. Und auch innerhalb der ArbeiterInnenorganisationen dient Wissen und Kultur

nur der Festigung hierarchischer Strukturen: Der einfache politische Aktivist ist Ausführender

von Taktiken und Ideen, die andere festlegen. Der hierarchische Parteiapparat ist auch in die-

ser Hinsicht ein System des Aufstiegs und der Prüfungen, und verlangt Unterwerfung statt

Befreiung. Revolutionäre Kultur müsse hingegen eine direkte Beziehung zu den menschlichen

Problemen haben.239 Sie habe auf aktiver Partizipation zu basieren, ‚Theorie‘ und Alltag,

materielle und intellektuelle Tätigkeiten zu verbinden. Als universale Gesellschaftsinterpreta-

tion impliziere sie eine Generalkritik der kapitalistischen Gesellschaft und eine (im Moment

fehlende) alternative soziale Perspektive.

Fassen wir kurz einige allgemeine Aspekte in Mothés Texten zusammen. Seine Betrachtun-

gen des Arbeitsalltags münden in radikale Umdeutungen gängiger Stereotypen und schlagen

unversehens in politisch weitreichende Schlußfolgerungen um. Die Ignoranten sind keines-

wegs da, wo sie der Gemeinplatz vermutet. Und da, wo sich die Despotie der Fabrik zu voll-

236 Vgl. ebd.:25.
237 „Sie sind Arbeiter und wissen, daß sie es bleiben werden. Sie schöpfen daraus eine Feindschaft gegenüber
der Welt, die sie ein für alle Mal in eine untergeordnete Position verbannt hat. Sie fühlen sich in eine Kaste ein-
geschlossen und akzeptieren das nicht, weil alle Arbeiter unbestreitbar ein ganzes Leben lang ein gemeinsames
Ideal haben: nicht mehr Arbeiter sein.“ (Ebd.:27f).
238 Für Mothé gibt es zwar ein vergessenes, verlorenes kulturelles Erbe der ArbeiterInnenbewegung, das es zu
bewahren gilt. Bei der Lösung aktueller Probleme könne jedoch daran kaum unmittelbar angeknüpft werden
(vgl. ebd.:36).
239 Vgl. ebd.:34.

157

enden scheint, wird der Vor-Schein der in Freiheit geleisteten Arbeit sichtbar. In seinem Licht

soll der konkrete Entwurf einer alternativen, wirklich demokratischen Organisation der Pro-

duktion entwickelt werden. Mothé unterbreitet damit einen Vorschlag zur Deutung dieser

widersprüchlichen Arbeitsrealität und umreißt einige Elemente eines solchen Entwurfes.

Dieser Entwurf bleibt seinem Wesen nach auf die Ausarbeitung durch viele andere ange-

wiesen.

Resümieren kann man als weitere wesentliche Ergebnisse der témoignages von Mothé noch

folgendes: Das Bild von der rationalen Organisation der Produktion erweist sich jedenfalls als

völlig irrig. Bei näherem Hinsehen sind Wissen und Nicht-Wissen, Rationalität und Irrationa-

lität nicht so eindeutig verteilt, wie die geltende Rollenzuweisung glauben machen will. Im

großen und ganzen gilt, daß die vom bürokratischen Leitungsapparat auf die Produktion an-

gewendeten Organisationsprinzipien mit den realen Produktionserfordernissen in Konflikt

stehen. Doch trotz dieses Chaos läuft die Produktion. Und dies dank der Selbsttätigkeit der

Arbeitenden – etwas, das es eigentlich gar nicht mehr geben soll und das von der bestehenden

Organisation systematisch behindert wird. Die Arbeiter sind gezwungen, ketzerisch gegen die

geltenden Organisationsprinzipien zu verstoßen. Das ist schwer durchzuhalten. Die Regeln

und die Organisation der Fabrik sind für eine ganz andere – passive, konformistische und in-

dividualistische – Haltung konzipiert. Daran lehnen sich entsprechende pseudodemokratische

und vollkommen unzulängliche Muster betrieblicher und politischer Interessenvertretung an.

4.2.4 Henri Simon: „Man kann die Angestellten bestimmt nicht verstehen,
wenn man nicht sensibel ist für die Diskrepanz zwischen ihren Worten
und ihren Taten.“240

Von Henri Simon stammen Berichte aus dem Angestelltenbereich.241 Er war bei der Versiche-

rung Assecurances Générales Vie (AG Vie) beschäftigt. Dieses Versicherungsunternehmen

war mit 1000 Beschäftigten allein am Hauptsitz eine der drei größten französischen Lebens-

versicherungen. In den 1950er Jahren befindet sich diese Branche in einem tiefgreifenden

Wandel, die Verstaatlichung und vor allem die Rationalisierung haben grundlegende Umwäl-

zungen der Organisation und der Arbeitsbedingungen zur Folge.242 Ein Schwerpunkt der

240 Simon 1956:29. In der Vorbemerkung legt Simon Wert auf die Feststellung, daß dieser Artikel – in Anleh-
nung an die Arbeitsweise des Conseil – von einem Angestelltenkollektiv geschrieben und lektoriert werde.
241 Neben dem wichtigen Artikel „Une expérience d’organisation ouvrière“ (Simon 1956), auf den hier Bezug
genommen wird, erschienen von Simon (auch unter dem Pseudonym Roger Berthier, das hier aber stillschwei-
gend durch seinen richtigen Namen ersetzt wird, da er unter diesem bis heute aktiv ist) oft aus aktuellen Anläs-
sen wie etwa Streiks, noch weitere Beiträge aus dem Angestelltenmilieu.
242 Dies äußert sich etwa in Versetzungen, stärkerer Ertragsorientierung, Einstellungsstop und sinkenden Gehäl-

158

Betrachtungen sind diese Entwicklungen. Bereits vor dem Krieg hatte es erste Veränderungen

der Arbeitsorganisation in Form von Arbeitszerstückelung, Mechanisierung und stärkerer

Hierarchisierung der LohnempfängerInnen gegeben. Versetzungen in von den Angestellten

abwertend ‚Fabrik‘ genannte Abteilungen, wie dem zentralen Schreibbüro und der zentralen

Buchungsstelle, kommen einer Degradierung gleich und werden als Strafe empfunden. Vor

allem zwischen 1947 und 1952 vollzieht sich durch einschneidende Rationalisierungsmaß-

nahmen ein tiefer Strukturwandel des sowohl hinsichtlich der Arbeitsweisen als auch des Be-

wußtseins der Beschäftigten als eher ‚konservativ‘ geltenden Versicherungsgewerbes.

Simon spricht von der Einführung von ‚Fließbandarbeit‘, der Zerstückelung der Arbeit, von

der ‚Industrialisierung‘ der Versicherung (-sarbeit). In der zentralen Buchhaltung bedeutet das

etwa, daß Antragsprüfung, Vertragsabschluß, Ausstellen, Vervielfältigen, Sortieren, Kontrol-

lieren und Versenden von Dokumenten und Lochkarten sowie vorbereitende Aufgaben eng

begrenzte Aufgaben geworden sind, die arbeitsteilig und überwiegend von Frauen durchge-

führt werden.

Diese Tätigkeiten sind wie Fließbandarbeit organisiert, oft schwer und auch schmutzig, lang-

weilig und monoton. Schon ab einem Alter von 30 Jahren haben die Angestellten Mühe, den

direkten und indirekten Vorgabezeiten zu folgen.243 Vor allem die ausschließlich oder

überwiegend weiblich besetzten Büros weisen sehr schlechte Arbeitsbedingungen auf, unter

denen oft bis an die Grenze der Belastbarkeit gearbeitet wird. Lärm, Müdigkeit, chronische

nervöse Beschwerden, generelle Überarbeitung aus Angst vor Degradierung sowie Dequalifi-

zierung sind verbreitet. Auch die qualifiziertere Arbeiten ausführenden Männer klagen über

Lärm und körperliche Belastungen, sie fühlen sich als „Diener der Maschine“.244

„Gegenwärtig kommen die Angestellten mit dem hochentwickeltsten technischen
Fortschritt in Kontakt: den elektronischen Maschinen. Eine beispiellose Umwälzung
der Arbeitsbedingungen dieser ‚rückständigen‘ Milieus findet statt. (...). Während ver-
altete Arbeitsweisen neben modernster Technik verlaufen, gehen die Menschen von
einer traditionalistischen Mentalität zu einer radikalen Auffassung von Ausbeutung
und den Anforderungen des Kampfs über; und oft befreit sie diese Auffassung nicht
von ihrer alten Mentalität (...).“245

Die Rationalisierung stößt aber auch auf Hindernisse: gesetzliche Bestimmungen etwa oder

die Notwendigkeit, ein ‚soziales Klima‘ aufrechtzuerhalten. „Die Transformation findet nach

tern.
243 Vgl. Simon 1956:7f.
244 Ebd.:9.
245 Ebd.:3.

159

und nach statt.“246 Die Situation ist daher durch ein Nebeneinander verschiedener Arbeitsfor-

men gekennzeichnet: die im Verschwinden begriffenen ‚handwerklichen‘, die im Wandel

befindlichen halb-mechanisierten und die mechanisierten Arbeitsprozesse.

Arbeitswelt und Mentalität des Angestellten unterscheiden sich beträchtlich von der des Ar-

beiters, so jedenfalls die weitverbreitete Annahme. Auch andere im Angestelltenmilieu tätige

SouB-Mitglieder stützen diese Behauptung. Diese Beschäftigtengruppe wurde nicht von den

großen Streikbewegungen der ArbeiterInnen erfaßt.247 Das Großunternehmen AG Vie bildet

keine Ausnahme. Der gewerkschaftliche, auf die drei Gewerkschaften CFTC, FO und CGT

verteilte Organisationsgrad beträgt 50% und ist insbesondere in den Bereichen untergeordne-

ter und schwerer Arbeit (Büroburschen, Schreibkräfte) besonders hoch. Für diese Angestell-

ten ist, wie Collet bemerkt „jede minimale Verbesserung des Lebensniveaus und der Arbeits-

bedingungen von großer Bedeutung.“248

Parallel zur Rationalisierung der Arbeit registriert Simon die Ausbreitung neuer Kontrollfor-

men und veränderter Verhaltensweisen des Managements: „Als sich die Arbeit veränderte,

war der höhere Angestellte nicht mehr der ‚Vorgesetzte‘: er mußte wohl oder übel ein Tech-

nokrat werden, das Äquivalent des Ingenieurs (…) oder einer, der kommandiert und die Dis-

ziplin durchsetzt, der ‚Gefängniswärter‘.“249 Er ist für den reibungslosen Ablauf verantwort-

lich, koordiniert und „(…) soll vor allem ein positives soziales Klima aufrechterhalten: man

verlangt von ihm eher bestimmte psychologische Fähigkeiten als berufliche Qualitäten.“250

Diese Aufgaben erfüllen die Vorgesetzten, indem sie – so Simon – die aus der rationalisierten

Arbeit entstehende Solidarität untergraben. Dazu benutzen sie einen familiären Umgangston

mit den Subalternen, der bis zur Einmischung in deren Privatleben reicht, aber auch traditio-

nelle Methoden wie Schnüffelei und Erpressung. Dieses Vorgehen bietet sich an, weil der

Arbeitsablauf viele Kontakte erfordert. Er ist damit eine Basis sowohl für einzelne Freiräume

als auch für ständigen Klatsch und eine bedrückende Athmosphäre: die ‚Firma als Dorf‘, wie

Simon schreibt. Zwischen den Angestellten und dem ‚modernisierten’ Management sei eine

deutliche Kluft spürbar. Diese Beziehungen sind unpersönlich (geworden). Und die Ange-

stellten merken, daß sie über wichtige Firmenbelange in Unwissenheit gelassen werden. Sie

spüren, daß ihnen das Wesentliche entgeht, und daß die Geschicke des Unternehmens und

ihre eigene Situation weniger von ihrer ‚guten Arbeit‘ als von gänzlich unbeeinflußbaren

246 Ebd.:12.
247 Vgl. Collet 1950. Collet war das Pseudonym des ebenfalls bei AG Vie beschäftigten SouB-Mitglieds Gély.
248 Ebd.:105.
249 Simon 1956:15.
250 Ebd.

160

Faktoren, wie etwa den Rivalitäten innerhalb des führenden Managements abhängen. Diesen

‚Clankämpfen‘ stehen sie distanziert gegenüber. Unter diesen Bedingungen empfinden nicht

wenige Angestellte das Unternehmen als Krake, die in ihr ganzes Leben eindringt: Die Ar-

beitszeit ist der wichtigste und größte aktive Tagesabschnitt, wichtige soziale Kontakte finden

am Arbeitsplatz statt und selbst als KonsumentInnen in unternehmenseigenen Läden und der

Kantine sind die Angestellten eng an das Unternehmen gebunden.

Das Unternehmen ist aber nicht nur aufgrund des Wandels der Arbeit „eine Welt in ständiger

Veränderung“.251 Auch die soziale Zusammensetzung der Belegschaft verändert sich stark.

War das Versicherungsunternehmen bis zum Krieg ein attraktives Berufsfeld für das etablierte

Bürgertum, so proletarisiert, verjüngt und verweiblicht sich dieser Bereich nun deutlich.252

Einige lockt die nicht-manuelle, besser angesehene Arbeit, die Frauen brauchen meist ein

zusätzliches Einkommen, aber die meisten kommen, weil sie nichts anderes gefunden ha-

ben.253 Nicht zuletzt aus dieser heterogenen sozialen Mischung ergeben sich

Ungleichzeitigkeiten und stärkere Ambivalenzen in der Mentalität der Angestellten und Wi-

dersprüche in ihrem Verhalten. Diesen Ambivalenzen und Widersprüchen geht Simon ge-

nauer nach, um Ansatzpunkte für eine Politisierung aufzuspüren.

Einerseits konstatiert er Anzeichen einer Annäherung an die ArbeiterInnenklasse. Diese sei

bereits an der Kleidung der Angestellten ablesbar. Während sie sich in den 1930er Jahren

noch durch ihre bessere Kleidung von den ArbeiterInnen abhoben, werden inzwischen graue,

weiße oder blaue Hemden bzw. Blusen, ja sogar ‚Blaumänner‘ oder andere Schutzkleidung

getragen. Auch im Bewußtsein schlägt sich dieser Wandel nieder. Die traditionell individuali-

stische Einstellung der Angestellten, in deren Mittelpunkt die persönliche Karriere steht,

scheint erschüttert.

„Es wird immer deutlicher, daß man nicht mehr ‚Karriere machen‘ kann; viele stellen
fest, daß sie nur Schachfiguren sind, die man nach Belieben versetzt, um sie da auszu-
nutzen, wo man sie braucht. Der Wandel der Arbeitsbedingungen der alten Ange-
stellten, der Kontakt der alten und neuen Kräfte verändert das Verhalten des Personals
vollends. An Stelle des Individualismus tritt zunehmend der Sinn für kollektives Han-
deln (...); an die der individuellen Gewitztheit die Solidarität; das Strebertum nimmt

251 Ebd.:25.
252 Viele Beschäftigte sind zwischen 30 und 40 Jahre alt, der Frauenanteil beträgt 60-70%, in den höheren Eta-
gen allerdings nur noch 10% (vgl. ebd.:3f).
253 Die beispielhaft angeführte Bandbreite reicht vom ehemaligen Bühnenbildmaler (jetzt Archivar) über
vormalige Glasbläser (jetzt Gehilfe bzw. Abteilungsleiter) bis hin zu früheren Druckern und Metallern (vgl.
ebd.:12).

161

tendenziell ab, und die Angestellten nehmen soziale Ungerechtigkeiten wahr. Sie ge-
hen zunehmend in der großen Masse der Erwerbstätigen auf.“254

Simon spürt hier ein neues Element von Klassenbewußtsein und einen latenten Spannungszu-

stand, der nur auf seinen Ausbruch wartet. 1950 haben die Angestellten erstmals seit über ei-

nem Jahrzehnt wieder gestreikt, und an der landesweiten Streikwelle vom August 1953 waren

sie ebenfalls beteiligt. Andererseits verfehlt eine einfache Angleichungsthese die Wider-

sprüchlichkeit der Situation. Wie Simon anhand verschiedener Beispiele zeigt, bleiben Be-

wußtsein wie Verhalten der Angestellten zutiefst ambivalent. Er differenziert zwischen

denjenigen, die die schlechten Arbeitsbedingungen und Karriereblockaden akzeptieren und

sich ins System integrieren, und denjenigen, die sich weigern, ‚sich zu beugen‘. Letztere ent-

wickeln ein kritisches, elementares Bewußtsein gegenüber ihrer Arbeit, das sich etwa in dem

Satz ausdrückt: „Man macht hier wirklich genug für die Bezahlung.“255 Jedoch verschwinde

die typische Angestelltenmentalität auch bei den kritischeren Geistern nie ganz; manche Illu-

sionen halten sich, die Haltung bleibt zwiespältig und man muß die KollegInnen gut kennen,

um nicht in ein Fettnäpfchen zu treten. Bei aller Kritik an der Arbeit, den (unfähigen) Vorge-

setzten oder Gewerkschaftsdelegierten werden Hierarchien nicht automatisch in Frage ge-

stellt.

Betrachtet man den Arbeitsalltag der Versicherungsangestellten, so finden sich manche Paral-

lelen zu den Schilderungen von Vivier und Mothé über die Arbeit in der Metallindustrie. Etwa

was den alltäglichen Kleinkrieg angeht, der gegen die Leitung um die konkrete Ausgestaltung

der Arbeitsorganisation geführt wird. Er berührt alle Dimensionen der betrieblichen Ordnung

und Disziplinierung. Dieser Kleinkrieg tobt an der Arbeitszeitfront: durch Einlegen zusätzli-

cher Pausen, vermehrtes Fehlen, verspäteten Beginn und früheres Beenden der Arbeit; an der

Gehaltsfront, wo beständig Druck ausgeübt wird, um Höherstufungen zu erreichen; und an

der Front der Arbeitsregeln und der Kontrolle durch die höheren Angestellten, wo ein Dauer-

konflikt herrscht, der letztlich auf die Verneinung der Hierarchie hinausläuft. Simon schreibt,

daß der Erfindungsgeist der Angestellten bezüglich der kleinen, geheimen, alltäglichen Tricks

ein ungeahntes Niveau annimmt. Dieser Kampf kann der Quell bewußter Kritik an der Ar-

beitsorganisation und der betrieblichen Hierarchie sein. Er bleibt jedoch vielfach auch ver-

deckt, wird selbst von den Beteiligten kaum als etwas Besonderes wahrgenommen. Auch die

Angestellten, die individualistisch ihre Karriere verfolgen oder diejenigen, die sich hinter ei-

ner ‚Arbeitsfassade‘ möglichst bequem einrichten, zählt Simon im übrigen auch zu den

254 Ebd.:14.
255 Ebd.:27.

162

‚Kämpfenden’. „Jeder Angestellte, der arbeitet, ist ein Angestellter, der kämpft.“256 Die

Arbeitenden in der Versicherung finden sich jedenfalls in einer ähnlich widersprüchlichen

Situation wie die in der Automobilfabrik.

„Zum einen sind die Angestellten Menschen, die man nicht wie Maschinen führen
kann, und zum anderen steht das Interesse, das sie am Unternehmen haben können, in
Widerspruch zur Rolle der rein Ausführenden, auf die man sie beschränkt.“257

Auch der Angestellte besitzt Vorstellungen von einer angemessenen Organisation seiner Ar-

beit, selbst wenn er genau weiß, daß man diese nicht berücksichtigt. Für ihn steht fest, daß die

Entscheidungsträger immer danebenliegen, weil sie die Arbeit nicht kennen. Wenn er eine

Verbesserung erfindet, verschweigt er sie oft. Dieses Interesse an der Organisation der Arbeit

setzt sich auf Unternehmensebene fort in der Suche nach Auskünften und Erklärungen für

bestimmte Maßnahmen und in der Kritik an der verworrenen Lage und an Ungerechtigkeiten.

Das bleiben freilich bestenfalls Keime politischen Bewußtseins und betrieblicher Selbstorga-

nisation, auf deren Entfaltung es ankäme.

Ihre bisherige gewerkschaftliche Interessenvertretung stellt die Mehrzahl der Angestellten

nicht zufrieden. Faktisch werden die Beschäftigten von einem Vertreter der CFTC repräsen-

tiert, der in Personalunion mehrere Funktionen bekleidet und bei dem alles zusammenläuft.

Gewerkschaftspolitik beschränkt sich auf eine Politik der Einzelfälle und der individuellen

Anfragen. Alle im Unternehmen vertretenen Gewerkschaften werden durch Privilegien wie

z.B. bessere Posten und Karrieremöglichkeiten für ihre Funktionäre integriert. Die Verwand-

lung der Gewerkschaftsaktivisten in Herrschaftsagenten ist vor allem nach der Verstaatli-

chung deutlich geworden.258 Und so sind die Erfahrungen der Angestellten mit der Gewerk-

schaftsbürokratie ebenso eindeutig wie die der ArbeiterInnen in anderen Bereichen.

Entfremdung und Distanz – oder wie Simon schreibt: ein „immense(r) Antagonismus“259 –

treten ganz deutlich bei Streiks zutage, aber auch etwa in der Algerienkrise.260 Das tiefe Miß-

trauen gegenüber der Gewerkschaftsbürokratie läßt sich am schwindenden Einfluß der Ge-

werkschaften, am Unwillen der Angestellten, sich zu organisieren und an ihrer abwartenden,

passiven und indifferenten Haltung auch in Diskussionen ablesen.261 Nicht nur der Wandel der

Arbeitsbedingungen, sondern vor allem auch die erwähnten Streiks tragen aber dazu bei, daß

256 Ebd.:31.
257 Ebd.:20.
258 Vgl. ebd.:13ff.
259 Ebd.:1.
260 Vgl. Simon 1958A.
261 Vgl. Simon 1954:46ff.

163

sich die Angestellten politisieren und neue Formen von Selbstbewußtsein entwickeln.262

Spontane Aktionen, die traditionelle Disziplin und blinden Gehorsam verdrängen, seien auch

bei den Angestellten möglich – aber mit den traditionellen Gewerkschaften eben schlecht vor-

stellbar. Simon setzt darauf, daß jenseits der bürokratischen Routinen der traditionellen Ge-

werkschaften eine geduldige, Vertrauen schaffende Basisarbeit zur Politisierung beitragen

kann. Unabdingbar ist dabei, daß die politischen Aktivisten nicht von den Angestellten

getrennt sein dürfen.

„Man kann sich nicht in das Vertrauen der Angestellten schleichen. Es bildet sich bei
der Arbeit und es kann nicht gegenüber denen bestehen, die von der Gemeinschaft der
Arbeit abgeschnitten sind. (...). Den wahren Aktivisten verstehen die Angestellten als
Typen, mit dem man etwas austauscht, Erfahrung gegen Erfahrung; der alles erklären
können muß, aber auf eine Art, die mit der erlebten Erfahrung übereinstimmt; sie be-
greifen ihn als einen, der wie die anderen arbeitet, der auf der Ebene der Arbeit ein-
wandfrei ist. Der wahre Aktivist ist der, der im selben Lebensrhythmus lebt, der ohne
lange Diskussion versteht, der zuhört und das berücksichtigt, was man sagt. Es ist der,
über den man alles weiß, es ist niemals der, der kommandiert, der verheimlicht oder
der Hintergedanken hat.“263

Und so schildert Simon die Entstehung einer gewerkschaftsunabhängigen, basisorientierten

Angestelltenvertretung, des Conseil du Personnel (im folgenden kurz: Conseil). Etwa 20 An-

gestellte organisieren sich mit einigen Aktivisten (unter ihnen Simon) und produzieren ein

zunächst heimlich erscheinendes monatliches Mitteilungsblatt, das „Bulletin employé“. Später

geben sie sich im Rahmen einer Betriebsversammlung Basisprinzipien und Statuten264 und

bilden den Conseil. Dieser erzielt bei den Delegiertenwahlen 1956 einen unerwartet großen

Erfolg. Er sieht seine Hauptaufgabe darin, den Angestellten Erklärungen und Informationen

zu liefern sowie Artikulationsmöglichkeiten zu bieten. Einfache Dinge sagen zu können, alles

äußern zu können, was normalerweise verschwiegen wird, ist, wie das außergewöhnliche

Aufkommen von Debatten zeigt, für viele ein Akt der Befreiung.265

262 So schildert Simon anläßlich des Generalstreiks der Banken 1957 das Vordringen streikender Bankangestell-
ter in den tabuisierten Direktionsbereich. Die mit rotem Teppich ausgelegte Treppe in die höheren Etagen wird
im wahrsten Sinne des Wortes mit den Füßen getreten, was die Streikenden u.a. zu der offensichtlich nicht
selbstverständlichen Erkenntnis führt, daß die Füße von Angestellten und Direktoren gleich gebaut und zu glei-
chen Dingen in der Lage seien (vgl. Simon 1958B:7).
263 Simon 1956:34.
264 Die Prinzipien legen vor allem das Basisprinzip als Arbeitsprinzip der Delegierten sowie die Unabhängigkeit
des Conseil von anderen Organisationen und Parteien fest. Die Statuten sind rechtliche Bestimmungen, die ne-
ben allgemeinen Bestimmungen, Zusammensetzung, Aufnahme und Ausschluß, die selbstverwaltete Tätigkeit
des Conseil und Statuten der Personaldelegierten und des Betriebskomitees regelt sowie die Veröffentlichungs-
pflicht des monatlichen Bulletins, Veränderung der Statuten wie Aufnahmen und Auflösung festlegt (vgl.
ebd.:58ff).
265 Vgl. ebd.:50.

164

Der Conseil wird von etwa hundert Angestellten getragen.266 Seine Alltagspraxis ist geprägt

durch eine bemüht verständliche Sprache, das Eingehen auf die konkreten Bedürfnisse der

Angestellten, die Etablierung von Bürodelegierten, eine Art osmotischer Informationspolitik

und Diskussionen in den Büros. Im Mittelpunkt steht die Meinungsäußerung der Angestellten.

Alle Interessierten können mitdiskutieren und mitabstimmen. Die Beschäftigten sollen sich

daran gewöhnen, sich mit dem tatsächlichen Sinn ihrer Arbeit auseinanderzusetzen. Unter-

stützung erfährt der Conseil durch kleine spontane Aktivitäten, wie Spenden und Berichte,

Kritik und Diskussionen in den Büros. Die Gewerkschaften hingegen üben im Verein mit der

Unternehmensleitung gleichzeitig großen Druck aus. Etlichen Angestellten ist es dadurch

nicht möglich, sich durch Mitgliedschaft und Mitarbeit zu exponieren.

Simon faßt wie folgt zusammen, was die prinzipielle Besonderheit und große Bedeutung die-

ses Experiments unabhängiger Interessenvertretung ausmacht:

„Insgesamt geht es darum, gleichzeitig zu folgen und zu führen und niemals zu leiten.
Was unserer Meinung nach zeigt, daß wir auf dem richtigen Weg sind, ist diese
Symphatie, diese Solidarität einfacher Leute, derjenigen, die die Gewerkschaftsdele-
gierten als unvertretbar bezeichnen, derjenigen, die nichts mehr zu hoffen haben, all
derjenigen, die spüren, daß die Arbeit in einem kapitalistischen Unternehmen ihre Ju-
gend und ihr Leben vernichtet hat, und sie mehr oder weniger verzweifelt zurückge-
lassen hat. Es gibt keine symbolischere und ergreifendere Geste als die dieser alten
Frau (...), die nach dem außerordentlichen Treffen am 30. November kam, um dem
Redner die Hand zu schütteln, und ihm nur ‚Danke‘ sagte.“267

So wie AG Vie, Simon zufolge, Schlußfolgerungen für die ganze Angestelltenarbeit erlaubt,

so könne der Conseil auch eine exemplarische Lösung für andere Bereiche sein. In der Tat

gründen sich in fünf anderen Versicherungsunternehmen nach seinem Vorbild ähnliche Orga-

nisationen. Diese Signalwirkung des Conseil in andere Unternehmen hinein wird jedoch nur

angedeutet, über seine weitere Entwicklung und sein Ende wird nichts mitgeteilt. Seine posi-

tive Sicht der politischen Potentiale der Angestellten sieht Simon jedoch durch den General-

streik der Banken im Juli 1957 bestätigt.268 Auch hier stehen nicht nur Lohnforderungen,

sondern auch bessere Arbeitsbedingungen vor dem Hintergrund struktureller Veränderungen

der Bankarbeit im Mittelpunkt. Simons Analyse fußt auf den Berichten einzelner streikender

Bankangestellter, einer bewertenden Zusammenfassung gewerkschaftlicher Taktiken und

seiner öffentlichen Kommentierung. Sie zeichnet das Bild eines in weiten Teilen autonomen

Kampf-es der Basis.

266 Ebd.:55.
267 Ebd.:57.
268 Vgl. Simon 1958B.

165

Zusammenfassend kann man festhalten, daß Simons Bericht über den Wandel der Arbeitsbe-

dingungen und die Erfahrungen mit der modernisierten Arbeit in einer Versicherung etwas

weniger detailfreudig in der Darstellung des Arbeitsalltags ist als die Zeugnisse von Vivier

und Mothé. Und es gibt keine Versuche größerer Theoretisierungen wie bei den témoignages

von Guillaume. Neben den Ähnlichkeiten mit der industriellen Produktion werden auch die

Besonderheiten des Angestelltenmilieus behandelt. Der Bericht vermittelt einen Einblick in

einen Arbeitsbereich, der stärker durch Ungleichzeitigkeiten zwischen der forcierten Rationa-

lisierung, dem Bewußtsein und dem Handeln der Beschäftigten charakterisiert ist, als die

klassische Industriearbeit. Einerseits gibt es eine Annäherung an die ArbeiterInnenklasse,

andererseits bleiben Bewußtsein und Handeln der Angestellten zutiefst ambivalent.

Dennoch plädiert der Text, zumindest indirekt, dafür, den Angestelltenbereich in einer politi-

schen Perspektive genauso zu ‚bearbeiten‘ wie den Bereich der Industriearbeit. Simon stellt

auch für die Angestelltenarbeit ähnliche Entwicklungen wie für die industrielle Arbeit fest.

Die Exklusivität der Angestelltenarbeit scheint immer mehr in der industriellen ‚Normarbeit‘

aufzugehen. Die internen Widersprüche sind gleich. Die Angestellten werden auf die Rolle

der Ausführenden reduziert, die Arbeit wird damit immer sinnloser und unbefriedigender.

Doch es gibt auch bedeutsame Unterschiede. Kennzeichnend für das Angestelltenmilieu der

1950er Jahre ist die ständige Umwälzung der Arbeitsbedingungen und die Heterogenität der

Beschäftigten. Unter den potentiellen Reaktionsweisen auf diese Entwicklung stellt kollekti-

ves Verhalten nur eine Möglichkeit dar. Die langsame und eher intuitive Bewußtseinsent-

wicklung der Angestellten, ihre ambivalente Mentalität erfordere daher ein behutsames, ver-

trauensvolles Vorgehen der Aktivisten. Und so entstehen trotz der Langsamkeit und des

Verhaftetseins an traditionellen Organisationsformen Möglichkeiten autonomer Organisation.

Der Conseil besitzt damit nicht nur Ausstrahlungskraft in andere Unternehmen hinein, son-

dern vor allem eine wichtige Bedeutung für die Angestellten: er zeigt, daß man die eigenen

Angelegenheiten selbst regeln kann.

4.3 Der Ertrag: Zur Interpretation der témoignages

Das ursprüngliche Programm einer konkreten Analyse des Proletariats sah die Interpretation

der gesammelten Dokumente als Aufgabe des Kollektivs der Verfasser vor: Sie sollten in ge-

meinsamer Diskussion die allgemeineren Bedeutungen aus den Zeugnissen herauslesen und

die politischen Konsequenzen aus ihnen zu ziehen versuchen. Dieser Anspruch konnte so of-

fenbar nicht verwirklicht werden. Die Interpretation der wenigen vorgelegten témoignages

166

wurde – abgesehen von der kritischen Beurteilung durch das Redaktionskomitee der Zeit-

schrift vor der Veröffentlichung und der Diskussion in der Gruppe – nicht zu der kontinuierli-

chen kollektiven Anstrengung, die man sich erhofft hatte. Die Qualität der vorgelegten Do-

kumente ist in vielerlei Hinsicht beeindruckend. Doch ihre Anzahl blieb gering, an eine um-

fassende ‚konkrete Analyse des Proletariats‘ war auf dieser schmalen Grundlage nicht zu

denken. Auch die Interpretation blieb – ebenso wie das Verfassen der Berichte – letztlich den

Bemühungen einzelner überlassen.

Ein Vergleich der jeweiligen Schwerpunkte der témoignages zeigt zunächst recht unter-

schiedliche Berichtsperspektiven: Mothé lotet das politische Potential in der Fabrik am inten-

sivsten aus, gleichzeitig ist er handelnder Akteur in diesem politischen Raum. Vivier verharrt

eher in der Position eines distanzierteren Beobachters. Simons Beitrag ist eine Mischform aus

beidem: die sachliche Beschreibung der Angestelltenarbeit steht neben Passagen über eigene

politische Aktivitäten. Guillaume schließlich kommt rasch von der eindringlichen Beschrei-

bung der Unerträglichkeit industrieller Arbeit zu allgemeinen theoretischen Überlegungen

über das moderne Fabriksystem. Leforts Fragen wird also in durchaus unterschiedlicher Ak-

zentsetzung nachgegangen.

Vor allem Mothé und Vivier beschreiben auch ausführlich die im allgemeinen vernachlässig-

ten Integrationsleistungen, die neu rekrutierte FabrikarbeiterInnen erbringen müssen. Diese

Unterwerfungsakte wirken sich direkt auf die individuelle Psyche aus. Sie erscheinen als

symptomatisch für die Entfremdung in der Arbeitssphäre und die Irrationalität der Fabrikor-

ganisation. Aber auch das Arbeitsleid insgesamt wird in den témoignages durchaus unter-

schiedlich gewichtet: bei den Angelernten Vivier und Guillaume nimmt es als persönliche

Belastung großen Raum ein, während der Facharbeiter Mothé und der Angestellte Simon hier

kaum persönliche Bezüge herstellen (so wie Mothés Beschreibung von Billancourt generell

kaum mit näheren Schilderungen der körperlichen Dimension der Arbeit verbunden ist). Auch

die Bezüge zur Angestelltenarbeit sind unterschiedlich. Vivier äußert sich kurz und negativ,

ebenso Mothé, der ‚das weiße Hemd‘ als den ‚täglichen und traditionellen Feind‘ identifiziert.

Simons differenzierte Darstellung wird ergänzt durch Guillaumes Überlegungen zur prinzipi-

ellen Entfremdung aller Beschäftigtenkategorien. Besondere Bedeutung in allen Berichten

erlangen die vielfach gespaltenen sozialen Beziehungen innerhalb der Arbeiterschaft selbst

sowie die zwischen ArbeiterInnen und ihren Interessenvertretungen.

Die Beschreibung der verschiedenen Ebenen der sozialen Beziehungen im Betrieb bildet ein

gemeinsames Kernelement der témoignages. Die mit der Einschluß-Ausschluß-These abstrakt

167

bei Castoriadis – wie in Abschnitt 3.1 erörtert – charakterisierten Beziehungen zu ‚den Lei-

tenden‘ können in concreto je nach deren hierarchischem Status und spezifischen Aufgaben

höchst unterschiedlich ausfallen. Bei allen témoignages stellt die Trennung zwischen Leitung

und Ausführung die Crux der Organisation der Arbeit dar – wenn auch mit unterschiedlichen

Akzentuierungen. Bei Simon wird diese Separation vor allem als Desinformation der Ange-

stellten virulent. Vivier ordnet sie in eine traditionelle Sicht des Klassenkampfs ein. In Guil-

laumes Bild der totalitären (Fabrik-) Gesellschaft wird sie mit dem elektrochemischen Anta-

gonismus und den Reaktionen zwischen Kathode und Anode verglichen. Mothés Beiträge

entsprechen am direktesten den von Castoriadis und SouB entwickelten Theoretisierungen.

Mothé wendet diese Trennung hierarchietheoretisch und -praktisch: aus seinen Erfahrungen

leitet er direkt die Forderung ab, die künstlichen Gebilde der Lohnunterschiede und professio-

nellen Hierarchien abzuschaffen. Im Bereich gut qualifizierter, integrierter und relativ auto-

nomer Facharbeit weiß eigentlich jeder schon bestens, was er tut. Die fortwährende informelle

Selbstorganisation der Produktion ist die fundamentale Basis der Produktion, die es von den

herrschenden hierarchischen Zwängen zu befreien gilt.

Leforts Frage nach dem progressiven emanzipativen Erfahrungsprozeß beantworten die

témoignages damit positiv. Ja, es finden sich Kreativität und Originalität in Form verdeckter

Konflikte und in Ansätzen autonomen Handelns. Auch bei Guillaume, dem befristet Beschäf-

tigten, sind Anläufe dazu erkennbar, alles in allem ist für ihn der Totalitarismus der Fabrik

jedoch erdrückend. Simon führt Beispiele für verdeckte Konflikte an und präsentiert den Con-

seil als erfolgreiche Form der Selbstorganisation. Vivier – bei dem die Bedingungen für auto-

nomes Handeln nicht allzu günstig zu sein scheinen – schildert offene Konflikte mit dem un-

teren Management und den Zeitnehmern sowie eine permanente heimliche Verweigerungs-

haltung. Die ‚radikale Originalität’, von der Lefort spricht, ist sogar beim geplagten O.S. zu

finden. Mothé schließlich verweist konstant auf einzelne autonome Organisierungsversuche in

einzelnen Werkstätten bis hin zum ambitionierten Projekt der „Tribune Ouvrière”. Die ver-

deckten Widerstandsformen und –erfahrungen sind für ihn das zentrale Element des Fabrikle-

bens und bilden die konkrete Basis für positive Entwürfe einer künftigen sozialistischen

Fabrikorganisation.

Die Befunde der témoignages sind alles in allem vielschichtig und ertragreich. Warum ist das

Projekt témoignages indes über die dargestellten vielversprechenden Anfänge hinaus nicht

wirklich auf breiterer Front in Gang gekommen? Zum einen ließen sich nur die wenigsten

ArbeiterInnen dauerhaft mobilisieren. Die ideologische Einheit zwischen der Distanz zur Ge-

168

werkschaftspolitik und der Bereitschaft zu autonomer Organisation war wohl geringer als

SouB (und Mothé) dies – etwa bei typischen Streikszenarios – skizzieren. Eine weitere große

Hürde aber, die ArbeiterInnen zum Schreiben oder zur kontinuierlichen Mitarbeit bei TO zu

bewegen, liegt letztlich darin, daß Schreiben nicht das Kommunikationsmedium der Arbeite-

rInnen darstellt. Dies zeigt schon ein kursorischer Blick auf die Literatur der ArbeiterInnen-

bewegung. Der schriftliche Diskurs erscheint als elitär, so als setze sich in ihm die Trennung

zwischen Leitung und Ausführung auf kultureller Ebene fort – wie Mothé selbst in einem

zwanzig Jahre später erschienenen Aufsatz anmerkt.269 Die Distanz der Subalternen zur

geschriebenen Sprache ist so nicht nur ein pädagogisches Problem, sondern eins des politi-

schen Ausschlusses und der sozialen Ungleichheit. Das, was SouB schätzte oder als sprachli-

che Selbstbestimmung der ArbeiterInnen gerne zum Ausdruck gebracht hätte, sahen diese

eher als wertlos und ohne jede politische Bedeutung an, während sie gleichzeitig konventio-

nelle Sprachmuster vorzogen.

Mothés témoignages zeigen zwar deutlich die Entwicklung einer zunehmenden politischen

Abstinenz der ArbeiterInnen, weisen aber zugleich die damals breit diskutierte These von der

Verbürgerlichung der ArbeiterInnenklasse klar zurück. Seine Berichte zeichnen

„... das Bild einer Arbeiterklasse, die (…) ein Bewußtsein von sich selbst besitzt, aber
gleichzeitig extrem uneinheitlich ist; einer Klasse, die sich über die Gemeinsamkeiten
ihrer Lebensbedingungen im Klaren war und die gleichzeitig eine große Unsicherheit,
was ihre Zukunft und die möglichen Perspektiven eines gemeinsamen Kampfes betraf,
kennzeichnete. Und es war eine Klasse, die ihren eigenen bürokratischen Organisatio-
nen in hohem Maße mißtraute.“270

Die letzten von Mothés témoignages wirken eher resigniert: die ArbeiterInnenklasse verfällt

weitgehend in politische Apathie. Vollbeschäftigung, Reallohnsteigerungen und

modernisierte Unternehmensstrategien271 tragen dazu bei, den betrieblichen Widerstand zu

zähmen. Sie sind Gegenstücke der ‚neuen Welt der Arbeit‘, des nach 1945 endgültig

durchgesetzten Fordismus. Die Arbeit hat sich grundlegend gewandelt: durch den Einsatz

spezialisierter und automatisierter Maschinen, durch die massenhafte Einstellung ländlicher

oder immigrierter angelernter ArbeiterInnen für Repetitivarbeit, durch die Verdrängung der

Facharbeit in die Werkzeugherstellung und Wartung. Auch wenn Mothé, der sich in einer

269 Vgl. Mothé 1976.
270 Wolf 1998A:101.
271 Dazu zählen verschiedene Maßnahmen wie die 1952 beginnende Dezentralisierung (Auslagerung repetitiver
Arbeiten in neue Fabriken in der Provinz mit entsprechendem Personal), die Job-Evaluierung (mit der sich die
Entlohnung nicht mehr nach Qualifikation sondern nach Posten richtet), repressives Vorgehen, die Einrichtung
von Abteilungen für human relations und das collective bargaining nach amerikanischem Muster – etwa bei
Renault und Peugeot – wie auch materielle Verbesserungen (vgl. Fridenson 1986:533ff).

169

Facharbeiterwerkstatt bewegt, weniger (als etwa Vivier und Guillaume) konkrete

Arbeitstätigkeiten und den Wandel der Arbeit schildert, sind diese Entwicklungen präsent.272

So sind diese témoignages einzigartige Informationsquellen über die Auswirkungen der

fordistischen Arbeitsorganisation. Sie untersuchen Arbeitserfahrungen zu einem Zeitpunkt,

als diese allenfalls für die amerikanisch inspirierte Industriesoziologie unter dem Aspekt

sozial-psychologischer Abweichung ein Thema waren. Dieses Beharren auf der Zentralität der

Arbeitserfahrung und die konzeptionelle Radikalität macht den Ansatz von SouB fundamental

für eine Gegengeschichte des Fordismus.273

Einige Interpreten haben insbesondere Mothé in eine Reihe literarischer Vorläufer eingeord-

net.274 Nun kann man die témoignages, ganz allgemein gesprochen, sicher auch in eine lange

Tradition der Arbeiter-Schriftstellerei seit der britischen Chartistenbewegung275 stellen. Letzt-

lich ginge dies aber am originären Konzept, den Intentionen und dem Gehalt der témoignages

vorbei. Mothé, Vivier, Guillaume und Simon sind keine Schriftsteller und wollen es auch

nicht sein. Ihre literarische ‚Gattung‘ ist nicht die Belletristik der Arbeit oder der politische

Roman, sondern eine eigenständige Form der theoretisch informierten und interessierten ‚Re-

portage‘, die untrennbar mit politischem Aktivismus verbunden ist. Im Unterschied zu litera-

rischen Schilderungen der Arbeitswelt, die auf der Beschreibungsebene manchmal den

témoignages ähneln, bündeln die SouB-Autoren ihre Erfahrungen zu theoretischen Schluß-

folgerungen; sie schildern keine literarischen, vielleicht an die Erkenntnisse der Erzähler an-

gelehnten, aber letztlich doch fiktiven Ereignisse und Schicksale, sondern heben auf die Per-

spektive der Erfahrung und der Befreiung realer Schicksale ab. Es erscheint daher nachgerade

272 Die vielfachen Unterschiede zwischen den FacharbeiterInnen und den angelernten O.S. etwa sind immer
wieder ein Thema in den témoignages. In den Blickpunkt der Öffentlichkeit wie auch der linken Agitation ge-
langen die O.S. allerdings erst in den 1960er Jahren. Auch Mothé veröffentlicht 1972 mit „Les O.S.“ seine Sicht
auf die spezifische Problemlage der Angelernten (z.B. ihre noch stärkere Dichotomie zwischen entfremdeter
Roboterarbeit und Dasein als mündigem Erwachsenen) und die Möglichkeiten und Grenzen ihrer Politisierung.
Die Universalisierung der Aufgaben (job rotation und job enlargement) und die Ausweitung der autogestion
sieht er als befreiende Schritte hin auch zur Autonomie dieser Beschäftigten (vgl. Mothé 1972:89ff).
273 Vgl. Hastings-King 1998:5.
274 So etwa Ragon 1986, z. T. Hastings-King 1998 oder auch Serge Mallet, auf den im fünften Kapitel noch
einzugehen sein wird.
275 Diese bringt erstmals einen unverwechselbaren Autorentypus heraus, „ (…) den ungebildeten ‚workingman‘,
der sich in eigener Regie ein beachtliches Maß an Wissen erwarb, ein lyrisches Können aufbaute, wichtige
Funktionen in der Bewegung übernahm, und der, vom dichterischen Anliegen und vom politischen Engagement
gleichermaßen gepackt, beides aktiv zur Deckung brachte.“ (Schwab 1987:25f). Einzelne Spuren dieser Tradi-
tion finden sich immer wieder: So stimmen etwa Henri Poulaille, der bekannte Vertreter der proletarischen Lite-
ratur und „Correspondence“ darin überein, daß es eine authentische proletarische Erfahrung und eine Form ihrer
schriftlicher Kommunikation gäbe, und daß nur die eigene Erfahrung, die zentral am Arbeitsplatz und in der
mündlichen Kultur gesammelt werden kann, diese Authentizität vermitteln kann.

170

müßig, den sicherlich auch vorhandenen Parallelen zu belletristischen oder journalistischen

Bearbeitungen des Arbeitsalltags nachzuspüren.276

Die ‚Wortergreifung‘ (prendre la parole) – eine Wendung, die auch in den témoignages

häufig vorkommt – ist bereits ein Grundmotiv der sich während der Julimonarchie 1830-1848

konstituierenden französischen ArbeiterInnenkultur.277 Als Aneignungsprozeß, als

Identitätsfindung und als Legitimierung verkörpert sie die diskursive Ebene einer ‚Gegenkul-

tur‘, die sich wesentlich auf Vorstellungen des egalitären Facharbeitersozialismus stützt. Hier

wird die Vorstellung der sozialen Revolution gegen den Mechanismus der Enteignung formu-

liert. Solche Traditionslinien werden mit den témoignages von SouB durchaus fortgeführt,

freilich mit ganz eigenen Mitteln.

Parallelen zu anderen Formen direkter Alltags- und Arbeitsanalyse scheinen hier näher zu

liegen: etwa zur oral history eines Studs Terkel oder einer von unten kommenden Ge-

schichtswissenschaft.278 Den témoignages nahe kommen auch Formen der ‚Sozialreportage‘

aus der Arbeitswelt. Im Fabriktagebuch von Simone Weil etwa279, die Mitte der 1930er Jahre

als ungelernte Arbeiterin in Pariser Metallbetrieben arbeitete, finden sich nahezu identische

Arbeitsbeschreibungen. Auch Weil fühlt sich als Sklavin, aller Rechte beraubt, sieht den

Betrieb als Zuchthaus. Sie spricht von der unmenschlichen Organisation der Fabrikarbeit, von

der athletischen Dimension der Arbeit, der Abstumpfung als dem höchsten Grad der Erniedri-

gung, von Schmerzen, Verletzungen, erdrückender Müdigkeit, Streit um Zuteilung vorteil-

hafter Arbeitsaufträge, Angst vor Fehlern, dem Verbergen mißlungener Stücke, ununterbro-

chener Arbeitshetze, ohnmächtigem Zorn, dem leeren Denken, das die Arbeit auferlegt. Erst

nach Jahren scheint ein Rhythmus gefunden werden zu können, der den Lebensunterhalt si-

chert. Andererseits gibt es – wie bei den témoignages auch – eine mehr oder weniger ver-

steckte Gegenwelt der ArbeiterInnen: Güte, Freundlichkeit, Hilfe, Nischen, Sicherheit und

Eigeninitiative einzelner Arbeiter, die Sehnsucht nach eigenverantwortlichem Arbeiten usw.

Im Gegensatz zu den témoignages erlebt Weil den Fabrikalltag aus weiblicher Perspektive

276 So sind bestimmte Themen des Arbeitsalltags in ähnlicher Weise auch immer wieder von einzelnen
SchriftstellerInnen wie ganzen literarischen Strömungen, etwa der französischen proletarischen Literatur seit
Mitte des 19. Jahrhunderts, aufgegriffen worden. Auch im deutschsprachigen Raum gab es eine Tradition der
Arbeiterschriftstellerei, die bis zur sog. Literatur der Arbeitswelt nach 1945 reicht.
277 Vgl. dazu Pruss-Kaddatz 1982:11ff.
278 Vgl. dazu Terkels legendäre Interviews, unter anderem zum Thema Arbeit (vgl. Terkel 1972), sowie die
wichtigen Impulse, die die Geschichtswerkstätten der Alltagsgeschichtsschreibung gegeben haben und die mitt-
lerweile zum methodischen Standardrepertoire der Geschichtswissenschaft gehören.
279 Weil 1951. Zur Autorin vgl. Abosch 1990.

171

und das heißt nicht zuletzt: sie ist noch schlechter gestellt.280 Die Frauen stehen ganz am Ende

der Hierarchie.

Auch im deutschsprachigen Raum finden sich Beispiele von Arbeitsreportagen.281 Manche

ihrer Beschreibungen – wie auch die der ‚etablis‘, der französischen Intellektuellen, die nach

1967 in Industriebetrieben arbeiteten, agitierten und z.T. darüber geschrieben haben282 – sind

denen der témoignages durchaus nahe. Sie schildern Entfremdungsphänomene etwa in der

repetitiven Teilarbeit fast identisch. Gleichwohl finden sich auch je gravierende Unterschiede,

sei es eine Beschränkung auf eine sehr allgemeine Kritik an kapitalistischen Strukturen, sei es

das Festhalten am avantgardistischen traditionellen Verständnis von Betriebsaktivismus. Die

témoignages versuchen demgegenüber nicht nur eine neue Praxis des Aktivisten, sondern

schürfen auch analytisch tiefer; sie ‚theoretisieren‘ die überwiegend ähnlichen Erfahrungen,

die in solchen Arbeitsreportagen manchmal auch zum Ausdruck kommen, und bringen sie

damit konzentrierter auf den Punkt.

Was sind vor dem Hintergrund dieser Traditionen also zusammengefaßt ihre wichtigsten Spe-

zifika? Die SouB-Autoren greifen viele Aspekte der témoignages von Romano und Albert

wieder auf: etwa die Allgegenwart der alles durchdringenden Arbeitsverhältnisse, das Ar-

beitsleid oder das Spannungsfeld zwischen offizieller Arbeits- und heimlicher Selbstorganisa-

tion. Sie tun dies jedoch auf breiterer Basis und mit eigener Schwerpunktsetzung. Aber vor

allem hinsichtlich der politisch-theoretischen Interpretation sind klare Unterschiede feststell-

bar. Romano und Stone sehen den Sozialismus am Arbeitsplatz schon gären; so wie die

Johnson-Forest-Tendency in „Correspondence“ „(…) davon ausging, daß die Arbeiter im

Grunde nicht nur schon wüßten, was Sozialismus sei, sondern ihn praktisch in ihrem Alltag

sogar schon zu verwirklichen im Begriff waren (…)“.283 Bei SouB sieht man dies wesentlich

ambivalenter: zwar scheinen wichtige Potentiale an Eigensinn im Arbeitsalltag auf, diese –

und das Bewußtsein der Arbeitenden – sind aber widersprüchlich, es existieren damit allen-

280 Eine Perspektive übrigens, die Guillaume fast empört zurückweist, wenn er schreibt: „50 francs weniger die
Stunde, ich wurde bezahlt wie eine Hausfrau.“ (SB 31:8)
281 Leseproben finden sich etwa in den von Kürbisch zusammengestellten Anthologien (vgl. Kürbisch 1981A
und Kürbisch 1981B). Die bekanntesten Beispiele seit den 1960er Jahren sind wohl die investigativen Industrie-
reportagen des Journalisten Günter Wallraff und insbesondere sein undercover-Einsatz als türkischer Arbeiter
(vgl. Wallraff 1970, Wallraff 1972 und Wallraff 1985).
282 L’établi, eigentlich der gesellschaftlich Etablierte, bezeichnet in der linken Öffentlichkeit diese Intellektuel-
len in der Fabrik und gleichzeitig die (handwerkliche) Werkbank. Diesem Phänomen der 1970er Jahre lag die
maoistische Taktik zugrunde, die unter dem zentralen Slogan ‚Dem Volke dienen‘ besser ausgebildete Aktivis-
ten in die Industrie schickte um eine Massenbewegung aufzubauen. Diese Aktivisten schlossen sich eher unkon-
ventionellen Formen gewerkschaftlicher Aktivität an (vgl. Reader 1987:32f). Ein Beispiel für diese Literatur ist
Linharts anschaulicher Bericht seiner Tätigkeit als O.S. bei Citroën in Choisy (vgl. Linhart 1978).
283 Wolf 1998A:100.

172

falls Anknüpfungspunkte zur Weiterentwicklung des revolutionären Projekts. Die – revoluti-

onäre – politische Zuspitzung unterscheidet die SouB-témoignages auch von Alberts Bericht,

der sich in Einzelbeobachtungen durchaus mit Guillaumes und Viviers Schilderungen trifft.

Aber SouB bleibt nicht bei Alberts offen gehaltendem Appell für eine humanistische Zivili-

sierung der Produktion stehen, sondern konkretisiert Vorstellungen einer nicht-entfremdeten

Fabrik- und Gesellschaftsorganisation.

Ein gemeinsames Problem dieser Zeugnisse ist der Grad ihrer Verallgemeinerbarkeit. „The

American Worker“ ist natürlich nicht der überhistorische Arbeitende, sondern ein angelernter

Automobilarbeiter zur ersten Hochzeit fordistischer Nachkriegsrationalisierung. Während

Romano und Stone damit bestimmte Arbeitserfahrungen zur Perspektive des modernen Ar-

beitenden stilisieren, sind vor allem die späteren témoignages von SouB hier subtiler. Sie be-

schreiben den fordistischen Fabrikalltag in einer konkreten historischen Entwicklungs-

phase.284 Sie zeichnen das Bild einer widersprüchlichen Fabrikorganisation und einer vielfach

gespaltenen Arbeiterschaft mit ambivalentem Konfliktverhalten. Die Heterogenität der Ar-

beiterInnen wie der Angestellten verläuft entlang ethnischer, professioneller, arbeitsorganisa-

torischer und politisch-gewerkschaftlicher Linien. Das Leiden unter diesen Spaltungen bringt

vor allem Mothé zum Ausdruck.

Solche vieldeutigen Gemengelagen sind auch für die Sicht der SouB-Autoren auf den „Eigen-

Sinn“ der Arbeitenden kennzeichnend.285 Es herrschen Ineffizienz, Antagonismen, Entfrem-

dung und politische Desillusionierung. Der gleichzeitige Ein- und Ausschluß geht durch fast

alle Hierarchiestufen, ja Personen hindurch und schafft ambivalente Situationen mit entspre-

chenden Interessenlagen und entsprechendem Verhalten in betrieblichen Konfliktsituatio-

nen.286 Dennoch findet sich immer wieder solidarisches Verhalten; der Widerstand richtet sich

natürlich nach den spezifischen Unternehmensrealitäten, ist aber möglich und real, das (in-

formelle) Kollektiv wird ein zentraler empirischer, politischer und theoretischer Faktor. Alle

témoignages heben hervor, daß es eine grundsätzliche, immer vorhandene Gegenwehr gibt,

284 Die seit 1945 massive Implementation fordistischer Strukturen und tayloristischer Arbeitsorganisation, die
Verstärkung ‚technischer‘ Zwänge, die Veränderung der Arbeit und der Zusammensetzung der ArbeiterInnen
spiegelt sich in den témoignages deutlich wieder. Für Guillaume und Vivier sind die sozialen Veränderungen
Tatsachen, die nicht weiter vertieft werden. Simon arbeitet am stärksten den Wandel der Arbeit und der Arbeits-
bedingungen heraus, wobei er diesen als Chance für politische Intervention begreift.
285 Lüdtke begreift ‚Eigen-Sinn‘ als Form der Aneignung und Distanz zu den gegebenen Zwängen. Er kann
sowohl Kollektivität als auch das ‚Bei-sich-selbst-sein‘ umschließen, und bricht jedenfalls mit dem Mythos einer
‚geschlossenen‘ Klasse. Auch korrespondiert dieser ‚Eigen-Sinn‘ nicht notwendig mit im weitesten Sinne herr-
schaftskritischem oder humanem Verhalten, wie Lüdtke am Beispiel des ‚hinnehmenden Mitmachens‘ im Natio-
nalsozialismus zeigt (vgl. Lüdtke 1993).
286 Am deutlichsten wird dies in der Doppelrolle der Vorarbeiter und Meister.

173

die sich gegen die bestehende Institution der Arbeit an sich richtet – in durchaus wider-

sprüchlichen Erscheinungsformen.287 Ein wesentlicher Bestandteil dieser sozialen Beziehun-

gen ist eine starke kollektive Moral als Komplement informeller Zusammenarbeit und still-

schweigender Kooperation. Sie tritt in verschiedenen Formen und Abstufungen auf.288

Die offiziellen Formen der Interessenvertretung – etwa das Delegiertenwesen – erscheinen

hingegen, abgesehen vom Problem der unzureichenden Repräsentanz, als wenig effektiv. Die

auch gegen die Gewerkschaften vorgebrachte Bürokratiekritik der témoignages zeigt deutlich

die Legitimationskrise dieser Organisationen auf. Sie sind direkte Spiegel der Akteure von

SouB – sei es in der alternativen Interessenvertretung des Angestelltenrats, sei es als hetero-

doxer Aktivist in einem PCF/CGT-dominierten Umfeld – und der Beweis für die Notwendig-

keit anderer politischer und persönlicher Konsequenzen. Vor allem Mothés umfangreiche

témoignages beschreiben, wie die traditionellen politischen Bedeutungen im allgemeinen und

speziell des marxistischen politischen Diskurses austrocknen. Das Kollektiv zeigt Auflö-

sungserscheinungen, die ArbeiterInnen bleiben als atomisierte Individuen zurück, der isolierte

und bestürzte Aktivist ist seiner Identitätsquelle beraubt und fühlt sich als ‚Ideenverkäufer auf

einem Markt‘. 289 Obwohl Mothés Berichte hier faktisch teilweise quer zum Interpretations-

rahmen von SouB liegen, bleibt er den Lesarten der Gruppe letztlich doch immer treu: sei es

in seinem angesichts vieler Fehlschläge verwunderlichen Optimismus, sei es durch das Auf-

nehmen und Bestätigen einzelner Thesen von SouB.290

Das Problem der Distanz zwischen einer revolutionären Gruppe und den Arbeitenden können

die témoignages natürlich ebenso wenig auflösen wie das Spannungsverhältnis zwischen po-

litischer und akademischer Annäherung oder methodische Probleme, die nicht weiter reflek-

tiert werden.291 Die témoignages sind ebenso ‚konstruiert‘ wie die Texte von Albert oder Ro-

mano bzw. jeder Text, der einen bestimmten Zweck verfolgt. Sie sehen die Arbeitserfahrun-

gen durch die Brille der Bürokratiekritik und der Autonomiekeime und produzieren einen

287 Wie gesehen reichen diese Formen vom kollektiven Handeln gegen die Regeln, über spontanes Mißtrauen,
konstante Wachsamkeit, Freude an selbstbestimmter Arbeit, Initiative und Kreativität, individuelle Verteidigung,
rudimentäres kollektives Bewußtsein, spontanem Protest bis hin zu autonomen Organisationsformen.
288 Mothé beispielsweise vermittelt oft den Eindruck relativ entschlossener, kampfstarker Arbeitsmannschaften,
während sich bei Vivier eine solidarische Gemeinschaft nur in kleinen und kleinsten sozialen Einheiten der
unteren hierarchischen Ebenen findet.
289 „He becomes an actor possessing the language of political integration in a context that no longer values that
language (…).“ (Hastings-King 1998:449).
290 Beispielsweise durch die relevante Unterscheidung zwischen ‚wirklicher‘ und ‚verwalteter‘ Politik, die di-
rekt mit der These von der Legitimationskrise der bürokratischen ArbeiterInnenorganisationen verbunden ist
(vgl. ebd.:400ff).
291 Das bezieht sich gleichermaßen auf eine Reihe von Problemen, die Hastings-King hinsichtlich der
Konstruiertheit der Erzählung diskutiert wie auch allgemeine Probleme der teilnehmenden Beobachtung, die
auch in dem sehr weitgehenden Ansatz der témoignages nicht ganz gelöst sind.

174

spezifischen ‚realistischen Effekt‘.292 Dies, wie auch die ‚Erschaffung‘ des Arbeiters Mothé

durch Gautrat und Castoriadis ist natürlich wichtig für eine quellenkritische Diskussion der

temoignages, wie sie Hastings-King in seiner ‚dekonstruktivistischen‘, historisch-literaturwis-

senschaftlichen Studie führt.

Die témoignages sind sicherlich auch exemplarisch für eine bestimmte Spielart des

ouvrierisme, der ArbeiterInnenzentriertheit gesellschaftlicher Analyse. Diese Engführung

leitet sich zunächst aus der marxistischen Orientierung der Gruppe ab. An den témoignages ist

zu erkennen, daß der Arbeitsplatz auf dieser Basis tatsächlich präziser und vielschichtiger ‚er-

forscht‘ werden kann als dies etwa mit dem Instrumentarium der akademischen Wissenschaft

möglich wäre. Die Entwicklung der témoignages zeigt aber auch, daß die SouB-Autoren nicht

an einem dogmatischen ouvrierisme kleben. In der Optik der Einschluß-Ausschluß-These

wird es prinzipiell möglich, alle gesellschaftlichen Gruppen und Aktivitätsfelder in die Ana-

lyse einzubeziehen. Und so hat SouB just in der Phase, in der viele Gruppen (wie etwa die

bereits erwähnten MaoistInnen) ihren ouvrierisme stark machen, die Beschränkung auf ein

historisches Subjekt theoretisch zu überwinden versucht. Somit bleiben in der Bilanz weniger

die ebenso erkennbaren ‚Leerstellen‘ und Engführungen interessant, sondern die Innovations-

kraft dieses Ansatzes.

Die témoignages gehen, auch wenn sie mehr (z.B. Guillaume) oder weniger eine klassische

marxistische Haltung ausdrücken, in einigen Punkten teilweise deutlich über die marxistische

Orthodoxie hinaus. Leforts phänomenologisches Konzept erlaubt es, in der Organisationsde-

batte aufgetretene Streitpunkte zu umschiffen (z.B. die Frage der ‚abgehobenen‘ Theoriepro-

duktion) und die ArbeiterInnen nicht mehr nur auf ihre ökonomische Funktion zu reduzieren.

Mothés fundamentaler Text über die Entfremdung in der fordistischen Fabrik „L’usine et ge-

stion ouvriere“ ist eine beispielhafte Schnittstelle zwischen Erfahrungsbericht und Theoriebil-

dung. Dieser und andere Texte trugen als Buchpublikation nicht nur dazu bei, die Ideen von

SouB einem größeren Publikum zugänglich zu machen, sondern waren vor allem auch zen-

trale Inspirationen für Castoriadis’ Theorie.

Besonders diese Art der Theoretisierung hebt denn auch die témoignages aus der Fülle litera-

rischer Vorläufer und Parallelen heraus. Die Interpretation wurde zum einen ansatzweise, wie

292 “Either a sociologizing gaze surveys the entirety of the Factory, top to bottom, attempting at the same time
to generate a typology of worker strata and various personality types (Albert, Vivier), or the Abstract Factory is
elaborated after the shop-floor standpoint has already been established. In the latter case (Romano, Mothé) the
Abstract Factory functions to legitimate and give content to the „proletarian standpoint“ which is here primarily
a narrative function.” (Hastings-King 1998:221f, Hervorhebung im Original).

175

gezeigt, in den Texten selbst geleistet. Und zum anderen hat Castoriadis in einer Reihe von

Texten versucht, eine theoretische Synthese aus den Befunden und Deutungsansätzen der té-

moignages zu entwickeln. Allenfalls in dieser Form, aufgehoben in einer theoretischen Arbeit,

die bald die Grenzen des ursprünglichen politischen Projekts von SouB überschritt,293 sind

diese originellen Ansätze zu einer Erforschung der Arbeit im Rahmen eines Entwurfs einer

radikalen Umwandlung der Gesellschaft heute noch präsent.294 Vor allem in der Artikelserie

über den ‚Inhalt des Sozialismus‘ stützt sich Castoriadis ausdrücklich und ausgiebig auf die

témoignages von Vivier, Mothé, Simon und Guillaume, insbesondere im dritten Artikel der

Serie, der dem Kampf der Arbeiter gegen die Organisation des kapitalistischen Unternehmens

gewidmet war.295 Sowohl die dort vorgenommene Destruktion des Scheinbildes von der ratio-

nalen, wohlgeordneten, effizienten kapitalistischen Fabrik296, als auch das skizzierte Gegen-

bild einer aus den Widersprüchen und der Krise des herrschenden Produktionssystems er-

wachsenden konkreten Utopie einer autonomen Arbeit beruhen auf seiner Interpretation jener

Berichte. Den Widerspruch, der die Sphäre der Arbeit durchzieht, deutet Castoriadis hier als

wichtigste soziale Wurzel des revolutionären Entwurfs.

Ganz in diesem politisch durchaus optimistischen Sinne wird die Thematik der Widersprüche

und der Krise des Produktionssystems von ihm auch in „Marxismus und revolutionäre Theo-

rie“ wieder aufgegriffen, und zwar in zunehmend kondensierter, pointierter, formelhafter

Weise:

„Von Anfang an weist die kapitalistische Organisation der Arbeit (…) einen zentralen
und dominierenden Konflikt auf. Die Arbeiter akzeptieren die ihnen zugewiesenen
Aufgaben nur halb, führen sie sozusagen nur mit einer Hand aus. Weder können sie
auf die Produktion wirklich Einfluß nehmen, noch können sie wirklich ohne Einfluß
auf diese bleiben. Die Unternehmensführung muß die Arbeiter einerseits aus der Pro-
duktion möglichst weitgehend ausschließen, kann sie andererseits aber auch nicht aus
der Produktion ausschließen.”297 In der bürokratisch-kapitalistischen Produktion “wird
es paradoxerweise notwendig, den Arbeiter von der Organisation und Leitung der Ar-
beit zugleich auszuschließen und ihn daran zu beteiligen.”298

293 Vgl. Wolf 1998A:83ff und 104ff.
294 Ebenfalls weitergewirkt haben sie in der späteren gewerkschaftlichen wie industriesoziologischen Tätigkeit
von Daniel Mothé und in der politischen Arbeit von Henri Simon (vgl. Mothé 2001 und Simon 2001).
295 Vgl. Castoriadis 1958.
296 Ein wichtiger Aspekt dieser Irrationalität, den Castoriadis immer wieder anspricht ist die Verschwendung
menschlicher und sonstiger Ressourcen, die ‚Ineffizienz‘ des kapitalistischen Systems. Erst sehr viel später
kommt die kritische Arbeitssoziologie darauf zurück (vgl. Vilmar 1972).
297 Castoriadis 1975:136.
298 Ebd.:164. An anderer Stelle heißt es: „Ebenso wie die Tendenz zur Verdinglichung gehört der Kampf des
Menschen gegen die Verdinglichung zu den Funktionsbedingungen des Kapitalismus. Eine Fabrik, in der die
Arbeiter tatsächlich restlos zu bloßen Rädchen der Maschinerie geworden wären und blind die Anordnungen der
Direktion ausführten, würde binnen einer Viertelstunde stillstehen. Der Kapitalismus kann nur funktionieren,
wenn er ständig die im eigentlichen Sinne menschliche Tätigkeit der ihm unterworfenen Subjekte in Anspruch

176

Als entscheidend hebt Castoriadis hervor, daß sich damit der Konflikt und der Kampf in der

Produktion nicht nur um die Menge der Arbeit oder des Produktes drehen, sondern um den

Inhalt und die Organisation der Arbeit.

“Dieser Konflikt, dieser Kampf weist eine Logik und eine Dynamik auf, die sich in
drei Richtungen entfalten: - die Arbeiter bilden informelle Gruppen und setzen der of-
fiziellen Organisation der Arbeit (…) eine fragmentarische ‚Gegenorganisation‘ ent-
gegen; - die Arbeiter entwickeln Forderungen zum Thema Arbeitsbedingungen und
Arbeitsorganisation; - in bestimmten Zeiten der sozialen Krise erheben die Arbeiter
offen und unmittelbar den Anspruch, die Organisation der Arbeit selbst in die Hand zu
nehmen, und versuchen diese Forderung in die Tat umzusetzen (Rußland 1917/18,
Katalonien 1936/37, Ungarn 1956).”299

In dem etwas früher – unter dem Eindruck der Regierungsübernahme de Gaulles – entstande-

nen Text „Le mouvement révolutionnaire sous le capitalisme moderne“300 kommt Castoriadis

indes interessanterweise zu pessimistischeren Schlußfolgerungen, sobald er den weiteren ge-

sellschaftlichen Kontext in Rechnung stellt. Er konstatiert einen extremen Kontrast zwischen

dem Verhalten der Arbeiterschaft innerhalb und außerhalb der Produktion. Im Betrieb möge

sie bisweilen noch so stark und kampflustig sein, jenseits des Betriebs herrschten politische

Apathie und der massenhafte Rückzug aus den sozialen und politischen Institutionen vor. Der

betriebliche Kampf finde keine Entsprechung mehr auf einer allgemeineren gesellschaftlichen

Ebene. Hier existierten keine Organisationen und keine politischen Perspektiven mehr, die

eine wirkliche Alternative zum Bestehenden darstellen würden – und so wendeten sich die

Leute dem Konsum und privaten Vergnügungen zu. Zugleich habe sich der Kapitalismus in

ein System verwandelt, das sich in seiner Funktionsweise mehr und mehr auf solche kompen-

satorischen Verhaltensweisen stützt.301 Deutlicher als in anderen Texten macht Castoriadis

hier klar, daß die Produktionssphäre für ihn kein privilegierter Ort der Veränderung (mehr) ist

und daß er die überkommenen Politikformen der Arbeiterbewegung grundlegend in Frage

gestellt sieht: „Die traditionelle Politik ist tot.”302 Auf der Tagesordnung steht für ihn nun eine

weiter gefaßte revolutionäre Bewegung. Ihr müsse nicht nur die enorm erschwerte Transfor-

mation des impliziten Kampfes in der Produktion in einen expliziten Kampf auf gesellschaft-

licher Ebene gelingen, sondern auch das Aufgreifen neuer Widersprüche und Konflikte in

nimmt während er zur gleichen Zeit versucht, diese Tätigkeit auf ein Mindestmaß herunterzusetzen und zu ent-
menschlichen. Er kann nur insoweit funktionieren, als seine zugrundeliegende Tendenz – und das ist in der Tat
die Verdinglichung – nicht Wirklichkeit wird und seine Normen bei ihrer Anwendung ständig bekämpft werden.
Wie die Analyse zeigt, liegt der Grundwiderspruch letztlich dort und nicht in einer gewissermaßen mechanischen
Unverträglichkeit, die die ökonomischen Anziehungskräfte der menschlichen Moleküle im System aufwiesen.“
(Ebd.:31; Hervorhebung im Original).
299 Ebd.:137.
300 Castoriadis 1960/1961.
301 Vgl. ebd.:293ff.
302 Ebd.:230.

177

anderen gesellschaftlichen Bereichen (z.B. im Bildungsystem oder in der Familie bzw. dem

Geschlechterverhältnis).303

Es bleibt also ein Spannungsbogen, den Castoriadis nicht auflöst: zwischen den informellen

Praktiken und dem Widerstand in der Fabrik als dem Vor-Schein der Freiheit und der im

Konsumismus und der ‚Privatisierung‘ zum Ausdruck kommenden Integration der Arbei-

terInnenklasse in den modernisierten Kapitalismus. Dieser Spannungsbogen kennzeichnet

aber auch schon die témoignages, am deutlichsten, wenn man die Texte von Mothé und

Guillaume gegenüberstellt. Der Reichtum der vorgestellten témoignages besteht gerade auch

im Herausarbeiten solcher tiefer Ambivalenzen. Dieser Reichtum und die anregenden Ansätze

zur Theoretisierung lassen uns den Abbruch des Projektes témoignages bedauern. Sie waren

nicht nur Teil eines Versuchs, demokratische Kommunikationsstrukturen aufzubauen, son-

dern bleiben trotz aller angesprochenen Probleme eine wichtige historische Quelle als ein-

dringliche Beschreibungen des fordistischen Arbeitsalltags im Frankreich der 1950er Jahre.

Sie stellen eine bedeutsame Ausnahme von der Regel des Fehlens eines Konzeptes zur Erfor-

schung der Arbeit selbst im kritischen Marxismus dar und bleiben als Inspirationsquelle für

eine kritische Analyse kapitalistischer Arbeitsverhältnisse durchaus aktuell. Worin diese Ak-

tualität besteht, bleibt im abschließenden Kapitel nochmals im Kontext zeitgenössischer –

konkurrierender wie verwandter – wie heutiger Thematisierungen näher zu bestimmen.

303 Diese Schlußfolgerung war einer der Gründe, warum der Text heftige Auseinandersetzungen in der Gruppe
auslöste, die letztlich zu einer Ursache ihrer Auflösung wurden (vgl. dazu Abschnitt 2.8 im zweiten Kapitel wie
auch Gottraux 1997:131ff).

178

5. Die Aufhebung der Heterodoxie? Zur wissenschaftlichen
Verortung und arbeitspolitischen Aktualität von
Socialisme ou Barbarie

Es hat sich gezeigt, daß das – sowohl im Hinblick auf den Marxismus als auch die etablierte

Soziologie – ‚heterodoxe‘ Projekt der Arbeitsanalyse von SouB einige unkonventionelle Ant-

wortversuche auf auch heute noch relevante Fragen parat hält: Fragen nach der Deutung ka-

pitalistischer Arbeit und ihrer Widersprüche, nach den ambivalenten Erfahrungen und den

Widerstandspotentialen der Arbeitenden sowie nicht zuletzt nach dem methodischen Zugang

und der angemessenen Erfassung der Arbeitswirklichkeit bzw. der Arbeitskultur, d.h. der le-

bensweltlichen Unterseite der formal-rationalen Organisation der Produktion.

Zur Verortung und Bewertung dieses ‚vergessenen‘ Ansatzes ist es sinnvoll, ihn in den Kon-

text der herkömmlichen soziologischen Arbeitsforschung zu stellen und Streiflichter auf die

dort vorherrschenden Thematisierungen zu werfen: Wie sieht das Verhältnis zu den Haupt-

strömungen der zeitgenössischen französischen und deutschen Industriesoziologie aus: Wo

sind grundlegende Differenzen und Abstoßungen, wo aber auch Anziehungen erkennbar?

Anders ausgedrückt: Welche der für SouB vordringlichen Motive werden ignoriert oder spie-

len dort ebenfalls eine Rolle, werden aufgegriffen, übernommen – und sind in diesem Sinne

wissenschaftlich ‚aufgehoben‘ (Abschnitte 5.1 und 5.2)? Die gleichen Fragen stellen sich

hinsichtlich industriesoziologischer Neben- und Unterströmungen (Abschnitt 5.3). Ebenfalls

in den Blick nehmen möchte ich in dieser Perspektive aktuellere politisch-theoretische

Debatten postoperaistischer Provenienz, in denen teilweise explizit versucht wird, an jene

Traditionen anzuknüpfen, zu denen SouB gehört – mit dem Anspruch, die neueste

Entwicklungsphase des Kapitalismus auf den Begriff zu bringen (Abschnitt 5.4).

Das mündet in eine Einschätzung des verbleibenden Erkenntnis- und Anregungswerts in ver-

änderten Zeiten (Abschnitt 5.5). Hier bleibt abschließend zu fragen, welche theoretische wie

arbeitspolitische Aktualität der Ansatz von SouB angesichts des veränderten gesellschaftlich-

geschichtlichen Umfelds überhaupt noch besitzt. Entwickelt wurde er ja in der historisch-spe-

zifischen fordistischen Konstellation des Kapitalismus der 1950er und 1960er Jahre des

vorigen Jahrhunderts, noch dazu in seiner besonderen französischen Ausprägung. Ergeben

sich daraus nicht notwendigerweise Engführungen, sind die alten Konzepte dadurch nicht

überholt? Ja stellt nicht gerade der Postfordismus eine ‚Lösung‘ eines Gutteils der

Problematik bürokratischer Fremdbestimmung der Arbeit dar, an der die vorgestellten

179

Beschreibungen und Analysen – auf der Suche nach dem Weg zur Selbstbestimmung –

laborieren? Sind diese Phänomene heute nicht ‚aufgehoben‘ in dem Sinne, daß sie sich der

neue Kapitalismus gleichsam einverleibt und damit instrumentalisiert hat? Oder gibt es gute

Gründe dafür, den Ansatz von SouB auch heute noch als Inspirationsquelle zu begreifen?

5.1 Socialisme ou Barbarie versus Sociologie du travail: Offener
Dissens, partielle Vereinnahmung

Die französische Soziologie der Arbeit formiert sich nach 1945 maßgeblich um die zentrale

Gestalt Georges Friedmanns. Seit Mitte der 1950er Jahre differenziert und diversifiziert sich

diese stark von seinen grundlegenden Arbeiten der 1930er und 1940er Jahre geprägte, sehr

empirisch ausgerichtete Wissenschaft, aber bis weit in die 1960er hinein ist die Mehrzahl der

französischen Soziologen der Sociologie du travail zuzuordnen.1 Damit besitzt sie eine

ähnliche Schlüsselstellung in der Nachkriegssoziologie Frankreichs wie die Industrie- und

Betriebssoziologie im deutschen Nachbarland. Und hier wie dort steht zunächst der ‚techni-

sche Fortschritt‘ – die meisten Soziologen stehen, mit Ausnahme insbesondere von Pierre

Naville, der Technik optimistisch gegenüber – im Fokus, erst später werden die Themen zu-

nehmend heterogener. Eine Durchsicht der Themenlisten der 1959 gegründeten Zeitschrift

„Sociologie du Travail“ zeigt indes, daß das für SouB entscheidende Thema Bürokratie dort

zwar zwischen 1959 und 1972, vor allem aber zu Beginn und zu Ende der 1960er Jahre auch

immer wieder vorkommt, aber insgesamt eher sporadisch und mit höchst heterogener Aus-

richtung (wie auf administrative Dysfunktionalitäten, Angestelltenarbeit oder auch innerbe-

triebliche soziale Beziehungen) behandelt wurde. Seit Mitte der 1950er löst sich die französi-

sche Arbeitssoziologie auch mehr von der ursprünglich starken Bindung an die Marxsche

Theorie.2

Seit den 1960er Jahren präsentiert sich die Sociologie du travail als etablierte Teildisziplin

und leistungsfähiges Forschungsunternehmen.3 Das wichtigste Lehrbuch, der „Traité du

sociologie du travail“ von Friedmann und Naville4, erscheint im Rückblick als ‚nachfragebe-

stimmt‘, theoretisch wenig ergiebig und zu unkritisch der ‚positivistischen‘ amerikanischen

1 Vgl. Lutz/Schmidt 1977:147ff.
2 Vgl. Düll 1975:127ff. Allein Pierre Naville, aus dem Umkreis des Surrealismus kommend und bei den
Trotzkisten politisch aktiv, behält hier eine Außenseiterrolle bei.
3 Vgl. Rose 1987:2ff.
4 Friedmann/Naville 1961/1962.

180

sozialpsychologischen Forschung gegenüber.5 Tendenziell Gesellschaft mit Industriegesell-

schaft und Soziologie mit Industriesoziologie gleichsetzend, geht es von der impliziten Prä-

misse aus, daß Arbeit die zentrale soziale Erfahrung ist und bleiben wird. Daraus abgeleitet

erscheint der männliche, selbstbewußte und gewerkschaftlich bzw. politisch organisierte In-

dustriefacharbeiter als die zentrale Figur der industriellen Gesellschaft.6

Diese Sociologie du travail nimmt den SouB-Ansatz als solchen nicht offen zur Kenntnis.

Allerdings werden zumindest Mothés Texte, die ja auch in Buchform erscheinen, von der sich

konstituierenden akademischen Arbeitssoziologie durchaus sehr ernst genommen und häufig

zitiert.7 Umgekehrt stand zwar auch für SouB, wie wir gesehen haben, die Auseinanderset-

zung mit der Sociologie du travail nicht gerade im Vordergrund ihres politisch-theoretischen

Projektes. Dennoch ergaben sich auch von dieser Seite, ausgehend von den verwandten The-

men, Berührungspunkte. Und damit stellte sich für beide Seiten fast zwangsläufig die Frage,

wer (und warum) ein besseres Verständnis der kapitalistisch organisierten Arbeit und der

technisch-organisatorischen Entwicklung besaß. Daraus ergaben sich einige öffentliche Dis-

kussionen8 und sporadische publizistische Polemiken, welch letztere hier kurz erörtert werden

sollen.

Wie angedeutet wirkte zunächst Friedmann – wie später auch Alain Touraine – stilbildend

und gab die Impulse, die von der Sociologie du travail auf die französische Debatte über die

Entwicklungsdynamik und die Arbeitsprobleme der westlichen Nachkriegs-Industriegesell-

schaften ausgehen. Friedmann verbindet den Bezug zur Tradition marxistischer und auch we-

5 Neue Forschungsgruppen und die Expansion der Arbeitssoziologie gründeten sich meist auf Forschungsver-
träge mit Ministerien und internationalen Organisationen, aber auch der betroffenen Firmen (vgl. Durand
1987:65). Die Soziologie bot sich als „Wissenschaft einer modernen rationalen Verwaltung“ (Pollak 1978:65)
an. Auch Touraine und Crozier, die neben Bourdieu und Morin zu den „modernen Klassikern“ (Moebius/Peter
2004:10) der französischen Soziologie zwischen 1960 und 1990 wurden, traten – wenn auch mit unterschiedli-
chen Akzentuierungen – für eine stärkere Anwendungsorientierung der Soziologie ein. Crozier zielte auf eine
Verbesserung der sozialtechnologischen Verwaltung ab, während Touraines sociologie d’action eher auf eine
indirekte Anwendung gerichtet war (vgl. Pollak 1978:57f).
6 Vgl. Monjardet 1987:112. Auch Lequin weist darauf hin, daß die damalige sociologie du travail die Fabri-
ken, insbesondere die Automobilfabriken, nicht verließ und ihr deren Arbeiter als die Arbeiter schlechthin er-
schienen (vgl. Lequin 1999:497). Dies korrespondierte, wie wir es im zweiten Kapitel bereits mit Bezug auf
SouB sahen, auch hier mit einem bestimmten politischen Bild des Arbeiters.
7 Vgl. Hastings-King 1998:368ff (446ff). So läßt sich mancher Studie entnehmen, daß Mothés témoignages
als „einschlägige Literatur“ (so beispielsweise: Andrieux/Lignon 1960:34) galten.
8 So fand 1964 eine Diskussionsveranstaltung über das Thema ‚Hierarchie und kollektive Selbstverwaltung‘
mit Chatel, Crozier, Mallet und Mothé statt (vgl. Liste der Veranstaltungen im Anhang). Michel Crozier hatte
1963 mit seiner Studie „Le Phénomene bureaucratique“ die widersprüchlichen internen Prozesse von bürokrati-
schen Organisationen aufgezeigt und später diese lähmenden bürokratischen Strukturen als charakteristische
Erscheinung der hierarchisch-autoritären französischen Gesellschaft verortet, die Effizienz behinderten und die
Modernisierung der Gesellschaft blockierten („La société bloquée“, 1970). Diese Bürokratiekritik mündete
schließlich einerseits in Vorschläge zur Modernisierung staatlicher Verwaltung, andererseits in ein theoretisches
Konzept des Handelns in sozialen Systemen (vgl. Pollak 1978:52f und Moebius/Peter 2004:14ff).

181

berianischer Gesellschaftstheorie mit dem Anspruch auf umfassende empirische Erforschung

der modernen Industriearbeit. Mit dieser Verbindung – und mit Problemformulierungen, die

bisweilen nah an die eigenen herankamen – kann Friedmanns Arbeitssoziologie von SouB

durchaus als Konkurrentin wahrgenommen werden.9

Von daher lag es nah, sich mit Anspruch und Resultaten der Friedmann’schen Arbeiten aus-

einanderzusetzen. Dieser Aufgabe stellt sich Philippe Guillaume. Er liefert mit seinem Auf-

satz „Machinisme et prolétariat“, der 1950 in SB erscheint10, eine Grundsatzkritik von Fried-

manns Buch „Problémes humains du machinisme industriel“ von 1946.11 Er referiert und

kritisiert die Thesen Friedmanns zur dreiphasigen Entwicklungslogik der Mechanisierung –

vom Handwerk über die taylorisierte Massenproduktion bis zur möglichen Reintegration und

Reprofessionalisierung der Arbeitsvollzüge – und versucht Widersprüche und Schwachstellen

aufzuzeigen. Friedmann sähe die Crux der Entfremdung in der Auflösung der Berufe und ih-

rer Ersetzung durch parzellierte Arbeit – dem Ende der ‚Arbeitsfreude‘ –, und er wolle die so

(miß-) verstandene Entfremdung durch ein ‚Zurück‘ zu qualifizierten Professionen auf Basis

eines modernistischen Plans überwinden. Guillaume konfrontiert dies mit der Gegenthese,

daß die Berufe selbst (bzw. die lebenslängliche Festlegung auf einen solchen) die eigentliche

Basis der Entfremdung seien. Darüber hinaus hält er – wie viele andere Kritiker dieser und

ähnlicher Phasenmodelle – Friedmanns Vorstellung von einer entfremdungsfreien Handwer-

kerproduktion für einen ahistorischen Mythos. Er selbst hingegen sieht umgekehrt in einer

weitergetriebenen „Deprofessionalisierung“, kombiniert mit der politischen Aneignung des

Produktionsprozesses durch die Arbeitenden, die Perspektive einer Aufhebung von

Entfremdung.

Der von Friedmann mit einer gewissen Sympathie gezeichnete, vermeintlich antitayloristische

psychotechnische Ansatz, den Arbeiter materiell und mental mit dem Unternehmen ver-

schmelzen und ihn vom Objekt zum Subjekt der Rationalisierung machen zu wollen, sei ein

Pseudo-Reformismus. Wahre Selbstverwaltung der Produktion sei weit umfassender als die

mehr oder weniger große Partizipation in einem Leitungsorgan, sie beinhalte die funktionelle

Umwandlung und Aneignung des Unternehmens. Friedmanns Vorgehensweise und Analyse

zeige mithin symptomatisch, wie die Marxisten auf die aktuelle Aufgabe verzichteten, die

9 So ist zum Beispiel auch bei Friedmann von der „radikale(n) Trennung zweier Bereiche: (dem) der Planung,
Entscheidung und Macht (und dem) der ausführenden Arbeit“, in welche die „dichotomische Organisation“ der
modernen Industrie auseinander falle, die Rede (Friedmann 1965:203).
10 SB 7:46-66.
11 1952 hat Burkart Lutz das Buch unter dem Titel Der Mensch in der mechanisierten Produktion ins Deutsche
übersetzt (Friedmann 1946).

182

moderne Entwicklung des Produktionsapparats adäquat zu analysieren, dem Proletariat fremd

gegenüberstünden und aus ihrem Studium ein Instrument der Mystifikation machen würden.12

Ein weiterer Anknüpfungspunkt für die Auseinandersetzung mit der Arbeitssoziologie ist die

damalige international geführte Debatte um die Zukunft der ArbeiterInnenklasse. Hier wurde

insbesondere die Frage nach deren materieller Integration und den Konsequenzen für das (po-

litische) Bewußtsein der ArbeiterInnen aufgeworfen. Gestützt wurde diese jahrzehntelang

anhaltende Diskussion um den „Zerfall des politischen Bewußtseins“ (Theo Pirker) durch eine

Reihe empirischer Studien.13 Hervorzuheben in der Diskussion um die Verbürgerlichung der

ArbeiterInnenklasse ist die in den angelsächsischen Ländern dominierende ‚Instrumenta-

lismus-These‘ der damaligen Industriesoziologie. Goldthorpe u.a. sehen in ihrer einflußrei-

chen Studie vom „wohlhabenden Arbeiter“14 zwar die geläufige These von der Verbürgerli-

chung der Arbeiterklasse durchaus kritisch (und weisen sie empirisch zurück15), machen aber

eine ‚instrumentelle Arbeitsorientierung‘ und eine ‚Privatisierung des Gesellschaftslebens‘ als

bestimmende Elemente eines neuen ‚spezifischen Lebensstils‘ der ArbeiterInnen aus.16 Die

Arbeit sei den Beschäftigten nur noch Mittel zum Konsum, eine intrinsische Arbeitsmotiva-

tion (wie in den Human-relations-Konzepten) sei nicht mehr nötig. Die Arbeiter hätten ein

instrumentelles Verhältnis zur Arbeit entwickelt, verlagerten ihre Interessen in ihre Familien

und kompensierten durch Konsum. Der Betrieb als normative Institution habe keine durch-

dringende Kraft mehr. „Daraus folgt, daß Attitüden und Verhalten der Industriearbeiter unter

Umständen leichter aus der Rolle, die sie in der Familie oder der Gemeinschaft spielen und

den damit verbundenen Werten und Zielen zu erklären sind als aus der Arbeitsaufgabe und

der Arbeitsrolle.“17 Auch die Werte des durchschnittlichen Arbeiterbewußtseins wechselten

vom ‚solidarischen Kollektivismus‘ zur ‚instrumentellen Orientierung‘.18 Die Autoren gehen

12 Guillaumes Vorhaben, seine Kritik mit einem kritischen Artikel zu Touraines 1955 erschienener Studie
„L’évolution du travail ouvrier aux usines Renault“ fortzuführen, wurde nicht umgesetzt. Der Tenor dieser Kri-
tik hätte offenbar darauf abgezielt, daß Touraines Arbeit zwar (unbewußt) die Frage der ArbeiterInnenselbstver-
waltung berühre, sie jedoch nicht offen stelle (vgl. Gottraux 1997:229).
13 Für den englischsprachigen Raum zentral sind etwa die Studien über die ‚Arbeiter in der wohlhabenden
Gesellschaft‘ (vgl. Goldthorpe u.a. 1970A, 1970B, 1970C und Zweig 1961). In Frankreich gibt es die bereits
erwähnte Untersuchung von Andrieux und Lignon. Auch für die Bundesrepublik stellen Popitz u.a. (1957) fest,
daß es zwar ein Arbeiterbewußtsein, jedoch kein konsistentes Klassenbewußtsein mehr gibt; politisch herrsche
eine starke Neigung zur Resignation vor. Diese und weitere Studien zeigen, daß die ArbeiterInnen nicht (mehr)
an die Möglichkeit der Gesellschaftsveränderung glauben; ihre politische Resignation habe eine Ursache im
Ausschluß von Entscheidungen bei der Arbeit – Erfahrungen, die auf die politisch enteigneten Strukturen über-
tragen werden (vgl. Herkommer 1965:84).
14 Goldthorpe u.a. 1970A, 1970B und 1970C.
15 Vgl. Goldthorpe u.a. 1970B:81 sowie Goldthorpe u.a. 1970C:167ff.
16 Vgl. Goldthorpe u.a. 1970A:188.
17 Ebd.:197.
18 Vgl. Goldthorpe u.a. 1970B:84.

183

schließlich so weit, „(…) die Idee der Arbeit als unveränderlich erste Ursache der Entfrem-

dung (…)“19 aufzugeben.

Vor dem Hintergrund dieser zum Teil heftig geführten Debatte unterzieht das SouB-Mitglied

Blanchard entsprechende Beiträge namhafter Soziologen in der Zeitschrift „Arguments“ einer

kritischen Betrachtung.20 Er sieht den Erfolg dieser neuen Interpretationsmuster vor dem

Hintergrund der „Krise des marxistisch Imaginären“ (Hastings-King), hält sie aber für die

Kapitulation einer ‚total senilen französischen Linken‘, die niemals den reformistischen Be-

zugsrahmen verlassen hätte. Vor allem Serge Mallet exemplifiziere dies am deutlichsten.21

Blanchard spricht ihm und allen „Neo-Soziologen“22, die im „Paradies der wissenschaftlichen

Objektivität“23 und damit außerhalb der Gesellschaft Platz genommen hätten, ab, die soziale

Realität adäquat wahrzunehmen. Sie sähen nur nebensächliche und oberflächliche Aspekte

der sozialen Realität. Der Konsum etwa als Erfolgskriterium des Kapitalismus verhindere

nicht, daß die Unzufriedenheit der Menschen bestehen bleibe; er blende die verschiedensten

sozialen Konflikte nur aus.24

Auch weitere ‚Enthüllungen‘ der Soziologie attackiert Blanchard in zugespitzt-polemischer

Manier. So übersehe der neueste arbeitssoziologische Befund des „ins Unternehmen integrier-

ten“25 Arbeiters die essentielle Tatsache des Kampfs der Arbeiter gegen die Arbeitsbedingun-

gen und gegen jegliche kapitalistische Arbeitsorganisation im konkreten Arbeitsprozeß. Auch

die Rede von der „atomisierten Arbeiterklasse“26 ließe außer Acht, daß die moderne Gesell-

19 Goldthorpe u.a. 1970C:192. Auch empirisch scheinen diese Annahmen zu weit zu gehen: Noch während des
Drucks der Goldthorpe-Studie kam es im Untersuchungsbetrieb Vauxhall in Luton zu wilden Streiks, in denen
tausende von Arbeitern ihr Klassenbewußtsein demonstrierten (vgl. Fantasia 1989:7).
20 Vgl. Blanchard 1959 (unter dem Pseudonym Canjuers). Crozier behauptet in der erwähnten „Arguments“-
Ausgabe ganz modernistisch, daß die Arbeiter in die Gesellschaft integriert seien. Touraine sieht das Ende des
revolutionären Bewußtseins der Arbeiterklasse als Folge produktiver und sozialer Veränderungen. Mallet kriti-
siert den Tourainschen ‚Neo-Reformismus‘, macht aber einen tiefen Wandel in der Zusammensetzung der Ar-
beiterklasse aus. Mothé weist auf das Verschweigen der zunehmenden kapitalistischen Ausbeutung hin (vgl.
Gottraux 1997:295ff).
21 Blanchard bezieht sich auf eine Artikelserie in „Arguments“ Nr. 12/13 von 1959 und „Les Temps Modernes“
(Nos. 150-151:488-492 und 153-154:790-798). Serge Mallet, geb. 1927, begann seine akademische Laufbahn
Anfang der 1960er als Doktorand an der EPHESS und lehrte dann an der Universität von Vincennes. In dieser
Auseinandersetzung spielte sicherlich auch eine Rolle, daß er bis 1956 Mitglied des PCF und Lehrer der CGT
war (vgl. Rose 1977:24). Mallet publizierte u.a. „Les travailleurs peuvent-ils gérer l’économie?“ (1961; mit
Lefort, Mendes-France, Naville), „Marxisme et Sociologie“ (1962; mit Lefort, Morin, Naville), „La nouvelle
classe ouvrière“ (1963) sowie „Le pouvoir ouvrier: bureaucratie ou démocratie ouvrière“ (1971).
22 Blanchard 1959:14.
23 Ebd.:15.
24 Neben dem noch bestehenden wirklichen materiellen Elend und den ‚Arbeiterghettos‘ verweist Blanchard
auf die größere Produktivität und härteren Arbeitsbelastungen, auf die verschwiegenen ArbeiterInnenkämpfe und
schließlich auf die aktuelle Rezession. Letztlich sei es absurd, das Leben des Arbeiters nach ‚Konsumniveau‘ zu
beurteilen, wo doch das einzige Kriterium seine Rolle im Produktionsprozeß sei (vgl. ebd.:15ff).
25 Ebd.:18.
26 Ebd.:22.

184

schaft vor allem die große Klasse der Ausführenden ‚integriere‘, deren Ausbeutung intensi-

viert und deren Existenz immer entfremdeter und immer stärker dem Totalitarismus der kapi-

talistischen Gesellschaft unterworfen werde.27 Blanchard beanstandet insbesondere Mallets

Interpretation eines ‚Neo-Kapitalismus‘, der objektiv zum Sozialismus – im Sinne von größt-

möglicher Entfaltung der Produktivkräfte – führe.28 Solche unzureichenden Analysen und

illusorischen Perspektiven seien Teil der Fiktion einer universitären, ‚objektiven‘ Industrieso-

ziologie und stellten den Versuch dar, die Ideologie des Reformismus zu modernisieren.

Castoriadis setzt sich dann in derselben Nummer von SB mit Alain Touraine, dem ‚Reprä-

sentativsten‘ derer, die sich mit dem Marxismus und dem Proletariat befaßten, auseinander.29

Touraine bearbeitet in seinen frühen Forschungsarbeiten – vor allem der erwähnten Renault-

Studie – ein identisches ‚Feld‘ wie SouB und nimmt dabei bisweilen durchaus ähnliche Per-

spektiven wie SouB ein (beispielsweise, was die Relevanz der konkreten Arbeitssituation be-

trifft). Seine Schlußfolgerungen und Analysen sind jedoch andere; auf dieser Ebene finden

sich kaum Entsprechungen.30 So verwundert Castoriadis‘ grundlegend negative Stellung-

nahme nicht.

Für Castoriadis bleibt auch Touraine in diesen frühen Arbeiten im Kern dem Schema und den

Ideen der stalinistischen Ideologie verhaftet, die jede leitende Bürokratie rechtfertigten.31 Dies

führe den Soziologen zu einer alten Variante bürokratischer Politik, einem unbestimmten Re-

formismus. Das wahre Problem, die Situation des Arbeiters in seiner Arbeit, könne der Ar-

beitssoziologe Touraine nicht einmal mit richtigen Begriffen benennen.32 So verwechsle Tou-

raine Produktionsbeziehungen mit Eigentumsformen und sehe deshalb nicht, daß vor allem

die bürokratische Organisation der Arbeit im modernen Unternehmen die Situation des Ar-

27 Vgl. ebd.:25. Bezogen auf die Tendenz der Integration der Gewerkschaften in den kapitalistischen Apparat
ignoriere die Soziologie vollkommen das soziale und fundamentale Phänomen der Bürokratisierung der Gesell-
schaft.
28 Vgl. ebd.:27ff.
29 Auch Castoriadis (unter dem Pseudonym Delveaux) bezieht sich hier auf die bereits in Fußnote 21 erwähnte
Ausgabe von Arguments. Alain Touraine war durch eine Serie empirischer Untersuchungen zum Wandel der
Klassenstruktur im Nachkriegsfrankreich hervorgetreten, darunter eine 1955 publizierte Studie über Renault-
Arbeiter. Einerseits trat Touraine der These von der Verbürgerlichung der ArbeiterInnenklasse, und damit vom
Ende des Konflikts zwischen Kapital und Arbeit entgegen. Andererseits hielt er die damalige Gegenwart nicht
für eine revolutionäre Ära. Mit 1968 sah er eher die Universität als die Fabrik als wichtigen Ort des politischen
und kulturellen Konflikts. Mit seinem ab Mitte der 1960er Jahre formulierten Konzept des Aktionalismus und
der Forschungsmethode der ‚soziologischen Intervention‘ (einer Art Aktionsforschung) wandte er sich anderen
gesellschaftlichen Bereichen und Akteuren zu. Er wurde zu dieser Zeit ein führender Repräsentant der französi-
schen Soziologie und einer der Hauptprotagonisten in der Debatte um das Heraufziehen einer ‚postindustriellen‘
Gesellschaft.
30 Die von Peter (2004:147) unterstellte Nähe zwischen Touraine und SouB hat es so sicherlich nicht gegeben.
31 Castoriadis verweist auf die Auffassung von der Verelendung als wichtigstem Problem sowie ein Verständ-
nis von Sozialismus, das diesen in erster Linie als Verstaatlichung begreife.
32 Vgl. Castoriadis 1959A:34.

185

beitenden bestimme und den sozialen Konflikt in der Arbeit perpetuiere. Ohne den entspre-

chenden Zusammenhang zureichend zu erfassen, spräche zwar auch er von der Bürokratisie-

rung der Industrie, erkenne aber nicht die andere Seite dieser Entwicklung: die Industrialisie-

rung der Büros, die Umwälzungen, die in diesem Bereich der Arbeit stattfänden und die Pro-

letarisierung der Angestellten nach sich zögen.33

Castoriadis zeichnet schließlich die Ursprünge von Touraines Bürokratiebegriff bei Weber

nach; Touraine benutze Webers idealtypische Definition der Bürokratie als Vermittlungsin-

stanz, um Schlußfolgerungen über die wirklichen menschlichen Beziehungen zu ziehen, voll-

kommen unzureichend und unzulässig. Bürokratie reduziere sich demgegenüber nicht auf

einen ausführenden Apparat, sondern stelle eine bestimmende, entscheidende Klasse dar.

Touraine ließe die ausbeuterischen Beziehungen im Vagen, den Klassenkampf gegen die bü-

rokratische Herrschaft ignoriere er mit seiner wissenschaftlichen Objektivität vollkommen. So

würden weder Schlußfolgerungen noch der daraus folgende politische Reformismus an der

Realität überprüft. Der – auch im Proletariat notwendig vorhandene – Reformismus könne

jedoch nicht die Probleme der aktuellen Gesellschaft und den Klassenkonflikt lösen.

Deutlich wird in diesen Passagen ein wesentlicher Unterschied zwischen den französischen

Arbeitssoziologen und SouB: während erstere mehrheitlich meinen, daß die Entwicklungsten-

denzen des Kapitalismus ‚harmonisierbar‘ und ‚sozial nutzbar‘ zu machen und Klassenaus-

einandersetzungen somit vermeidbar seien, hält SouB an der grundsätzlichen Konflikthaftig-

keit des Kapitalismus fest. Damit kann die politische Gruppe in der in den späten 1950ern be-

ginnenden Reformkoalition zwischen Sozialwissenschaften und Staat34 keine Beförderung

emanzipatorischer Inhalte erkennen.

Einen weiteren Höhepunkt der Auseinandersetzungen stellen schließlich Mallets Rezension

von Mothés „Journal d’un ouvrier“ im France Observateur und die nachfolgende Replik von

SouB dar.35 In seiner polemischen Besprechung stuft Mallet Mothé als Nachfolger Navels

und der Tradition der proletarischen Literatur ein. Dies bedeutet gleichermaßen eine Triviali-

sierung wie Anerkennung Mothés.36 Die politischen Differenzen werden jedoch dann deut-

lich, als Mallet zwischen Mothés ‚authentischer‘ Literatur und der politischen Analyse von

SouB trennt: Der (analytische) Schuh von SouB – von Leuten, die niemals einen Fuß in die

Fabrik gesetzt hätten –, würde Mothés eigentlich ‚interessantes‘ Buch drücken. Schließlich

33 Vgl. ebd.:43f. Hintergrund ist die beginnende Debatte um das Anwachsen des tertiären Sektors.
34 Vgl. dazu Wagner 1990.
35 Vgl. Mallet 1959 und SouB 1959.
36 Vgl. Hastings-King 1998:372.

186

folgt die Empfehlung, daß Mothé sein Dasein als ‚Aushängeschild eines Salonrevolutionaris-

mus‘ aufgeben und besser daran mitwirken solle, die Gewerkschaftsbewegung neu zu bele-

ben. In diesem, sicherlich zu reformierenden Organisationskontext sieht Mallet die Zukunft;

die Spontaneität der Basis hält er als unzureichend für wirkliche Problemlösungen. Die

Bürokratisierungthese von SouB sei eine viel zu abstrakte Kritik der Apparate. Deutlich wird

jedoch auch, daß Mothés Beschreibungen Mallets Ansicht widersprechen, daß in der ‚neuen‘

Arbeiterklasse ein neues Bewußtsein und neue politische Möglichkeiten aufkommen

würden.37 Mallet versuchte also einerseits Mothé zu vereinnahmen und andererseits Aspekte,

die nicht in sein Schema passen, der ‚Bürokratophobie‘ von SouB und einer ‚folkloristischen‘

literarischen Gattung zuzuschreiben.

SouB reagierte darauf mit einer entsprechend harschen Kritik, die Mallet die Unfähigkeit

vorwirft, seine Sichtweise zu verlassen, und eine soziale Realität zu verstehen, die nicht sei-

nem eigenen politisierten universitären Milieu gleiche.38 Mothé aber beschreibe jene soziale

Realität nicht nur, sondern lebe sie auch. Mallet gehe eklektizistisch vor, ignoriere und ver-

drehe Mothé und verstünde letztlich dessen Sprache nicht. Mothé zeige vor allem, daß Prole-

tarier Menschen seien, die gegen die Ausbeutung revoltierten, die gegen die einzige Bedin-

gung und Moral der Fabrik – viel und schnell produzieren – kämpften. Darüber hinaus könne

man auch nicht den Arbeiter Mothé und die ‚Theoretiker‘ von SouB gegeneinanderstellen.

Mothés Buch sei eine Zusammenstellung seiner Artikel aus SB, die alle kollektiv in der

Gruppe diskutiert worden wären. Die Gruppe setze sich nicht einerseits aus Arbeitern und

andererseits Theoretikern zusammen, sondern einfach aus politischen Aktivisten. Ihre Theorie

sei in Wirklichkeit das Ergebnis einer möglichst genauen Auseinandersetzung und Systemati-

sierung von Arbeitserfahrungen.

Damit sind die wenigen Anlässe, bei denen sich SouB direkt auf die zeitgenössische französi-

sche Arbeitssoziologie bezieht, bereits benannt. Neben diesen, wie zu sehen war, teilweise

sehr polemisch und verletzend geführten Debatten, gab es später, wie erwähnt, aber auch ein

öffentliches Treffen.39 Generell war die Soziologie bei den Organisationen der

ArbeiterInnenbewegung schlecht angesehen.40 Und Form wie Stil der Auseinandersetzung

sind sicherlich typisch für das damalige Verhältnis von marxistisch inspirierten politischen

Gruppen zur akademischen Wissenschaft. Bedeutend wird die Debatte, weil es hier um die

37 Diese Thesen formuliert Mallet in „La nouvelle classe ouvrière“ (Paris 1963) aus.
38 Vgl. SouB 1959.
39 Vgl. Kapitel 2, S. 54.
40 Vgl. Gottraux 1997:300.

187

Deutungshoheit geht, darum, wer die richtige Beziehung zur Realität reklamieren kann.

Insofern stellen die Thesen und Debatten der Arbeitssoziologie für SouB eine gewisse Her-

ausforderung dar. Der Einfluß der französischen Arbeitssoziologie auf die Theorie von SouB

ist jedoch insgesamt eher gering; in den Analysen der Gruppe finden sich dagegen sporadi-

sche Bezüge auf die damalige US-amerikanische Industriesoziologie.41

Der offene Dissens ist also letztlich in den unterschiedlichen Perspektiven von Soziologen

und AktivistInnen begründet. SouBs politisches Projekt der Autonomie zielt weiter als eine

Soziologie, die gewiß auch die Arbeitsbedingungen in der Industrie genau untersuchte und die

Humanisierung der Arbeitsorganisation forderte. Deutlich wird dieser Dissens vor allem in

den unterschiedlichen Ansprüchen (‚Programmen‘) und Schlußfolgerungen – während ein-

zelne empirische Befunde durchaus parallel gelesen werden können. Zwischen arbeitssozio-

logischer Diskussion um die ‚Verbürgerlichung der Arbeiterklasse‘ und SouBs Analyse von

der politischen Apathie und dem Rückzug der Arbeitenden könnte man – mit aller Vorsicht –

noch ähnliche Deutungen sehen. Zwischen den Schlußfolgerungen – hie reformistische Be-

züge, dort Streben nach grundlegender Veränderung – ist allerdings nicht mehr zu

vermitteln.42

Gleichzeitig gibt es viele direkte und indirekte Hinweise darauf, daß bestimmte Aspekte, die

auch SouB betont hat, von der sich konstituierenden Sociologie du travail stillschweigend

assimiliert wurden. So waren, wie erwähnt, Mothés Texte – wie auch die anderen témoigna-

ges und die Zeitschrift insgesamt – durchaus bekannt. Und auch die später in den 1970er Jah-

ren unter dem Begriff autogestion virulent werdende Bewegung für eine Demokratisierung

betrieblicher Strukturen war davon mit angeregt.43 Sie stellt jedenfalls auch eine Politisierung

der soziologischen Diskurses dar. Ein jüngeres Beispiel für die Rezeption der Ideen von SouB

findet sich in den Ausführungen von Boltanski und Chiapello über den ‚neuen Geist des Ka-

pitalismus‘. Hierauf wird noch zurückzukommen sein.

41 So etwa in Castoriadis 1957A.
42 Beispielhaft sei hier wieder auf die Studie von Andrieux/Lignon verwiesen, die mit den Mitteln der
teilnehmenden Beobachtung und Interviews dem (gewandelten) Sozialcharakter der ArbeiterInnen auf die Spur
kommen will. Die zwischen 1954 und 1956 durchgeführte Erhebung kommt zu ähnlichen Schlüssen wie Mothés
témoignages – etwa daß die soziale Arbeitssituation entscheidend sei. Typisch ist etwa die Äußerung einer jun-
gen Arbeiterin, die gar nicht so sehr die (gerechtfertigten) Befehle stören, sondern die Tatsache, immer unterge-
ordnet zu sein (vgl. Andrieux/Lignon 1960:83). Auch aus dieser Studie geht hervor, daß die Mehrheit der Ar-
beitenden eine resignative, aber durchaus ambivalente Haltung einnimmt. Während Mothé jedoch mit seinem
Blick auf informelle ‚Widerstände‘ die Perspektive ausweitet, bleiben Andrieux und Lignon bei den traditionel-
len Sichtweisen politischer Interessenvertretung stehen.
43 SouB knüpft daran nicht direkt an, denn in den 1950er Jahren war die autogestion konnotiert mit dem
jugoslawischen Regime, das die Gruppe zur Genüge kritisiert hatte. Andererseits waren, wie bereits angemerkt,
ehemalige SouB-Mitglieder wie Bourdet und Mothé dann später (vor allem in den 1970er Jahren) rege an den
französischen Selbstverwaltungsdiskussionen beteiligt.

188

Stillschweigende Bezüge zeigen sich aber womöglich auch darin, daß die französische, wie

ähnlich nur die angelsächsische, Arbeitssoziologie vergleichsweise aufgeschlossen für die

Methode der teilnehmenden Beobachtung (die SouB natürlich nicht erfunden hat, die aber ein

wesentliches Element des Konzepts der témoignages darstellt) war und ist.44 Sie kann damit

Dimensionen erschließen, die anderen Perspektiven auf den Arbeitsprozeß verschlossen blei-

ben, etwa indem durch die ‚Wortergreifung‘ der Arbeitenden deren „cultures of solidarity“

besser sichtbar bzw. überhaupt erst analysierbar werden.45

Interessant sind in diesem Zusammenhang sicherlich verschiedene Arbeiten aus dem Umfeld

von Pierre Bourdieu. Deren ‚ethnographischer‘ Ansatz läßt die ‚ZeugInnen‘ sozialen Wandels

in Form langer Interviewpassagen zu Wort kommen.46 Stéphane Beaud und Michel Pialoux

haben in dieser Tradition eine beeindruckende Studie über den Wandel der ArbeiterInnen-

kultur in und um die Peugeot-Werke in Sochaux vorgelegt.47 An manchen Stellen erscheint

dies wie eine Wiederaufnahme der auch von den témoignages beleuchteten Problemstellun-

gen.48 Die Veränderungen der Arbeit und der damit verbundene Identitätsverlust bzw. -wan-

del wird über weite Strecken anhand der Interviewpassagen der Arbeitenden selbst konkret

entwickelt. Allerdings wird hier – und da liegt der wesentliche Unterschied – die ‚Wortergrei-

fung‘ der ArbeiterInnen bzw. ZeugInnen durch die Auswahl und Interpretation der Forscher

bestimmt und begrenzt; letztere sind, wie Bourdieu schreibt, die „Analytiker“.49

Diese heteronome Arbeitsteilung wollte das témoignages-Projekt von SouB aber gerade auf-

heben: Die Arbeitsanalyse sollte für die Arbeitenden selbst ein Teil ihres Wegs zur Selbstbe-

stimmung werden. Und auch im Hinblick darauf, ob und wie eine solche Selbstbestimmung

44 Vgl. dazu auch Peneff 1996 und Hodson 1998.
45 Als „cultures of solidarity“ bezeichnet Fantasia eine Gegenkultur der Arbeitenden, die sich im Konflikt mit
dominanten Strukturen bildet und ein Konglomerat von Ereignissen, Verhaltensweisen und Prozessen darstellt
(vgl. Fantasia 1989:17ff). „To understand the dynamics of worker mobilization and collective action, it is neces-
sary to peer into the interstices of the routinized collective bargaining system, where, in order to realize their
collective power against a wall of opposition, workers are often forced to act independently of that system.“
(Ebd.:72).
46 So in dem Band „Das Elend der Welt“ (Bourdieu u.a. 1997).
47 Vgl. Beaud/Pialoux 2004. Beaud und Pialoux betreiben ‚engagierte‘ Forschung. Sie drücken eine deutliche
Symphatie für die Untersuchten aus und dokumentieren ausführlich Interviewpassagen. Es handelt sich um eine
der wenigen neueren Studien über Rationalisierung aus Sicht der Betroffenen.
48 Die zweite Ebene der Studie zeigt, daß der Generationswechsel bei den Arbeitenden den Prozeß der
Entsolidarisierung zu verstärken scheint. Der formal besser ausgebildete Nachwuchs distanziert sich nicht nur
vom allgemein abgewerteten industriellen Arbeitsalltag, sondern auch von den ‚alten‘ ArbeiterInnen als Träger-
Innen einer spezifischen politischen Kultur, einer bestimmten Arbeitskultur und Gegenmacht. Interessanterweise
sind die Träger der politischen Arbeitskultur nun diejenigen O.S., die in vielen SouB-témoignages der damaligen
politischen Kultur der Facharbeiter distanziert gegenüberstanden und eher schlecht zu organisieren waren.
49 Bourdieu u.a. 1997:14. Beaud/Pialoux reflektieren die Rollen von Forschern und Beforschten mit, behalten
sie aber bei.

189

überhaupt anzustreben wäre, bestehen deutliche Differenzen.50 Bei allen partiellen Anleihen

und Ähnlichkeiten also, die darauf hindeuten, daß aus dem Konzept der témoignages Anre-

gungen für methodische und inhaltliche Innovationen der ‚konventionellen‘ qualitativen

empirischen Sozialforschung geschöpft werden könnten, liegen insbesondere hier – sozusagen

im arbeitspolitischen Kern des Ansatzes von SouB – die Grenzen einer möglichen Annähe-

rung bzw. ‚Aufhebung‘.

5.2 Problemkomplexe der deutschen Industriesoziologie:
Schwache Parallelen, weitreichende Divergenzen

Im Gegensatz zur französischen Arbeitssoziologie ist die westdeutsche Industriesoziologie

gegenüber solchen methodischen und inhaltlichen Anleihen weitgehend immun geblieben.

Ihre Hauptrichtung ist bis heute methodisch auf einen „vermeintlichen arbeitssoziologischen

Königsweg“ fixiert, der „zum Außerachtlassen, ja zur Ausgrenzung scheinbar ‚subjektivisti-

scher‘ und unwissenschaftlicher Methoden wie derjenigen der teilnehmenden Beobachtung“51

geführt hat. Was die erste Generation westdeutscher Industriesoziologen charakterisiert, und

worin auf den ersten Blick eine gewisse arbeitspolitische Parallelität zu SouB zu liegen

scheint, ist indes ihr Impetus „zur gesellschaftverändernden Praxis und zur tiefgreifenden

Demokratisierung gesellschaftlicher Strukturen“52, der vor allem auf eine Ausweitung und

Festigung betrieblicher Demokratie abzielte.

Bis Ende der 1950er dominieren in der Forschung Probleme des industriellen Betriebs und

der industriellen Arbeit.53 Stark empirisch ausgerichtet zielte das Erkenntnisinteresse dieser

Forscher vor allem auf sozialpsychologische, vom Human-Relations-Ansatz beeinflußte

Fragestellungen.54 In diesen Studien stehen die Ebenen Betriebszufriedenheit,

Arbeitszufriedenheit und Einstellung zur Gesellschaft (Gesellschaftsbild) im Vordergrund.

50 So sehen Beaud/Pialoux Perspektiven der Gegenwehr nur im traditionellen gewerkschaftlichen Rahmen. Die
Frage, ob eine solidarische Arbeitskultur nicht auch in anderen Formen informellen Handelns zu suchen wäre,
wie die wenigen Studien nahelegen, die den heutigen Fabrikalltag aus teilnehmender Perspektive schildern, wird
nicht gestellt.
51 Beide Zitate: Wolf 1999:45. Weiter heißt es hier, daß die teilnehmende Beobachtung seit den 1950er Jahren
geradezu tabuisiert worden sei (vgl. ebd.:200).
52 Ebd.:30.
53 Auf die klassisch gewordenen Studien dieser Zeit, wie etwa von Pirker u.a. (1955), v. Friedeburg (1963) und
von Popitz u.a. (1957) folgen bis Anfang der 1960er Jahre betriebssoziologische Mikroanalysen, die mit der
Intention weder vom Management ‚benutzt‘ zu werden noch eine gesellschaftliche Krisenanalyse leisten zu
wollen, betont analytisch vorgehen. Sie gehen Fragestellungen nach, die auch bei SouB präsent sind: Neben der
Spontaneität der Entstehung informeller Gruppen sind dies innerbetriebliche Führungsstrukturen, das Verhältnis
von Gruppenbildung und Produktivität sowie „resistance to change“ (Lutz/Schmidt 1977:161).
54 Vgl. ebd.:199f.

190

Die These von der zunehmenden Verbürgerlichung des Arbeiters – einer sozialen

‚Nivellierung‘ sowie der Selbstverwirklichung als Konsument, nicht (mehr) als Produzent –

wird auch hier formuliert und untersucht. Die bekannte Studie „Das Gesellschaftsbild des

Arbeiters“ von Popitz u.a. hebt noch einmal das von den Angestellten abzugrenzende

Arbeiterbewußtsein hervor.55 In dem dort verwendeten phänomenologischen Ansatz, der als

theoretischen Bezugspunkt die detaillierte Beschreibung der Arbeitssituation und ihre

Deutung durch die Arbeiter als handelnde Subjekte hat56, sind durchaus Parallelen zu den

Arbeitsanalysen von SouB erkennbar.

Wahrnehmbar ist diese gewisse Nähe auch darin, daß die frühe Arbeits- und Betriebssoziolo-

gie auch die ‚lebensweltliche‘ Seite der Arbeit, die kulturelle Bedeutung der Arbeitswelt noch

im Auge behält und ihr ein eher ‚weiter‘, kultursoziologischer Arbeitsbegriff zugrundeliegt.57

„Die Erkenntnis ‚irrationaler‘, dysfunktionaler heteronomer Organisation der Arbeit scheint

auf.“58 Die Hoffnungen der Industriesoziologen auf Herrschaftsabbau stützten sich aber – wie

in Frankreich auch – vor allem auf die Technisierung, ja sie verfielen lange in einen optimisti-

schen technologischen Determinismus. Der industrielle Konflikt dagegen erscheint zuneh-

mend institutionalisiert und entpolitisiert.59 Und die „hochfliegenden Hoffnungen auf eine

von den technologischen Umwälzungen getragene Revolutionierung der gesellschaftlichen

Verhältnisse mit radikaldemokratischer Perspektive“60 werden schließlich mit dem Ende der

sog. Automationsdebatte in den 1970er Jahren begraben.

In der Folge tritt das Interesse am Problem betrieblicher Herrschaft deutlich zurück – durch-

aus auch als Folge der überwiegend ökonomistischen und objektivistischen Marx-

Renaissance der 1970er Jahre, die den Betrieb kaum noch als konkrete

Herrschaftsorganisation, sondern vorrangig als sich verwertendes Einzelkapital in den Blick

55 „Leistungsbewußtsein, Kollektivbewußtsein und Identifikation mit dem Produktionsprozeß setzen Arbeiter
typischerweise ab von den Angestellten, die sich eher individualistisch und an der Hierarchie orientiert zeigen
(…).“ (Ebd.:203) Neben diesen Aspekten speist sich das Arbeiterbewußtsein aus der objektiven Schwierigkeit
eines sozialen Aufstiegs, dem Wissen: Arbeiter bleibt Arbeiter. Wie bereits erwähnt ist dieses Arbeiterbewußt-
sein allerdings nicht mehr mit einem konsistenten Klassenbewußtsein gleichzusetzen.
56 Vgl. Beckenbach 1991:50.
57 v. Ferber resümiert etwa: „Die Arbeit ist tragender Bestandteil des Kulturprozesses, vermittels derer jeder
Arbeitende zumindest der Idee nach an der Einheit der Kultur teilhat. Die Arbeit bildet einen bevorzugten Weg
der Persönlichkeitsentwicklung, indem sie zur Entfaltung des Gefühlslebens und der geistigen Erfahrung des
Arbeiters beiträgt. Kurz gesagt: Die Arbeit nimmt neben ihrer ökonomischen Funktion eine kulturelle und ethi-
sche Schlüsselstellung ein; sie ist Ergebnis und Entfaltung geschichtlicher Kräfte.“ (v. Ferber 1959:16). Zusam-
menfassend zu den Humanisierungspostulaten früher arbeitssoziologischer Studien vgl. Wachtler 1979.
58 Wolf 1999:68.
59 Nach der großen Mitbestimmungsdebatte um 1950 und einer gewissen wissenschaftlichen Beachtung wird
der industrielle Konflikt – Anfang der 1950er scheitert die Mitbestimmungsgesetzgebung – erst wieder mit den
Septemberstreiks 1969 thematisiert (vgl. Lutz/Schmidt 1977:209ff).
60 Wolf 1999:34.

191

kommen ließ. Einen Aufschwung erlebte die deutsche Arbeitssoziologie dann noch einmal in

dem Programm Humanisierung der Arbeit (HdA). Sie trat als wissenschaftliche Begleitfor-

schung eines Prozesses an, der die Mitbestimmung am Arbeitsplatz und damit die innerbe-

triebliche Demokratie fördern sollte.61 Die HdA-Diskussion hatte immerhin wieder die Frage

nach der Bedeutung inhumaner bzw. humaner Arbeit auf die Agenda gesetzt.62

So ist insgesamt zwar durchaus auch bei der älteren westdeutschen Industriesoziologie der

eine oder andere Anknüpfungspunkt auszumachen. Jedoch gilt auch hier ganz allgemein, was

für Frankreich in Bezug auf die unterschiedliche Perspektive von Soziologen und politischen

AktivistInnen (und prospektiven AnalytikerInnen ihrer eigenen Arbeitssituation) gesagt

wurde. Die französische Arbeits- wie die deutsche Industriesoziologie haben wohl auch aus

diesem Grund kein gutes Sensorium und kein Instrumentarium für die Frage nach der (ver-

deckten) Aneignung der Arbeit durch die Arbeitenden entwickelt, die bei SouB zentral ist –

und die in der Perspektive einer (auch) politischen Arbeitsanalyse zentral sein muß.

5.3 Neben- und Unterströmungen der Arbeitssoziologie mit
hoher Affinität

Der Mainstream der Arbeits- und Industriesoziologie hat also auf das „Phänomen notwendi-

ger Selbsttätigkeit“63 kein theoretisch-analytisches Augenmerk gerichtet. Bis heute wird

damit auch die Frage nach der spezifischen Aneignung partizipativer Momente des

Rationalisierungsprozesses weitgehend ausgeblendet. Gleichwohl gibt es arbeitssoziologische

Neben- und Unterströmungen, die solchen Fragen sowohl empirisch als auch theoretisch

nachspüren. Auf einige Beispiele sei im Folgenden kursorisch hingewiesen.

Eine, in dieser Hinsicht aus der damaligen Industriesoziologie herausragende Studie beruht

auf einer intensiven teilnehmenden Beobachtung in der metallverarbeitenden Industrie: Kon-

rad Thomas diskutiert seine Erfahrungen als angelernter Arbeiter aus einer sozialethischen

Perspektive und versucht, aus vielen beispielhaften Schilderungen von Arbeitssituationen und

-bedingungen eine ‚Soziologie der betrieblichen Situation‘ herzuleiten.64 Diese Studie greift

61 Vgl. z.B. Wittemann 1994. Kritisch dazu auch Rosenberger 2004 oder Haug 2004.
62 Vgl. dazu auch die von Löffler und Sofsky analysierte ‚Pathogenität von Arbeitssituationen‘ und deren
Auflösung durch ‚Leitprinzipien humaner Arbeit‘ (Löffler/Sofsky 1986).
63 Wolf 1998B:125.
64 Vgl. Thomas 1964. Möglicherweise wurde sein Zugang befördert durch eine gewisse Tradition des christlich
geprägten Engagements in der Arbeitswelt. Zwar gibt es in Deutschland, anders als in Frankreich, keine organi-
sierte Bewegung linkskatholischer Arbeiterpriester, aber doch einige Beispiele für praxistheologisch inspirierte
Versuche, sich diese Welt zu erschließen (vgl. etwa Göhres ‚Reise in die Fabrik‘ von 1890 bei Lüdtke 1993:25ff)
oder etwa Symanowski/Vilmar 1963). Thomas ist von Hause aus Theologe.

192

viele Aspekte auf, die in der damaligen Arbeitsforschung sonst unter den Tisch fielen: etwa

das Funktionieren des betrieblichen Ablaufs durch ‚geheime‘ Kompensationsleistungen der

Arbeitenden oder den Umstand, daß die Rolle des Arbeitenden über die des bloß Ausführen-

den hinausreicht. Andererseits bleiben bei Thomas Grenzen, die SouB überwinden wollte,

bestehen: Der Forscher nimmt zwar teil (arbeitet mit) und beobachtet und reflektiert aus der

eigenen (temporären) Situation als Arbeiter heraus. Die anderen beobachteten ArbeiterInnen

verbleiben aber eher im Status von Objekten. Und das Erkenntnisinteresse des teilnehmenden

Forschers scheint eher akademisch, auf einen Diskussionszusammenhang jenseits der Arbeits-

sphäre und nicht auf eine direkte politische Intervention gerichtet.

Ein jüngeres Beispiel ähnlichen Typs ist Laurie Grahams eindrucksvolle Untersuchung aus

einem japanischen transplant in den USA. In der unter der Bezeichnung Lean Production

bekannt gewordenen neueren japanischen Managementstrategie werden die Selbstorganisa-

tion der Arbeitsgruppe, die kollegiale Kooperation und veränderte betriebliche Weisungs-

strukturen offiziell aufgewertet. Graham zeichnet als teilnehmende Beobachterin den Prozeß

der Einführung dieses Systems nach und dokumentiert, daß die informelle Selbstorganisation

und verschiedene Formen des Widerstands auch unter diesen Bedingungen bedeutungsvoll

bleiben. Sie gelangt zu sehr kritischen Schlüssen über den Partizipationsgehalt der neuen

Produktionskonzepte.65

Neben derartigen Untersuchungen finden sich in der neueren arbeitssoziologischen Diskus-

sion vereinzelt noch weitere Ansätze, die den Blick auf üblicherweise vernachlässigte As-

pekte der Arbeit richten, die im Produktionsalltag aber eine zentrale Rolle spielen. So rückt

der ‚Arbeitskultur‘-Ansatz mit der ‚betrieblichen Lebenswelt‘ die andere Seite der formalen

Organisation in den Mittelpunkt. Hier wird Industrialisierung als kultureller Prozeß begriffen.

Die ‚Arbeitskultur‘ ergibt sich aus dem eingespielten Kooperationshandeln der Einzelnen in

den vorgegebenen technischen und organisatorischen Strukturen, und ist, anders als die Un-

ternehmenskultur, nicht ‚von oben’ direkt manipulierbar. Subjektive Aneigungspraktiken und

der informelle ‚stille Kulturkampf‘ bilden sich so auch in der Team- und Gruppenarbeit in der

Lean Production aus und charakterisieren eine neue ‚Arbeitskultur‘.66

65 Vgl. Graham 1993:148ff und Graham 1995. Graham beschreibt den weitreichenden Kontrollzugriff dieser
Produktionskonzepte, die die totale Kooperation und Identifikation des Arbeitenden einfordern. Nur durch kol-
lektives Agieren sei es möglich gewesen, ein Gegengewicht auf dem shop floor zu schaffen.
66 Vgl. Senghaas-Knobloch 1991 sowie Beckenbach 1991. Auch Ekardt u.a. 1989 lassen sich mit der These
‚Arbeiten ist praktizierte Subjektivität’ hier zuordnen.

193

Und zwei weitere Beispiele seien hier abschließend noch einmal erwähnt: Die bereits im

vierten Kapitel gestreiften Phänomene, die Rainer-W. Hoffmann mit dem Begriff des

„verdeckten industriellen Konflikts“ zu fassen versucht, kommen dem sehr nah, was SouB als

Keimformen der Autonomie beschreibt.67 Auch wenn die Schlußfolgerungen – etwa im

Hinblick auf gewerkschaftliche Politik – sicherlich differieren, werden hier wie da die

Potentiale wie die Widersprüche der Kreativität im Arbeitsprozeß besonders herausgestellt

und gewürdigt. Und in einer bereits an früheren Stellen herangezogenen neueren Analyse der

sozialen Widersprüche in der Produktion knüpft Harald Wolf sogar explizit an Castoriadis an.

Er versucht zu zeigen, daß sich die Problematik bürokratische Herrschaft in der

Arbeitssphäre, entgegen anderslautender dominanter Diskurse, keineswegs erledigt hat. Das

von SouB und Castoriadis der Sache nach ins Zentrum gerückte „Ausschluß/Einschluß-

Paradox“68 kennzeichne auch die neuen Entwicklungen in der Arbeit.

Solche Arbeiten aus den Neben- und Unterströmungen soziologischer Arbeitsforschung ver-

weisen auf die Aktualität der Themen von SouB. Sie scheinen allesamt bestimmten Postulaten

sich kritisch verstehender Arbeitsanalysen verpflichtet. So sehen sich diese etwa wesentlich

auf eine präzise und reflektierte „Phänomenologie abhängiger industrieller und bürokratischer

Arbeit“69 angewiesen. Die konkreten Arbeitserfahrungen der Subjekte bleiben die entschei-

dende Referenz, auf die bezogen „die Widersprüche und Metamorphosen kapitalistischer Pro-

duktion“ zu erfassen und „im normativen Horizont der Entfaltung und Behinderung kollekti-

ver wie individueller Autonomie zu analysieren“ sind.70 Doch solche Ansätze bleiben in der

Arbeitssoziologie nach wie vor eher randständig. Es sind aktuell eher anders gelagerte theore-

tische wie politische Diskussionen, in denen die Ideen von SouB und Castoriadis anklingen.

5.4 Postoperaistische Reminiszenzen: ‚Immaterielle Arbeit‘ und
‚militante Untersuchung‘

Wie bereits in einem Exkurs im zweiten Kapitel festgestellt, gibt es seit Anfang der 1960er

Jahre politische wie theoretische Verbindungslinien zwischen SouB und der sogenannten

operaistischen Strömung innerhalb der italienischen Linken. Seit den 1990er Jahren ist nun

eine gewisse Renaissance des Operaismus festzustellen. In der politischen Linken wie im

akademischen Feld wurde der sog. Postoperaismus, der, grob gesagt, italienischen Operais-

67 Vgl. Hoffmann 1981. Auf die Bedeutung des Arbeiterwissens im Prozeß der Verwissenschaftlichung der
Produktion geht Hoffmann in einem früheren Aufsatz ein (vgl. Hoffmann 1979).
68 Vgl. Wolf 1999:184.
69 Vilmar/Kißler 1982:15.
70 Beide Zitate: Wolf 1999:186f.

194

mus und französischen Poststrukturalismus verknüpft, verstärkt rezipiert. Wohl einer zuneh-

menden (Wahrnehmung der) krisenhaften Entwicklung des new economy-Kapitalismus und

einer gewissen Ratlosigkeit postmoderner Theorie geschuldet, sind diese Ansätze, die wieder

stärker an die materiellen Kehrseiten des Kapitalismus anknüpfen, en vogue geworden. Rep-

räsentiert wird diese Richtung etwa von Antonio Negri, Michael Hardt, Maurizio Lazzarato

oder auch Paolo Virno. Negris und Hardts Bestseller „Empire“ gilt als zentrales Werk des

Postoperaismus.

Die Postoperaisten scheinen eine ähnliche theoretische Linie wie Castoriadis zu vertreten;

Negri, der führende Protagonist dieser Denkrichtung, postuliert immer wieder Affinitäten zu

Castoriadis.71 Doch selbst ein kursorischer Blick auf einige Aspekte postoperaistischer

Gesellschaftstheorie offenbart zentrale Unterschiede und zeigt, daß die Parallelen nur sehr

oberflächlich sind. Gewiß hat der Operaismus um die Zeitschrift „Quaderni Rossi“ – darauf

wurde in Kapitel 2 bereits hingewiesen – über die Vermittlung Montaldis bereits früh die

Ideen von SouB kennengelernt. Auch wenn es zu keiner offiziellen ‚Übernahme‘ kam – dazu

waren die politischen Unterschiede zu groß – sehen sich die Operaisten durch die Analysen

von SouB bestätigt. Damit hat das Konzept von SouB sicherlich ganz allgemein die politisch-

interventionistischen Projekte der ItalienerInnen mit beeinflußt. Ihre Vorgehensweise ähnelt

den témoignages. Auch ihre spezifische Art der ArbeiterInnenuntersuchung – auch ‚militante

Untersuchung‘ genannt – begreift den Untersuchungsprozeß in der Fabrik als Teil des

Organisationsprozesses des ArbeiterInnenwiderstands.72

Der gravierende Unterschied zu SouB besteht indes darin, daß die operaistischen Strömungen

an einer neolenistischen Sichtweise festhalten. Wo SouB klare radikaldemokratische Priori-

täten setzt, schwanken jene zwischen gewerkschafts- und parteiunabhängiger ArbeiterInnen-

autonomie und Bezügen auf bürokratisch-zentralistische Organisationsmodelle.73 Und wo

71 Vgl. etwa Negri 2005:11f.
72 Eine umfassende Erörterung dieses Untersuchungskonzepts, das bis zu Marx’ berühmten Fragebogen
zurückreicht (vgl. Weiss 1936), würde hier zu weit führen. Die ‚militante Untersuchung‘ will den wirklichen
Arbeitsverhältnissen auf den Grund gehen. In dieser ‚heißen Untersuchung‘ verbindet sich die oft teilnehmende
und politisch intervenierende Position mit theoretischer Analyse. Das Verhältnis zum herkömmlichen soziologi-
schen Forschungsinstrumentarium bleibt ambivalent, von der ‚kalten Untersuchung‘ wissenschaftlich-objekti-
vistischer Lesart grenzt man sich jedoch ab. Zur operaistischen Konzeption der Untersuchung vgl. auch Lan-
zardo 1972 und de Palma u.a. 1972. Bekannt geworden sind Alquatis Analysen bei Fiat und Olivetti (vgl.
Alquati 1974). Zur Fortführung der Analysen bei Fiat in den 1970er und 1980er Jahren vgl. TheKla 15. Auch in
der Bundesrepublik haben in den 1970er Jahren verschiedene ‚Betriebsprojektgruppen‘ in etlichen Städten daran
anzuknüpfen versucht (vgl. dazu beispielhaft Gruppe Arbeitersache München 1973).
73 Deutlich wird dies etwa beim zentralen operaistischen Begriff der ‚Klassenzusammensetzung‘. Er differen-
ziert zwischen technischer Zusammensetzung (= sozialer Klassenstuktur), politischer Zusammensetzung (= Ver-
haltensweisen, Kampfkultur) und Neuzusammensetzung (= Partei). Gerade mit letzterem verbunden meint das

195

SouB den marxistischen Bezugsrahmen schließlich vollends aufgibt und die Arbeitenden

immer weniger als alleinige ‚natürliche‘ TrägerInnen des Projekts der Autonomie begreift,

bleiben die OperaistInnen strikt fokussiert auf die ArbeiterInnenklasse.

Aber dennoch zeigen sich in Vorgehensweise wie Befunden operaistisch inspirierter Arbeits-

untersuchungen Parallelen zum Ansatz von SouB. Exemplarisch verdeutlicht werden kann

dies an einem neueren Beispiel, einer ‚militanten Untersuchung‘ der Arbeit in Call Centern.74

Die Untersuchung wird explizit als „revolutionäres Projekt“75 verstanden. Ähnlich wie die

témoignages von SouB zeichnen die von Call Center-Beschäftigten selbstverfaßten Berichte

über die Arbeitsbedingungen und -situationen ein lebendiges und materialreiches Panorama

dieser Arbeit. Dieses reicht von der impliziten Selbst-Qualifikation der Arbeitenden (die das

oberflächliche Vorurteil von einer ‚unqualifizierten‘ Call Center-Tätigkeit zumindest

relativiert), über die alltägliche Kooperation der Arbeitenden76 bis zu Formen der

Arbeitsverweigerung, und den auf verschiedensten Ebenen wiederkehrenden

Herrschaftsaspekt der Arbeitsorganisation. Ein wichtiges Ergebnis ist auch hier die

Unmöglichkeit totaler Arbeitskontrolle. Ebenso ist die Selbstorganisation der Arbeit nicht

naturwüchsig ‚subversiv‘ – bereits die témoignages wie Lüdtkes Begriff des Eigen-Sinns

haben auf diese ‚Offenheit‘ hingewiesen. Auch wenn in der Kolinko-Untersuchung manches

unklar bleibt und sich der hohe Anspruch einer Verbindung von Analyse und politischer

Intervention nicht konkret niederschlägt, so wird doch deutlich, daß solche, eng an die

Erfahrungen der Arbeitenden anknüpfenden Ansätze den Forschungs- und Erkenntnisprozeß

über die Arbeit sehr bereichern können.

Wendet man sich nun freilich denjenigen theoretischen Strömungen zu, die als

Postoperaismus firmieren, werden die Differenzen zur Linie von SouB überdeutlich. Bevor

von diesen gravierenden Unterschieden zu sprechen sein wird, ist zunächst darauf

hinzuweisen, daß sich postoperaistische Texte bisweilen nicht nur durch eine eher

oberflächlichen Kenntnis der Theorie von SouB77, sondern auch durch unzulässige

Konzept der Klassenzusammensetzung nicht die Selbstorganisation der Arbeitenden, sondern das Zusammen-
spiel von Taktik (der Intellektuellen und/oder Partei) und Strategie (der Klasse) (vgl. Wildcat 2003:72f).
74 Vgl. Kolinko 2002.
75 Ebd.:5.
76 „Die ‚offizielle Arbeitsorganisation‘ ist also ein fake, die vorgegebenen Bahnen der Zusammenarbeit
Sackgassen.“ (Ebd.:65).
77 Moulier beispielsweise erhebt den italienischen Operaismus der 1960er Jahre zur ersten (!) theoretischen
Alternative zur marxistischen Orthodoxie wie zur Frankfurter Schule, zu Sartre und Althusser (vgl. Moulier
1989:9f). Dazu paßt eine einzige (indirekte) Nennung von SouB, wonach „bloß ein paar einzelne Texte von
C.L.R. James, Martin Glaberman und D. Mothé“ (Moulier 1989:38) den herausragenden „Classe operaia“-Tex-
ten der 1960er Jahre vergleichbar seien.

196

Vereinnahmungen auszeichnen. Castoriadis hat, wie in Kapitel 3 gezeigt wurde, seinem

Selbstverständnis nach bereits seit Beginn der 1960er Jahre mit dem Marxismus als leitender

Theorie und als Theorietyp radikal gebrochen. Daß Negri ihn vor diesem Hintergrund einfach

umstandslos für einen Neuentwurf des Marxismus, „vor allem die Idee des kollektiven

Kapitals“78 reklamiert, ist daher nicht nachzuvollziehen. Doch bleibt es – und das scheint

wichtiger – bei einer näheren Betrachtung auch inhaltlich unklar, weshalb Negri eine

besondere Affinität zu Castoriadis postuliert. Exemplarisch können diese Zweifel an der

postoperaistischen These von der ‚immateriellen Arbeit‘ verdeutlicht werden.

Diese ‚immaterielle Arbeit‘ gilt im Dunstkreis von Hardt/Negri als ein zentrales Charakteris-

tikum des postfordistischen Kapitalismus. Der, wie auch die Autoren konzedieren, ungenaue,

ja widersprüchliche Begriff umfaßt die Produktion immaterieller Güter wie auch zunehmende

kommunikative, informationelle, kooperative und wissenschaftliche Anteile in der ‚materiel-

len‘ Arbeit.79 Postindustrielle Dienstleistungs- und Wissensgesellschaft und ‚Toyotismus‘

bilden die empirische Basis für diese These. Damit gehören nicht nur die Informatisierung der

industriellen Produktion, sondern auch analytische und symbolische Anforderungen wie

schließlich die ‚soziale Netzwerksarbeit‘ zur ‚immateriellen Arbeit‘. Neu sei der eingelassene

kooperative Aspekt der immateriellen Arbeitstätigkeit, der nicht mehr wie früher „von außen

aufgezwungen oder organisiert“ wird, sondern ihr „vollkommen immanent“ sei.80 Die Ten-

denz der ‚immateriellen Arbeit‘ dominiere zwar noch nicht quantitativ, sei aber qualitativ he-

gemonial geworden, weil sie allen anderen Arbeitsformen die Richtung vorgebe.81

Nicht zuletzt damit grenzen die Postoperaisten Fordismus und Postfordismus relativ strikt

voneinander ab. In den fordistischen entfremdeten Arbeitsstrukturen bleibt dem damals vor-

herrschenden ‚Massenarbeiter‘ – so ein zentraler Terminus des Operaismus aus den 1960er

Jahren – als Selbstwertschätzung nur die Ablehnung und, wenn möglich, Flucht aus der Fab-

rikarbeit. Im Postfordismus hingegen eröffnen sich der entstehenden Figur des ‚gesellschaftli-

chen Arbeiters‘ in der Arbeitssphäre auch Freiräume der Kreativität und Kommunikation. Die

verstärkte Kommunikation (-snotwendigkeit) macht Arbeit hier nun zu einem politischen,

öffentlichen Raum. Hardt/Negri verorten hier folgerichtig auch vor allem Chancen für die

Entwicklung und Stärkung einer widerständigen ‚Multitude‘: „Indem sie ihre eigenen schöp-

78 Negri 2005:12. Unklar bleibt, was Negri mit dieser Idee meint.
79 Vgl. Hardt/Negri 2002:302.
80 Beide Zitate: Ebd.:305.
81 Während Hardt/Negri die These von der immateriellen Arbeit in „Empire“ noch vergleichsweise stark
formulieren, tritt sie hingegen in ihrem nachfolgenden Buch „Multitude“ zurück.

197

ferischen Energien ausdrückt, stellt die immaterielle Arbeit das Potenzial für eine Art des

spontanen und elementaren Kommunismus bereit.“82

Warum erst jetzt? fragt man sich mit Castoriadis und den témoignages-Autoren. Auch fordi-

stische Arbeit ist (verbotene) Kommunikation; und auch die (heimliche) Kreativität der Ar-

beitenden ist – nicht nur – von den témoignages deutlich herausgearbeitet worden. Castoriadis

verdeutlicht, wie Kapitel 3 zeigte, auf Grundlage der Erfahrungsberichte, daß die kreative

Seite in der Arbeit immer parallel zur inhaltlichen Entleerung und Enteignung existiert. Die

konkrete Perspektive auf den spezifischen Herrschaftscharakter kapitalistisch organisierter

Arbeit – prägnant formuliert in der Einschluß/Ausschluß-These – führt hier analytisch weiter.

Daß die konkrete Arbeitserfahrung keine systematische Rolle für die postoperaistische Theo-

riebildung zu spielen scheint, ist ein folgenschweres Manko. Die realen Arbeitsverhältnisse

werden von Hardt und Negri nicht betrachtet. Stattdessen werden Strukturen und Begriffe

‚gesetzt‘, die zeigen, daß letztlich eine objektivistische Lesart von Theorie angestrebt wird.83

Dazu gehört sicherlich auch, daß die Postoperaisten stark an eine Lesart von Marx anknüpfen,

mit der vor allem das Urvertrauen in die ‚große‘ Theorie des geschichtlichen Verlaufs erneu-

ert wird.84 Eine solche Art von Theorie hat Castoriadis, wie zu sehen war, zur Genüge kriti-

siert. Aber auch angesichts der langen Diskussionen (Stichwort: Vielfalt emanzipatorischer

Theorien) und Praxen der Neuen Sozialen Bewegungen erscheint dies als befremdlicher

‚Rückfall‘.

Deutlich wird damit jedenfalls, daß der sich aus allen möglichen (modischen) theoretischen

Versatzstücken speisende Postoperaismus nicht ernsthaft an Castoriadis’ Theorie anknüpft.

Und umgekehrt kann diese nicht als operaistische bzw. postoperaistische Theorie bezeichnet

werden. Reminiszenzen an das témoignages-Projekt finden sich eher bei verschiedenen ‚mili-

tanten Untersuchungen‘.

82 Hardt/Negri 2002:305.
83 Negris Rede von einem ‚Kommunismus des Kapitals‘, in dem sich schemenhaft der Kommunismus der
‚Multitude‘ auftue, verweist etwa darauf daß er „(…) an die Stelle der Analyse (…) den Glauben (setzt) – u.a. an
eine technische Entwicklung, die zum Kommunismus führen wird – oder schon geführt hat.“ (Wildcat 2003:71)
84 Nur am Rande soll darauf hingewiesen werden, daß dies mit Versatzstücken des Dekonstruktivismus (etwa
dem ‚Nicht-Ort‘) vermengt wird – was das Ganze nicht klarer macht.

198

5.5 Die Leitbilder des Neuen als Deckbilder einer zerrissenen
Arbeitsrealität: Der Ansatz von Socialisme ou Barbarie im
postfordistischen Kapitalismus

Ein halbes Jahrhundert nach den témoignages und der Formulierung der Arbeitsanalysen von

SouB stellt sich zusammenfassend die Frage nach der Aktualität dieser Befunde und Kon-

zepte in einer inzwischen postfordistisch gewordenen Welt der Arbeit. Die Implementation

des Fordismus in Frankreich ist erst vergleichsweise spät – Mitte der 1960er Jahre – abge-

schlossen. Die témoignages bilden diesen gesellschaftlichen Umbruch ab. Aus dem stolzen

Produzenten wird durch diese technischen Umwälzungen und entsprechende sozial-organisa-

torische Folgen85, durch den Wandel des alten sozialen Milieus und neue Formen der Ausbil-

dung eine irritierte, traurige Gestalt. Die starke Konzentration der SouB-témoignages auf

diese zeitspezifische entfremdete Industriearbeiterfigur ist auf den ersten Blick sicherlich

problematisch.86 Allerdings haben die témoignages, wie gezeigt, auch andere Formen der Ar-

beit im Blick. Vor allem aber: Die von Castoriadis formulierte Theorie tritt mit dem Anspruch

der Verallgemeinerbarkeit an. Daher erscheint es angemessen, vom eher abstrakten Gehalt der

Analysen von Castoriadis und SouB auszugehen, in deren Zentrum die Einschluß/Ausschluß-

These steht.

Sollen die postfordistischen Veränderungen beschrieben werden, so werden mehr oder weni-

ger präzise einige grundlegende Entwicklungen vom alten Fordismus unterschieden. Dieser

zeichnete sich durch Rahmenbedingungen wie hohes und kontinuierliches Wachstum oder

vergleichsweise starke räumliche Gebundenheit des Kapitals in vorrangig nationalen Dimen-

sionen aus.87 Vor allem aber dominierte ein absolutes Primat der technischen Rationalität der

(Fabrik-) Produktion als dem Paradigma gesellschaftlicher Rationalität. Daraus ergaben sich

nicht nur Logiken der Standardisierung, der Skalenökonomie und der Massenproduktion,

sondern auch die Prinzipien starrer, monofunktionaler Zweckbestimmung mit rigider Voraus-

planung, einer bürokratisch-militärischen Fabrikorganisation und einem autoritären Top-

down-Entscheidungsmodell. In diesem tritt das Verhältnis von Kapital und Arbeit als gegen-

sätzliche, unversöhnliche ‚duale Struktur‘ auf.

85 Vgl. dazu exemplarisch Teschner 1965.
86 Zwar gilt die Autoindustrie als prototypische moderne Industrie und die Fließbandarbeit beeinflußt auch alle
anderen Formen der Arbeitsorganisation stark, die BandarbeiterInnen der Autoindustrie machen jedoch immer
nur eine Minderheit aller Beschäftigten – in den USA nach einer Schätzung selbst für die Hochzeit der Massen-
produktion weniger als 5% – aus (vgl. Blauner 1964:91).
87 Vgl. zum folgenden Revelli 1997. Ähnliche Bestimmungen finden sich bei anderen Regulationstheoretiker-
Innen.

199

Demgegenüber wird der postfordistische Produktionsprozeß durch quantitative wie qualitative

‚Elastizität‘ charakterisiert. Ihm werde von außen „(…) eine Art prozessuraler, interaktiver

Rationalität auferlegt, ein trial and error-Prozeß sukzessiver Anpassungen, und damit das ge-

naue Gegenteil der synoptischen Rationalität, die das vorhergehende fordistische Paradigma

prägte.“88 In der Lean Production bzw. dem Toyotismus rationalisiere sich die Fabrik gleich-

sam selbst, die Produktion erscheine als einheitlicher Akt der Integration, – ja der

Kommando- und Kontrollapparat werde tendenziell in den Arbeitsprozeß selbst aufgelöst.

Läuft damit die für das Projekt von SouB zentrale Kritik der bürokratisch-kapitalistischen

Herrschaft nicht heute ins Leere? Ist etwa die Einschluß/Ausschluß-These heute noch gültig?

Hat der Kapitalismus nicht, wie Boltanski/Chiapello meinen, sich die – wie sie es nennen –

‚Künstlerkritik‘ an bürokratischer Fremdbestimmung, Hierarchie und Entfremdung durch

seine Partizipationsangebote und Flexibilisierungsstrategien gleichsam einverleibt und sie

damit ‚aufgehoben‘? Müssen Analyse und Kritik kapitalistischer Arbeitsverhältnisse deshalb

heute nicht völlig anders ansetzen als seinerzeit SouB?

Inzwischen wird in der Tat der Problemkomplex ‚Herrschaft durch (bürokratische) Organisa-

tion‘ selbst von der Industrie- und Arbeitssoziologie kaum noch thematisiert. Die aktuelle

Diskussion hat sich stattdessen dem Markt oder dem Geld zugewandt; analysiert und kritisiert

wird der Sachverhalt, daß die Arbeitenden (und das Management) diesen ‚Superstrukturen‘

auch in Arbeitsorganisationen immer direkter ausgesetzt sei. Und der Postfordismus wird, in

angedeuteter Weise, durch seine relative Offenheit und Flexibilität von dem alten, standardi-

sierten bürokratischen Disziplinarmodell des Fordismus abzugrenzen versucht.89 Diskutiert

wird dies sowohl positiv – als Chance, kreative Potentiale einzubringen und als Ausweitung

individueller Gestaltungsspielräume – als auch negativ – als Risiko eines hochflexiblen,

überlasteten Arbeitnehmers, der den Ausbeutungsimperativen vielleicht subtiler, aber noch

umfassender unterworfen ist und dessen subjektive ‚Ressourcen‘ noch effizienter genutzt

werden sollen. Die Rede vom „Arbeitskraftunternehmer“ bündelt diese zwieschlächtigen

Entwicklungen in einem Wortungetüm.90

Der Diskurs wie die Forschung bewegen sich zwischen der Betonung der Ausweitung der

Selbstorganisation und der Befürchtung ihres Roll Back. Damit drehen sich diese Diskussio-

88 Revelli 1997:16.
89 „Die Arbeit soll den Arbeitenden Spaß machen, sie sollen sich und ihre Ideen einbringen können, kreativ
und selbständig sein, es wird ihnen ein hohes Maß an eigener Entscheidungskompetenz zugestanden, sie sollen
sich mit dem Unternehmen identifizieren. Elemente wie Spaß an der Arbeit, Motivation, Kreativität, Flexibilität,
innovatives Denken, hohe Einsatzfreude, Kooperationsfähigkeit, Belastbarkeit, Eigeninitiative, Engagement,
Teamgeist und Verantwortungsbewusstsein werden in Arbeitsprozessen immer relevanter.“ (Aretz 2004:14)
90 Vgl. Voß/Pongratz 1998.

200

nen stets um die Frage, ob und wie weit das Pendel in Richtung einer Ausweitung partizipati-

ver Strukuren ausschlägt – nur, um in der Folge festzustellen, daß bzw. wie weit es wieder in

die andere Richtung zurückschwingt.91 Entsprechend wird eine Abfolge historischer Phasen

oder Zyklen erkennbar, in denen einmal die eine – z.B. als Fremdorganisation oder rationale

Herrschaft titulierte – Entwicklungstendenz dominiere, und dann die andere – z.B. partizipa-

tive oder vergemeinschaftende.92

Ein aktuelles Beispiel für eine solche Sichtweise ist das vieldiskutierte Buch über den ‚neuen

Geist des Kapitalismus‘ von Luc Boltanski und Ève Chiapello. Die durch Flexibilität, Netz-

werkstruktur und Selbststeuerung gekennzeichneten neuen Arbeitsstrukturen werden hier ein-

gerahmt vom Regime der ‚Projektförmigkeit‘. „Mit der cité par projets wird die Schranke

zwischen Arbeit und Privatsphäre durchbrochen, das Leben wird als eine Folge von ‚Projek-

ten‘ verstanden, fokussiert auf Selbstreflexivität, Selbstorganisation und Handlungsautono-

mie.“93 Dieser ‚neue Geist des Kapitalismus‘, ein modernisiertes Rechtfertigungsregime

postfordistischer Arbeit, habe durchaus auch die besagte ‚Künstlerkritik‘ am Kapitalismus –

mit der Forderung nach Autonomie und Kreativität – integriert.94 Entsprechende

Managementdiskurse und –konzepte sind seit den 1980er Jahren en vogue.

Boltanski/Chiapello stellen bilanzierend fest, daß die Kritik am bürokratischen Unternehmen,

an seiner hierarchischen Struktur, an Planung und Taylorismus im schlanken, vernetzten

Unternehmen mit den neuen Sozialfiguren des charismatischen Neo-Managers, des Coaches

und des Experten aufgegriffen wird.95 Die Autonomieforderung der antiautoritären Bewegung

sei in die neuen Managementkonzepte eingeflossen, die Selbstverwaltungsthematik der

Linken entsprechend umgedeutet und mit den neuen Managementnormen kompatibel

gemacht worden.96

Selbst wenn man einige weitere Kritikpunkte ausgeklammert – etwa die Fragen, ob gesell-

schaftliche Entwicklungen auf Diskurse zu reduzieren sind, und die nach dem Einfluß von

Interessen und Macht auf die Entwicklung von Arbeit97 – stellt sich in unserem Zusammen-

91 Vgl. Dörre u.a. 2001.
92 Vgl. Barley/Kunda 1993 und Ailou-Gouday/Kunda 2005.
93 Moebius/Peter 2004:58; Hervorhebung im Original.
94 Vgl. Boltanski/Chiapello 2004.
95 „Zur Kennzeichnung der unpersönlichen Großorganisationen der zurückliegenden Periode macht sich das
Management der 90er Jahre einen Begriff aus der Weberschen Soziologie zu eigen, der zwischen 1940 und 1960
vornehmlich durch die trotzkistische Kritik am Staatsapparat in den totalitären Regimen ein breiteres Publikum
erreichte: die Bürokratie.“ (Ebd.:128)
96 „Die Hoffnungen, die an die Selbstverwaltung geknüpft wurden, konnten Anfang der 80er Jahre zumindest
teilweise auf die Flexibilität, die Dezentralisierung der sozialpartnerschaftlichen Beziehungen und die neuen
Managementformen übertragen werden.“ (Ebd.:252)
97 Vgl. Moebius/Peter 2004:60f.

201

hang vor allem die Frage, ob hier partielle Befunde nicht voreilig verallgemeinert werden. Ist

die kapitalistische Vereinnahmung der ‚Künstlerkritik‘ nicht nur eine vordergründige, da der

Gehalt doch ein anderer ist? Geht es nicht vielmehr um sehr begrenzte Vereinnahmungen auf

Widerruf, um die immanenten Widersprüche kapitalistischer Organisation zeitweise über-

spielen zu können?

Die wissenschaftlichen Analysen postfordistischer Arbeit kommen bislang zu keinen einheit-

lichen Ergebnissen. Die teils durchaus weitreichenden Entwicklungen bei der Arbeitsorgani-

sation (bei der Einführung von Gruppenarbeit: kooperativere Arbeitsstrukturen mit Gruppen-

selbstorganisation und entsprechender Ressourcenausstattung) und Entgeltsystemen (Prä-

mienlohn statt Akkordlohn)98 sind das eine. Und der offizielle Bedeutungszuwachs kollegi-

aler Kooperation und veränderter betrieblicher Weisungsstrukturen zielt natürlich auf die

Selbstorganisation der (Arbeits-) Gruppe und wirkt sich auf die betriebliche Interessen-

vertretung aus. Ebenso unumstritten ist, daß sich im Rahmen von Gruppenarbeit eine verän-

derte Arbeitskultur herausbildet.99 Doch wie sieht diese aus? Ein typisches Sowohl-als-auch-

Fazit im Hinblick auf ‚teilautonome Arbeitsgruppen‘ lautet: Einerseits stellten diese keine

Garantie für menschengerechtere Arbeitsbedingungen dar, andererseits enthielten sie dafür

höheres Potential. In wirtschaftlichen Krisenzeiten wiederum bestünde die Gefahr der Über-

forderung der Beschäftigten.100 Generell aber vermehren sich auch die Anzeichen für eine

Tendenz zur Re-Taylorisierung der industriellen Arbeit.101

Während manche empirische ArbeitsforscherInnen in ihrer Deutung der jeweils neuesten Or-

ganisations- und Produktionskonzepte immer wieder hin und her gerissen sind – und somit

auf ihre Weise den Pendelausschlägen folgen – kommen andere zu eindeutigeren Schlüssen.

Hier tritt die Beschränktheit der Autonomie in ihrer funktionalistischen Lesart bei den neuen

Managementkonzepten deutlich hervor. Regulationstheoretiker etwa bilanzieren, daß das neue

Produktionsmodell ein Modell „subalterner Demokratie“ (Benjamin Coriat) zur Folge hat, die

sich nach dem Motto ‚Wir sind alle Kapos’ auf „die Kooperation der Arbeitsgruppe als peri-

phere(r) Funktion unternehmerischer Befehlsgewalt gründet.“102 Im ‚System subalterner

Partizipation‘ existiere eine Kluft zwischen stimulierter und propagierter Ideologie der Krea-

tivität und realer Praxis der Subalternität. Denn die Arbeitsorganisation „(…) funktioniert

98 Vgl. Kuhlmann u.a. 2004:37ff.
99 Vgl. Senghaas-Knobloch 1997:18ff.
100 Vgl. Antoni 1996:212. Auf anderer Ebene knüpfen daran Sennetts Ausführungen zum flexiblen Menschen
an (vgl. Sennett 1989).
101 Vgl. Roth 2004. Anhand der aktuellen Arbeitspolitik bei Daimler-Chrysler wird hier beschrieben, wie der
Konzern tendenziell wieder auf eine stärkere Standardisierung der Arbeit setzt.
102 Revelli 1997:34.

202

auch bei horizontaler Kommunikation weiterhin nach rigorosen hierarchischen Kriterien und

räumt den Beschäftigten rein ausführende Tätigkeiten ein, mit Entscheidungsspielräumen,

deren enge Begrenztheit sich abgrundtief von ihrer offiziellen Präsentation unterscheidet.“103

Oder wie es in einer anderen zuspitzenden Interpretation heißt: „Gemanagte“ Partizipation,

bei der die Arbeitenden erst in der letzten Phase „als Ausführende von Aufgaben (dazukom-

men), die der Definitionsmacht von Management und Interessenvertretung entspringen“104,

modernisiert zwar betriebliche Machtverhältnisse, schafft sie aber nicht ab. „Die Partizipanten

sind am Partizipationsmanagement nicht beteiligt.“105 Betriebliche Herrschaft wird dadurch

zu ‚rationalisieren‘ versucht, daß Partizipation zu ihrem ‚funktionalen‘ Moment gemacht

wird. Ganz in diesem Sinne betrachtet Linhart die Veränderungen in französischen Unter-

nehmen als Einsetzung eines neuen Typs kollektiven Lebens, den sie ‚kontrollierte Autono-

mie‘ nennt:

„Es geht darum, eine Art der Autonomie durch eine andere zu ersetzen. Es gilt, die
‚wilde‘, verborgene Autonomie, die sich die Kollektive auf der Basis ihres Know-
Hows und ihrer eigenen Werte herausnehmen, durch eine kontrollierte und beeinflußte
Autonomie zu ersetzen. Diese Autonomie beinhaltet nur die Erweiterung des Hand-
lungsspielraums und des Verantwortungsbereichs der Exekutanten (Austarierung der
Arbeitsbelastung in der Gruppe, Rationalisierung von Arbeitsplätzen, Qualitätskon-
trolle). Diese Autonomie wird durch Standards geregelt, die die Direktion durchsetzt
und kontrolliert. Hier kommt der Gedanke auf, daß es um eine verstärkte Hegemonie
der Direktion im Unternehmen geht, die sich auf dem Modernisierungspfad
befindet.“106

Man kann aus all diesen Beobachtungen und Befunden über die Arbeitsrealitäten des postfor-

distischen Kapitalismus meines Erachtens deutlich herauslesen, daß die Thesen von SouB

einen verallgemeinerbaren und noch heute gültigen Kern besitzen: Solange das Ein-

schluß/Auschluß-Dilemma nicht grundlegend gelöst ist – in Richtung selbstbestimmter egali-

tärer Partizipation –, wird die strukturelle Krise dieses Systems der Produktionsorganisation

durch alle Maßnahmen der Innovation und vermeintlichen Krisenlösung offenbar immer nur

auf andere Ebenen verschoben. Auch dort stößt man dann wieder an die gleichen neuen-alten

Grenzen, die schon Castoriadis beschrieben hat. Die aktuellen Phänomene bleiben so stets

janusköpfig.107

103 Ebd.:36f. Die alte Trennung zwischen ‚schöpferischer‘ und ‚ausführender‘ Tätigkeit sieht Revelli damit
nicht nur nicht überwunden, sondern sogar noch verschärft.
104 Kißler 1994:85. Kißler bezieht dies auf die Umsetzung der frz. Auroux-Gesetze Anfang der 1980er Jahre.
105 Ebd.
106 Linhart 1996:276.
107 So Rosenberger, wenn sie schon die HdA-Vorhaben zwischen „(…) Humanisierung und (sozialer)
Rationalisierung, zwischen Demokratie und Leistungskontrolle (ansiedelt), das sich vor allem dadurch auszeich-

203

Genau von dieser Doppeldeutigkeit und Widersprüchlichkeit handeln die témoignages von

SouB und die Analysen von Castoriadis: Sowohl Einschluß als auch Ausschluß sind notwen-

dig, und sie sind notwendig immer gleichzeitig vorhanden. Zu jedem gegebenen historischen

Zeitpunkt sind die daraus entstehenden Widersprüche im Arbeitsalltag präsent. Es geht des-

halb an dieser realen widersprüchlichen Gleichzeitigkeit vorbei, historische Phasen der Pen-

delbewegung schematisch festzulegen und eindeutig voneinander abzugrenzen.108 Das Prob-

lem der bürokratisch-kapitalistischen Herrschaft über Arbeit, wie SouB es aufwirft, setzt sich

auch im Postfordismus in neuen Gestalten fort. Anders als manche Vorstellungen von der

Allgegenwart enthierarchisierter Netzwerke, von Projekten und Vermarktlichung suggerieren,

ist dieses Problem in den Manifestationen des neuen kapitalistischen Geistes nicht ‚aufgeho-

ben’ und deshalb ad acta zu legen.109 Auch der aktuelle Wandel der Arbeit zeugt von der

Virulenz jener zentralen Problematik, die SouB umtrieb, der die Gruppe mit ihrem témoigna-

ges-Projekt auf den Grund gehen wollte und von der auch wir, von diesem Projekt angeregt,

unsere Aufmerksamkeit nicht abwenden sollten.

net, dass es im Zugriff auf das Subjekt und seine Selbstkonstruktion radikal auf dessen ‚Innenräume‘ abzielt.“
(Rosenberger 2004:355).
108 Gleichzeitig, und das wäre ein weiterer wichtiger arbeitspolitischer Aspekt, geht der Einschluß/Ausschluß
auch quer durch die Mehrzahl aller Personen und lässt gleichsam individuelle ‚Doppelrollen‘ entstehen. Daraus
leiten sich ambivalente Interessenlagen und entsprechendes Verhalten bei betrieblichen Konflikten ab.
109 Vgl. beispielsweise Aretz 2004.

204

Anhang

205

A. Erscheinungsdatum und Umfang der
Zeitschrift „Socialisme ou Barbarie“

Nummer: Erschienen: Seitenumfang:
1 März-April 1949 112
2 Mai-Juni 1949 128
3 Juli-August 1949 112
4 Oktober-November 1949 96
5/6 März-April 1950 160
7 August-September 1950 112
8 Januar-Februar 1951 96
9 April-Mai 1951 48
10 Juli-August 1952 48
11 November-Dezember 1952 64
12 August-September 1953 98
13 Januar-März 1954 84
14 April-Juni 1954 80
15/16 Oktober-Dezember 1954 84
17 Juli-September 1955 96
18 Januar-März 1956 128
19 Juli-September 1956 160
20 Dezember 1956-Februar 1957 208
21 März-Mai 1958 192
22 Juli-September 1957 176
23 Januar-Februar 1958 208
24 Mai-Juni 1958 168
25 Juli-August 1958 104
26 November-Dezember 1958 158
27 April-Mai 1959 152
28 Juli-August 1959 100
29 Dezember 1959-Februar 1960 132
30 April-Mai 1960 116
31 Dezember 1960-Februar 1961 116
32 April-Juni 1961 120
33 Dezember 1961-Februar 1962 104
34 März-Mai 1963 104
35 Januar-März 1964 128
36 April-Juni 1964 96
37 Juli-September 1964 96
38 Oktober-Dezember 1964 128
39 März-April 1965 96
40 Juni-August 1965 96

206

B. Von Socialisme ou Barbarie durchgeführte
Diskussionsveranstaltungen und Schulungen

Die folgende Zusammenstellung basiert auf den Angaben in SB sowie bei Gottraux 1997. Die

Veranstaltungen begannen abends zwischen 20 Uhr und 20.45 Uhr und dauerten zum Teil bis

24 Uhr. Versammlungsorte waren das „Palais de la Mutualité“, die „Sociétés Savantes“ sowie

kurzzeitig auch eine Privatwohnung. Diese Zusammenkünfte werden zunächst als Leser-

Innentreffen bezeichnet, und firmieren ab 1957 unter Cercle d’Etudes Sociales, Cercle

d’études, Cercle Socialisme ou Barbarie oder Cercle de conférences. Als Diskussionsgrund-

lage dienten meist längere Referate. Die Namen der Referenten sind, so weit sie mitgeteilt

wurden, in Klammern aufgeführt.

B.1 Schulungen

Schulung über Lenin (1949-1950)
 11.11.1949 Allgemeine Einführung; Methode; vorweggenommene Charakteristik

des Leninismus.
 26.11.1949 Die Entwicklung des Kapitalismus in Rußland.
 9.12.1949 Die Strategie des Proletariats in der bürgerlich-demokratischen Revolu-

tion.
 6.01.1950 Konzept und Aufbau der revolutionären Partei.
 20.01.1950 Analyse des Imperialismus – ökonomische und soziologische Aspekte.
 3.02.1950 Analyse des Imperialismus – politische Aspekte. Die nationale Frage.

Der revolutionäre Defätismus.
 3.03.1950 Die Frage des Staates.
 17.03.1950 Die Revolution von 1917.
 31.03.1950 Die Aufgaben der Partei nach der Revolution. Der Kriegskommunis-

mus.
 14.04.1950 Die Dritte Internationale.
 28.04.1950 Die Agrarfrage. Die Kolonialfrage.
 12.05.1950 Die Diskussion über die Gewerkschaften. Die NEP.
 26.05.1950 „Materialismus und Empiriokritizismus“.
 9.06.1950 „Materialismus und Empiriokritizismus“.
 23.06.1950 Die letzten Schriften Lenins. Erste Schlußfolgerungen.
 7.07.1950 Die Bedeutung des Leninismus.

Schulung über Karl Marx: „Das Kapital“ (1950-1951)
 10.11.1950 Einführung in das ökonomische System des „Kapital“.
 24.11.1950 Einführung in das ökonomische System des „Kapital“.
 22.12.1950 Die einfache Warenproduktion und das Wertgesetz.
 5.01.1951 Gewinnung des Mehrwerts.
 19.01.1951 Extraktion des Mehrwerts und der Lohn.
 2.02.1951 Anpassung des Profits und Preis der Produktion.
 16.02.1951 Verteilung des totalen Mehrwerts zwischen den verschiedenen

Kategorien von Ausbeutern.

207

 2.03.1951 Einfache Reproduktion und Akkumulation. Krisen.
 16.03.1951 Ansteigen der organischen Zusammensetzung des Kapitals. Konzentra-

tion.
 30.03.1951 Erhöhung der Ausbeutung und Niedergang der Profitrate.

B.2 LeserInnentreffen und öffentliche Diskussionsveranstaltungen

 10.06.1949 Diskussion über die ersten beiden Ausgaben von SB.
 25.07.1949 Diskussion über die Ausgaben 2 und 3 von SB.
 4.11.1949 Diskussion über die Ausgaben 3 und 4 von SB.

 4.04.1952 Krieg und revolutionäre Perspektive.
 18.07.1952 Die Situation des Proletariats in Frankreich 1945-1952.

 9.01.1953 Die proletarische Erfahrung.

 12.02.1954 1953 und die Perspektiven der Arbeiterkämpfe.
 28.05.1954 Gewerkschaftliche Einheit und Arbeitereinheit.
 3.12.1954 Die Regierung Mendès-France.

 8.07.1955 Das Problem der Arbeiterzeitung.

 24.02.1956 Bedeutung der Streiks vom Sommer 1955.

 5.01.1957 Das Proletariat und die Krise des Stalinismus.

 Ab Oktober 1957 Vorbereitende Diskussion der Broschüre „Comment lutter?“.
12 Treffen, bei denen u.a. folgende Themen diskutiert wurden:
- Was bedeutet Aktivist sein heute? (Lefort).
- Die Streiks von Nantes (Mothé).
- Analyse der Erfahrung einer demokratischen Gewerkschaft: die
F.N.S.A. (Ph. Guillaume).
- Aktuelle Kampfformen und Arbeiterforderungen (Castoriadis).
- Eine Diskussion über das bürokratische Regime anhand der in SB er-
schienenen Artikel.
- Zwei Vorträge ungarischer Genossen über die ungarische Revolution
und die kulturelle Bürokratie in den Ländern des Ostens.

 28.04.1958 Die aktuelle Situation des PCF (Lefort).
 12.05.1958 Diskussion der in SB 10, 17 und 22 erschienenen Texte zum

sozialistischen Programm.
 17.05.1958 Die Situation in Frankreich.
 2.06.1958 Die Entwicklung der Idee des Sozialismus (Tensor).
 16.06.1958 Die Produktionsbeziehungen im heutigen Unternehmen (Ph. Guillaume

und H. Thomas).
 30.06.1958 Die Produktionsbeziehungen im heutigen Unternehmen (Ph. Guillaume

und H. Thomas).

 24.04.1959 Der Neo-Reformismus und die ‚linken‘ Soziologen (Mallet,
Touraine etc.).

 20.11.1959 Die heutige Bedeutung politischer Aktivität (Sinn revolutionärer Politik
im Marxismus; aktuelle Entpolitisierung; andauernde fundamentale
Antagonismen).

 4.12.1959 Arbeit in der heutigen Gesellschaft (Ausbeutung und Entfremdung;
Entwicklung der Ausbeutungsmethoden; Mißerfolg dieser Methoden).

208

 18.12.1959 Welcher Platz gebührt der Ökonomie bei der Erklärung unserer Welt?
(Marxismus und Ökonomismus; Tendenz zur Kontrolle der Ökonomie
durch die leitende Klasse; Grenzen dieser Tendenz).

 15.01.1960 Krise der Kultur (die vom wirklichen sozialen Leben getrennte Kultur;
die ‚populäre Kultur‘; die Krise der Werte).

 29.01.1960 Identität des wirklichen sozialen Lebens in Ost und West (Klassenana-
lyse der UdSSR; politische Aktivität in der UdSSR und in den kommu-
nistischen Parteien; Arbeit und Kultur in der bürokratischen Gesell-
schaft).

 12.02.1960 Wohin geht die Arbeiterbewegung?
 26.02.1960 Das Proletariat in der gegenwärtigen Gesellschaft (Veränderungen bei

der produktiven Aktivität; Problem des sogenannten ‚tertiären‘ Sektors;
Veränderungen beim Konsum).

 25.03.1960 Die Kolonialfrage (Imperialismus; kolonialer Nationalismus; koloniale
Bourgeoisie und Bürokratie; revolutionärer Sinn kolonialer Bewegun-
gen).

 22.04.1960 Marxismus und gegenwärtige Gesellschaft (Marxismus als Ideologie
der Klasse; Revision und Neoreformismus; lebendiger Marxismus).

 6.05.1960 Was ist der Sozialismus?
 20.05.1960 Aktuelle Aufgaben (Welche Perspektiven? Wie sich organisieren?).

 8.12.1961 Moderne Gesellschaft und revolutionäre Politik (Lyotard).

 12.1.1962 Fortsetzung dieser Diskussion.
 16.2.1962 Fortsetzung dieser Diskussion.

 1963/1964 Arbeit in der Fabrik (Mothé).
Arbeit in den Büros (Chatel).
Die amerikanische Gesellschaft (Gérard/Tikal).

 14. 2.1964 Die russische Gesellschaft (Canjuers).
 13. 3.1964 Der Marxismus und die revolutionäre Ideologie (Castoriadis).
 17.04.1964 Psychoanalyse und Revolution (A. Gérard und D. Gallois).
 8.05.1964 Was heißt revolutionär sein heute? (Castoriadis).
 27.11.1964 Hierarchie und Arbeiterselbstverwaltung (Podiumsdiskussion mit

Chatel, Michel Crozier, Serge Mallet und Mothé).
 18.12.1964 Psychosoziologie und Politik (Podiumsdiskussion mit Castoriadis, Jean

Dubost, Georges Lapassade und Edgar Morin).

 29.1.1965 Marxismus heute (Podiumsdiskussion mit Castoriadis, Daniel Guérin,
Lefort und Morin).

 26.3.1965 Die revolutionäre Bewegung angesichts der unterentwickelten Länder.

209

C. Kurzbiographien der Mitglieder von Socialisme ou Barbarie
Von reichlich mehr als 100 SouB-Mitgliedern waren mehr oder weniger ausführliche biogra-

phische Angaben nur von den folgend Genannten zu ermitteln. Die Länge der einzelnen Kurz-

biographien, die eine lebendige Vorstellung von der vielfältigen Besetzung einer politischen

Gruppe vermittelt, korreliert nicht mit dem spezifischen Stellenwert einzelner Mitglieder für

die Gruppe, sondern beruht allein auf der Quantität zugänglicher Informationen. Neben den

genannten Quellen wurden diese auch aus dem Internet gewonnen. Ebenfalls aufgenommen

wurden zugängliche Pseudonyme, die jeweils in Klammern genannt sind.

Amair, Jean
Über diese Person, die 1957 zu SouB stieß, finden sich keine weiteren Informationen.

Amory, Jean (Jean)
Jean Amory, der Sohn eines Schlossers, arbeitete als Schreiner als er 1956 über Vermittlung Lyotards zu SouB
kommt. Er wechselte 1963 zu PO und arbeitete zuletzt als bouquiniste, also als Straßenbuchhändler an den Pari-
ser Seineufern. Er führt diesen Berufswechsel auf seine politische Tätigkeit und die damit verbundenen kultu-
rellen und intellektuellen Anregungen zurück.1

Arnold, Helen (Hélène Gérard)
Die gebürtige Amerikanerin Helen Arnold (geb. 1941) ist die Tochter einer Lehrerin und eines Buchhalters. Sie
erwarb 1961 einen Abschluß in Französisch und blieb als Psychologiestudentin bis etwa 1965 Mitglied bei
SouB. Nach dem Diplom 1965 arbeitet sie bis heute als Übersetzerin.2 Sie war mit A. Girard verheiratet und lebt
heute mit D. Blanchard zusammen.

Auffray, Danièle
Danièle Auffray wird 1944 in der Bretagne als Tochter eines Angestellten geboren. Als Soziologie- und Philoso-
phiestudentin blieb sie bis zum Ende bei SouB und organisierte sich danach mit anderen in der Gruppe
„Communisme ou Barbarie (Groupe Bororo)“. Diese Gruppe schloß sich bald der „Bewegung des 22. März“ an.
Nach Studienabschluß und Promotion (1976) arbeitete Auffray zuletzt als Soziologin am CNRS.3 Für die
französischen Grünen wurde sie 2001in Paris zur Dezernentin für Neue Technologien und Forschung gewählt,.
Sie war mit A. Guillerm verheiratet. Einige Publikationen: „La grève et la ville“ (Paris 1979, mit anderen);
„Feux et lieux. Histoire d’un famille et d’un pays face à la société industrielle“ (Paris 1980, mit anderen).

Barjot
(Pseudonym), s. Castoriadis, Cornelius.

Barois
(Pseudonym), s. Sternberg, Benno.

Beauplan, Cyril de (Philippe Guillaume)
Cyril de Beauplan, der unter seinem Decknamen wichtige Beiträge und témoignages für SB schrieb, war
Mitglied des PCI, der Chaulieu-Montal-Tendenz und Mitgründer von SouB. Henri Simon erinnert sich an ihn:
„Er konnte brillant diskutieren und hatte sehr einfallsreiche Ideen.“4 De Beauplan ist lange ein wichtiges
Mitglied und einer der Wortführer in den internen Diskussionen der Gruppe. Er war – wie Castoriadis – bei der
OECD beschäftigt, gab diesen guten Posten aber 1958 auf. Er begründete dies mit seiner Analyse der damaligen
Krise als einer Polarisierung zwischen Gesellschaft und starken Arbeiterkräften, und fing – lange bevor dies
maoistische Mode wird – als Arbeiter bei Renault-Billancourt an. „Als er dann dem Arbeitsrhythmus nicht

1 Vgl. Gottraux 1997:115, 370 und 380.
2 Vgl. ebd.:381.
3 Vgl. ebd.:343f und 381.
4 Simon 2002:80.

210

gewachsen war, fing er in einem Sortierzentrum an und trug Postpakete.“5 Schließlich beendete er die
Fabrikarbeit aus gesundheitlichen Gründen (und wohl auch aus Enttäuschung), und wurde dank der Vermittlung
eines alten Trotzkisten Redakteur bei AFP. De Beauplan verließ SouB Anfang der 60er Jahre und wurde nach
1968 bei ICO aktiv. Er starb in den frühen 70er Jahren.6

Bell, Hugo
(Pseudonym), s. Sternberg, Benno.

Berland, Marie-Rose (Rénee Sauguet)
Die bereits verstorbene Marie-Rose Berland war Mitbegründerin von SouB. Sie arbeitete als Putzmacherin, und
wechselte später zum PSU.7

Berthier, Roger
(Pseudonym), s. Simon, Henri.

Blachier, Pierre
Pierre Blachier, den Hastings-King als Mitglied aufführt8, ist 1997 verstorben.

Blanchard, Daniel (P. Canjuers)
Daniel Blanchard wird 1934 als Sohn eines Gymnasiallehrers und einer Sekretärin geboren. Er kommt 1957 als
Geschichtsstudent zu SouB und legt das Staatsexamen für das Lehramt an höheren Schulen ab. 1959 nimmt er
Kontakt zur IS und zu Debord auf, mit dem er 1960 den kurzen Text „Préliminaires pour une définition de
l’unité du programme révolutionnaire“ veröffentlicht. Blanchard arbeitet 1960/61 als Lehrer auf Guinea, und
von 1962 bis 1967 als Nachtredakteur bei AFP. Er bleibt bis 1965 Mitglied bei SouB, und ist zuletzt als Schrift-
steller und Übersetzer tätig. Er lebt mit H. Arnold zusammen.9 Publikationen: „Cartes“ (1970), „Table claire“
(1978), „Halte sur la rive orientale du lac Champlain, Vermont“ (1990), „Fugitif“ (1994), „Ici“ (2001)

Blin, M.
Ein erstmals 1956 genanntes Mitglied von SouB (Lehrer?), das 1958 zu ILO ging.

Blot, Jacques
Wird von Hastings-King als Mitglied genannt.10

Bourdet, Yvon (Damiens)
Yvon Bourdet wird 1920 als Sohn armer Bauern im Departement Corrèze geboren. Seine durch den Krieg unter-
brochenen Studien der Theologie, Philosophie und Soziologie schließt er 1955 ab. Über Damishs Vermittlung
kam er 1954 als Lehrer am Gymnasium von Amiens (daher das Pseudonym) zu SouB. Er schrieb auch für „Ar-
guments“ und promovierte über den Austromarxismus. Bourdet wechselte 1958 zu ILO. In den 1960er Jahren
gilt er als Spezialist für marginale marxistische Strömungen im 20. Jahrhundert. Er gründete 1966 die Zeitschrift
„Autogestion“ mit und wird in den 1970er Jahren zu einem der wichtigsten Theoretiker der Idee der
Selbstverwaltung. Als Forscher an der EHESS und als Soziologe an der CNRS widmete er sich der
internationalen Forschung über Selbstverwaltung und partizipative Demokratie. Seine Kritik des Zentralismus
führte ihn ab Mitte der 70er zu den Forderungen nationaler Minderheiten (wie der okzitanischen Bewegung).11
Bourdet starb 2005. Publikationen (Auswahl): „Otto Bauer et la révolution “ (Paris 1968), Vorwort zu „Max
Adler: Démocratie politique et démocratie sociale“ (Paris 1970), „La delivrance de Promethée. Pour une théorie
politique de l’autogestion“ (Paris 1970), „Figures de Lukács“ (Paris 1972), „ Ich will weder befehlen noch
gehorchen. Marxismus und Anarchismus“ (Berlin 1976, mit anderen), „Que lire? Bibliographie de la révolution“
(mit anderen, Paris 1975), „Clefs pour autogéstion“ (mit A. Guillerm, Paris 1975), „Qu-est-ce qui fait courir les
militants? Analyse sociologique des motivations et des comportements“ (Paris 1976), „Pour l’autogéstion“ (Paris
1977), „L’Eloge du patois ou l’itinéraire d’un occitan“ (Paris 1977), „L’éspace de l’autogestion“ (Paris 1978).

Bourt, Raymond
(Pseudonym), s. Hirzel, Raymond.

5 Ebd.
6 Vgl. ebd.
7 Vgl. Gottraux:28 und 239.
8 Vgl. Hastings-King 1998:476.
9 Vgl. Gottraux 1997:222, 340 und 380.
10 Vgl. Hastings-King 1998:476.
11 Vgl. Gottraux 1997:74, 273f und 377.

211

Bricianer, Serge
Der 1923 geborene Kürschner, spätere Übersetzer und Korrektor Bricianer ist ein langjähriger politischer Akti-
vist, allerdings nur kurz bei SouB. In den 1940er Jahren war er Mitglied bei den „Jeunesses communistes“,
bewegte sich in surrealistischen Kreisen, und war nach 1948 Mitglied der aus der PCI-Spaltung entstandenen
„Union Ouvrière Internationale“. Er gründete eine Diskussionsgruppe um die Zeitschrift „Cahiers de discussion
pour le socialisme de conseils“, stieß 1964 zu SouB, und ging dann zu ILO bzw. ICO. Bricianer schrieb für
verschiedene Zeitschriften und übersetzte zahlreiche Texte von Paul Mattick, Korsch und anderen Autoren der
rätekommunistischen Strömung. Publikationen: „Pannekoek et les conseils ouvriers“ (Paris 1969). Posthum –
Bricianer stirbt 1997 – wurde ein kleiner Band veröffentlicht, der die wichtige Rolle der iranischen Arbeiterbe-
wegung und ihrer autonomen Basisorganisationen in der populären Widerstandsbewegung beleuchtet: „Une
etincelle dans la nuit. Islam et révolution en Iran 1978-1979“ (Paris 2002; dt.: Ein Funke in der Nacht. Islam
und Revolution im Iran 1978-1979, in: Die Aktion Nr. 208/2004:42-81).

Brune, Pierre
(Pseudonym), s. Souyri, Pierre.

Canjuers, P.
(Pseudonym), s. Blanchard, Daniel.

Camille
(Pseudonym), s. Lanneret, Pierre.

Cardan, Paul
(Pseudonym), s. Castoriadis, Cornelius.

Casevitz-Weulersse, Janine (Jeannine)
Janine Casevitz-Weulersse, geboren 1934 als Tochter einer Sozialarbeiterin und eines Gymnasiallehrers kam
1957 zu SouB und blieb bis 1964 Mitglied. Nach einem naturwissenschaftlichen Abschluß schloß sie 1968 ein
Aufbaustudium bzw. 1988 ihre Habilitationsschrift ab. Sie arbeitete zuletzt als Dozentin für Entomologie in
einem naturhistorischen Museum.12

Casevitz, France-Marie
France-Marie Casevitz (später: Renard-Casevitz), geb. 1940 als Tochter eines Industriellen im Norden, kam etwa
1960 als Philosophiestudentin zu SouB. Sie verließ die Gruppe 1963, um sich für ein halbes Jahr PO
anzuschließen. Nach Diplom 1964 und Promotion 1968 arbeitete sie zuletzt als Forschungsdirektorin für An-
thropologie mit dem Schwerpunkt Lateinamerika am CNRS.13 Einige Publikationen: „L’Inca, l’Espagnol et les
sauvages: rapports entre les sociétés amazoniennes et andines du Xve au XVIIe siècle “ (Paris 1986, mit
anderen), „Le banquet masqué: une mythologie de l’étranger chez les indiens Matsiguenga“ (Paris 1991).

Casevitz, Michel
Der 1937 geborene Michel Casevitz ist der jüngere Bruder von Jeannine Casevitz-Weulersse. Nach Verlassen
des PCF kam er 1959 als Student der klassischen Philologie zu SouB und schloß zwei Jahre darauf sein Studium
ab. Casevitz ging 1963 mit anderen zu PO, und war zuletzt Professor für Griechisch an der Université Paris X-
Nanterre.14

Castoriadis, Cornelius
(Pierre Chaulieu, Paul Cardan, Coudray, Barjot, Jean Delveaux, Marc Noiraud)
Cornelius Castoriadis wird 1922 in Konstantinopel als Sohn eines mittelständischen griechischen Kaufmanns
geboren. Die Familie zieht nach Athen um, wo sich Castoriadis schon mit 12 Jahren für Politik, Philosophie und
Marxismus interessiert und 1937 der unter der Metaxas-Diktatur illegalen kommunistischen Jugend beitritt. Er
studierte Recht, Ökonomie und Philosophie und wurde 1941 nach der deutschen Besetzung Griechenlands Mit-
begründer einer Zeitschrift, die die KP zu reformieren versucht.15 Als Trotzkist muß Castoriadis sowohl
stalinistische wie auch Gestapo-Agenten fürchten. Die relativ starke griechische Sektion der IV. Internationale
befindet sich seit 1942 im Aufstand gegen die italienische Besatzung. Trotzkisten werden in den befreiten
Gebieten von der kommunistischen Partisanenarmee ELAS verfolgt, fast die gesamte griechische Sektion der VI.

12 Vgl. ebd.:380 und Auskunft von J. Casevitz-Weulersse.
13 Vgl. Gottraux 1997:381.
14 Vgl. ebd.:380 und Auskunft von M. Casevitz.
15 Vgl. Curtis 1988 und Castoriadis 1994.

212

Internationale – man spricht von 10 000 Menschen – wird umgebracht.16 1944 beginnt Castoriadis, eine
systematische Kritik am Trotzkismus zu formulieren.17 Er nutzte ein Stipendium und ging – als einer der
Passagiere des berühmten Schiffes Mataroa, das Weihnachten 1945 Piräus verläßt mit Intellektuellen der
extremen Linken an Bord, welche die französische Kultur beeinflussen und bereichern sollten: Kostas Axelos,
Mimika Cranaki, Kostas Papaioannou usw.18 – ins französische Exil. Als Mitglied der französischen Sektion der
IV. Internationale, geriet er weiter in Opposition zum offiziellen Trotzkismus. Er verließ 1948 den PCI und
gründete mit anderen SouB. Seit 1948 arbeitete er in verschiedenen Positionen für die OEEC bzw. (ab 1960)
OECD. Diese Beschäftigung verschafft ihm nicht nur etliche Freiräume zur Ausarbeitung seiner Texte, sondern
ist auch ein guter Beobachterposten sowohl für Entwicklungstendenzen des Kapitalismus als auch das
Funktionieren einer ‚Bürokratie für die Bürokratien‘. Nach der Auflösung von SouB war Castoriadis – bis auf
ein Intermezzo im Mai 1968 – nicht mehr direkt politisch aktiv, er versuchte aber als „kritische Stimme“19
präsent zu bleiben. So gab er etwa mit Lefort und Gauchet die Zeitschrift „Textures“ und nach dem Bruch 1977
die Zeitschrift „Libre“ heraus. 1970 gibt er seinen OECD-Job auf, um Psychoanalytiker zu werden. Er praktiziert
seit 1974 in Paris und deklariert sich selbst als engen Mitarbeiter der ‚Vierten Gruppe‘ innerhalb der
französischen Psychoanalyse, die sich durch Abspaltung von Lacans ‚Dritter Gruppe‘ 1968 gebildet hatte. In
seinen späteren Publikationen behandelt er das Neudenken der Geschichte und des Projekts der Autonomie auf
‚philosophischerer‘ Ebene. 1980 wird Castoriadis zum Forschungsdirektor an der EHESS gewählt, wo er bis zu
seinem Tod 1997 lehrte.20 Er verstand sich bis zuletzt als ‚Revolutionär‘ und spielte immer wieder, vor allem
nach der französischen Protestbewegung 1995/96 mit dem Gedanken an die Neugründung einer politischen
Gruppe bzw. Zeitschrift.21 Eine komplette Liste aller Veröffentlichungen von Castoriadis findet sich auf der
website: http://www.agorainternational.org

Caulé, René (René Neuvil)
René Caulé, Jahrgang 1924, ist der Sohn eines Arbeiters aus den Ardennen und einer Bäuerin aus der Auvergne,
die in Paris Gastwirte geworden waren. Politisiert über die „Auberges de la jeunesse“22, kam er 1950 mit den
Bordigisten zu SouB, wo er bis zum Wechsel zu ILO 1958 blieb. Caulé erwarb 1954 ein Ingenieursdiplom, und
arbeitete als Techniker in der Industrie.23

Chabrol, Claude (Martin Claude)
Claude Chabrol – nicht identisch mit dem gleichnamigen bekannten Regisseur – wird 1941 als Sohn einer wohl-
habenden Familie (Vater: Rechtsanwalt, Mutter in der Modebranche tätig) geboren. Er kam 1960 als Soziologie-
student zu SouB, machte 1963 sein Examen, verließ die Gruppe 1965 und promovierte 1968. Nach der Habilita-
tion 1985 war er zuletzt Professor für Sozialpsychologie an der Universität Caen.24

Chapoulet, Jacques
Chapoulet war Lehrkraft an der Militärschule von La Flèche und seit 1960 SouB-Mitglied.25

Charconnet, André
Der Trotzkist (?) Charconnet wird bei Hastings-King als Mitglied aufgeführt. 26

Chatel, S.
(Pseudonym), s. Diesbach, Sebastien de.

Chaulieu, Pierre
(Pseudonym), s. Castoriadis, Cornelius.

Chazé, Henry
(Pseudonym), s. Davoust, Gaston.

16 Vgl. Bartsch 1977:60.
17 Vgl. Stinas 2004.
18 Vgl. Vidal-Naquet 1989:19.
19 Castoriadis 1994:126.
20 Vgl. Curtis 1988:viii ff.
21 Vgl. Anonym 2003:xxxiv und Castoriadis 1996A:160f.
22 Vgl. Raflin o.J.:13. Diese Bewegung firmierte auch unter der Abkürzung MIAJ.
23 Vgl. Gottraux 1997:39 und 70.
24 Vgl. ebd.::318f und 381).
25 Vgl. ebd.:126 und Auskunft Ph. Gottraux.
26 Vgl. Hastings-King 1998:476.

213

Claude, Martin
(Pseudonym), s. Chabrol, Claude.

Collet, Henri
(Pseudonym), s. Gély, Guy.

Damiens
(Pseudonym), s. Bourdet, Yvon.

Damish, Hubert
Hubert Damish wird 1928 als Sohn eines bankrotten Ingenieurs geboren, und kam 1953 ohne vorherige politi-
sche Erfahrung über Lefort zu SouB. Er brach ein Philosophiestudium zugunsten der Vorbereitung für die
Staatsprüfung für Gymnasiallehrer ab, und arbeitete zunächst als Redakteur für die UNESCO. Um 1956 ist er
mit Castoriadis, Sternberg und Lefort im ‚Cercle international des intellectuels révolutionnaires‘ aktiv. Er ver-
ließ SouB 1958. Damish war zuletzt Forscher an der EHESS.27

Davoust, Gaston (Henry Chazé)
Der unter seinem Pseudonym Chazé bekannte Gewerkschaftsarktivist und Ingenieur (1904-1984) engagierte sich
nur kurzfristig zwischen 1950 und 1951 bei SouB und wurde kein offizielles Mitglied. 1932 wurde er aus dem
PCF 1932 ausgeschlossen, sammelte schon vor dem Krieg in der „Union communiste“ trotzkistische Dissidenten
und dem Bordigismus Nahestehende, und zeichnete für die Zeitschrift „Bilan“ verantwortlich. Nach Krieg und
Deportation kam er 1946 wieder zum Bordigismus. Aus beruflichen – er steht auf einer roten Liste der Arbeitge-
ber –, gesundheitlichen – Folgen der Deporation – und persönlichen Gründen war Davoust 1951 in den Süden
Frankreichs übergesiedelt.28

Debord, Guy
Guy Debord, 1931 in Paris als Sohn eines ruinierten Industriellen geboren, schloß sich früh avantgardistischen
künstlerischen Strömungen an, drehte Filme und gründete 1957 die Gruppe und Zeitschrift „Internationale Si-
tuationniste“ (IS). Debord kam über Blanchard zu SouB, nachdem sie im Juli 1960 gemeinsam den kurzen Text
„Préliminaires pour une définition de l’unité du programme révolutionnaire“ veröffentlicht hatten. Die IS setzte
sich für eine revolutionäre Bewegung in der Kultur ein, und politisierte sich um 1960 zusehends. Debord wollte
außerhalb des institutionalisierten Engagements die marxistische Kritik an Formen der Entfremdung in einer von
Lukács abgeleiteten Perspektive erneuern. Die Politisierung der IS wird nicht zuletzt der kurzen Mitgliedschaft
Debords bei SouB zugeschrieben. Obwohl Debord die Gruppe bereits Mitte 1961 wieder verläßt, hat er vor al-
lem bei den jüngeren Mitgliedern Einfluß und Symphatisanten gewonnen. Mit Debord verlassen etwa ein Dut-
zend dieser Symphatisanten die Gruppe, die sich aber bald von ihm instrumentalisiert fühlen.29 Debords
Hauptwerk „La Société du spectacle“ (Paris 1967) spielte eine große Rolle im Mai ’68. Debord bekräftigt seine
pessimistische Vision einer tautologischen Gesellschaft zwanzig Jahre später in „Commentaires sur ‚La Société
du spectacle‘“ (Paris 1988). Er nimmt sich 1994 das Leben.

Delveaux, Jean
(Pseudonym), s. Castoriadis, Cornelius.

Descamps, Christian (Serge Mareuil)
Kam aus der StudentInnenorganisation des PSU und stieß über Guillerm zu SouB.30 Er publiziert heute vor
allem zu philosophischen Themen. Publikation (Auswahl): „Quarante ans de philosophie en France“ (Paris
2003).

Diesbach, Sebastien de (S. Chatel)
Sebastien de Diesbach stammt aus einer Schweizer Familie und wird 1934 als Sohn eines Ingenieurs geboren. Er
kam als Student der Soziologie und Philosophie 1957 zu SouB, wo er ein sehr aktiver Autor war. Er wurde 1960
Angestellter in der Personalabteilung eines Unternehmens. Zunehmendes berufliches Engagement und seine
Familiengründung führen schließlich 1965 zum Ausstieg aus der Gruppe. Er arbeitet als Business Consultant und
Chef eines namhaften Trendbüros. 31

27 Vgl. Gottraux 1997:73, 272, 294 und 380.
28 Vgl. ebd.:39f und 48.
29 Vgl. ebd.:222ff.
30 Nach einer Auskunft von Ph. Gottraux.
31 Vgl. Gottraux 1997:340 und 380.

214

Dombrovski, Richard
Der bereits verstorbene Dombrovski war ein jüngeres SouB-Mitglied, das mit anderen 1961 eine ‚situationisti-
sche Gruppe‘ innerhalb von SouB bildete.

Dupont, Georges (Georges Vivier)
Georges Dupont war Gründungsmitglied von SouB und verfaßte unter seinem Pseudonym G. Vivier wichtige
Beiträge für SB. Er war Arbeiter in der Autobusfabrik Chausson32 und starb bereits Anfang der 50er Jahre bei
einem Autounfall.

Escobar, Enrique
1944 in Madrid als Sohn eines Export-Import-Kaufmanns geboren, kam Escobar über die Vermittlung Guillerms
1963 zu SouB. Er studierte Soziologie, und blieb bis zur Auflösung 1967 Mitglied. Nach Studienabschluß 1968
begann Escobar eine Dissertation, die er abbrach. Er ist an der Vorbereitung der Neupublikation der Castoriadis-
Texte in der 10/18-Reihe beteiligt, gibt eine spanische Ausgabe heraus, und ist gegenwärtig an der Herausgabe
von Texten bzw. Seminarmitschnitten aus dem Nachlaß von Castoriadis beteiligt (Castoriadis: „Sujet et vérité
dans la monde social-historique: séminaires 1986-87“, Paris 2002). Escobar arbeitete zuletzt als Übersetzer für
die UNESCO.33

Fabri
(Pseudonym), s. Seurel, Jean.

Ferrand, Daniel (Gallois)
Daniel Ferrand, geb. 1941 stammt aus einer Familie von MedizinerInnen und schloß sich als Mathematikstudent
1959 SouB an. Er verließ die Gruppe zwischen 1964 und 1965 aufgrund veränderter persönlicher Lebensverhält-
nisse, und war zuletzt Mathematiklehrer an der Universität von Rennes.34

Foucault, Marc
(Pseudonym), s. Laplanche, Jean.

Gallois
(Pseudonym), s. Ferrand, Daniel.

Garros, André (Jacques Signorelli)
Garros wird 1920 als Sohn eines Maßschuhmachers und einer Putzfrau geboren. Auch er kam über die „Auber-
ges de la jeunesse“ und die Bordigisten 1950 zu SouB. Er war Vertreter für Zahnarztzubehör, und blieb bis 1967
Mitglied. Nach dem Erwerb weiterer Diplome arbeitete er zuletzt als kaufmännischer Direktor in einem Unter-
nehmen für Zahnarztzubehör.35 Er ist mit Louise Garros verheiratet.

Garros, Louise (L. Signorelli)
Louise Garros, die Frau von André Garros, war lange in der Bewegung „Auberges de la jeunesse“ verantwort-
lich tätig (von 1948 bis ca. 1952 in der Gruppe „Eau vive“), und arbeitete mit AnarchistInnen zusammen, bevor
sie sich 1956 SouB anschloß.36 Gottraux verweist auf die schwierige Situation einer jahrzehntelang engagierten
politischen Aktivistin, Hausfrau und Mutter hin, die bis zur Auflösung 1967 bei SouB blieb.37

Gaspard
(Pseudonym), s. Hirzel, Raymond.

Gautrat, Jacques (Daniel Mothé)
Jacques Gautrat ist als Autodidakt eine der schillerndsten Figuren bei SouB. Geboren 1924 als Sohn eines Hand-
werkers in Bordeaux begann er mit 15 Jahren als Polsterer, dann als Minenarbeiter zu arbeiten. Nach Kriegsende
arbeitete er als Dachdecker und Hafenarbeiter in Marseille, und begann schließlich in Paris – entsprechend der
traditionellen trotzkistisch-leninistischen Vorstellung, wonach die Revolution mit den Metallarbeitern stattfinden
würde – eine Karriere als Metallarbeiter bei Renault-Billancourt, zunächst als O.S., dann als Fräser der
Facharbeiterkategorie P2. Ein Sturz vom Baum ist 1971 der Anlaß, sich von der ungeliebten manuellen Arbeit

32 Vgl. ebd.:28.
33 Vgl. ebd.:344, 346 und 382.
34 Vgl. ebd.:340 und 382.
35 Vgl. ebd.:378.
36 Vgl. Raflin o.J.:13.
37 Vgl. Gottraux 1997:345f.

215

und der zunehmend frustrierenderen politischen Aktivität im Betrieb zu verabschieden. Mothé erwarb ein
Diplom an der EPHE und wurde später Arbeitssoziologe am CNRS. Gautrat ist zuerst mit M. Vidal und dann mit
M. Levet-Gautrat verheiratet. Sein beruflicher Werdegang ist extensiv mit seiner politischen Entwicklung
verbunden. Mothé kam über die kleinen Diskussionszirkel der „Auberges de jeunesse“ 1940/41 zu den
Trotzkisten. Er schloß sich nach Kriegsende der dissidenten Gruppe „Communistes Révolutionnaires“ an, in
Marseille dann der bordigistischen „Gauche Communiste“, in Paris schließlich der bordigistischen Gruppe „In-
ternationaliste“. Diese Gruppe schloß sich 1951 SouB an, während Mothé noch ein Jahr mit dem Beitritt zögerte
und sich zunächst bei der „Fédération Anarchiste“ bei Renault engagierte. Er blieb bis zur Auflösung SouB-
Mitglied, schloß sich aber bereits 1964, nach einem kurzen Aufenthalt bei der FO (die damals bei Renault von
Trotzkisten und Anarchisten betrieben wurde) der CFTC (ab November 1964 umbenannt in CFDT) an.
Mothé zeigt sich retrospektiv dankbar für die intellektuelle Ebene bei SouB: „Für mich war das meine Universi-
tät, SouB“38, aber einfachere Handlungsperspektiven in einem strategischen Rahmen hätten sich eher im
gewerkschaftlichen Rahmen ergeben. Bei der CFDT und dem PS engagierte er sich vor allem in der Diskussion
um die Selbstverwaltung.
Gautrat stellt unter dem Pseudonym Mothé, das für ihn eine einzigartige Möglichkeit intellektueller Identität
eröffnet39, seit 1953 seine Fähigkeit zu schreiben unter Beweis. Neben den wichtigen témoignages für SB sind
das auch viele Artikel für Zeitschriften wie „L’Express“ oder „Esprit“. Seine Erfahrungen in der Arbeitswelt und
als politischer Aktivist legt er in mehreren Büchern nieder, wobei er später auch unter beiden Namen publiziert.
Publikationen (Auswahl): „Journal d’un ouvrier“ (Paris 1959), „Militant chez Renault“ (Paris 1965), „Les O.S.“
(Paris 1972), „Le métier de militant“ (Paris 1973), „L’autogestion goutte à goutte“ (Paris 1980), „Methode
d’évaluation des systemes participatifs“ (Paris 1984), „Pour une nouvelle culture d’entreprise “ (Paris 1986),
„ L’utopie du temps libre “ (Paris 1997).

Gély, Guy (Henri Collet)
Guy Gély wird 1927 als Sohn eines Eisenbahners und einer Hausfrau in Paris geboren. Als Trotzkist schloß er
sich der Chaulieu-Montal-Tendenz an und beteiligte sich an der Gründung von SouB. Gély arbeitete als Ver-
waltungsangestellter in einer Versicherung. Dort kam es zu einer engen Zusammenarbeit mit Henri Simon, mit
dem er 1958 SouB verließ und ILO gründete. Gély arbeitete zuletzt als höherer Angestellter im Buchhaltungsbe-
reich der Versicherung und ist in den 90er Jahren gestorben. 40

Genette, Gérard
Gérard Genette, Jahrgang 1930 kam nach seinem Bruch mit dem PCF, dem er seit 1948 angehörte und für den er
von 1952 bis 1953 Chefredakteur seiner Jugendzeitschrift „Clarté“ gewesen war, als Gymnasiallehrer in Mans
1957 zu SouB. Er war kein sehr aktives Mitglied, repräsentierte aber mit Lefort die Gruppe in der Zeitschrift
„Arguments“ nach außen. Um 1958 wieder ausgetreten, bedeutete SouB für ihn eine transitorische „Schule der
Entstalinisierung“.41 Genette wurde danach Professor für französische Literatur an der Sorbonne sowie
Forschungsdirektor an der EHESS, und gilt als bedeutender Literaturtheoretiker wie auch als einer der
wichtigsten Vertreter des literatischen Strukturalismus in Frankreich. Publikationen (Auswahl): „Figures I et
II“ (Paris 1966 und 1969), „Discours du récit“ (Paris 1972), „Mimologiques “(Paris 1976), „Nouveau discours
du récit“ (Paris 1983), „Palimpsestes. La littérature au second degré “ (Paris 1982), „Fiction et Diction“ (Paris
1991), „Paratexte. Das Buch vom Beiwerk des Buches“ (Ffm 2001)

Gérard, Hélène
(Pseudonym), s. Arnold, Helen.

Gérard, Alain
(Pseudonym), s. Girard, Alain.

Girard, Alain
Girard ist der Sohn eines hohen Verwaltungsbeamten im Erziehungswesen und einer Verkäuferin. Er war mit H.
Arnold verheiratet und verließ SouB 1963 zu PO. Girard arbeitete zuletzt als Psychiater.42

38 Ebd.:341.
39 Vgl. Hastings-King 1998.
40 Vgl. Gottraux 1997:378 sowie Auskunft von H. Simon.
41 Gottraux 1997:315. Zum folgenden vgl. auch ebd.:203, 315f und 380.
42 Nach einer Auskunft von Ph. Gottraux.

216

Girard, André
André Girard, der jüngere Bruder Alain Girards, wird 1940 geboren. Er stieß um 1959 als Student der
Geisteswissenschaften zu SouB. Auch er gehörte zu den SymphatisantInnen der IS und verließ SouB 1961 mit
Debord.43

Guillaume, Philippe
(Pseudonym), s. Beauplan, Cyril de.

Guillaume, Pierre
Pierre Guillaume, geb. 1940 als Sohn eines Offiziers, machte 1959 sein Abitur an der Schule für Söhne des Mi-
litärpersonals in La Flèche (in der Sarthe). Ein Jahr darauf kam er als Politikwissenschaftsstudent zu SouB und
wechselte 1963 zu PO. Guillaume führte ab Ende 1965 das Antiquariat „La Vieille Taupe“, das als Quelle linker
antistalinistischer Literatur und Sammelbecken von AktivistInnen berühmt wird. Mit anderen wurde er 1967 aus
PO ausgeschlossen. Ende der 70er unterstützte er den Revisionisten und Holocaustleugner Robert Faurisson. Er
war zuletzt Journalist und Herausgeber der „Annales d’histoire révisionniste“.44

Guillerm, Alain
Alain Guillerm, geb. 1944, stammt aus einer pleitegegangenen bretonischen Familie (Vater war zuerst Fischer,
dann Kaufmann). Nach einem Engagement bei der JSU stieß er 1962 zu SouB, und studierte Philosophie und
Soziologie. 1967 votierte er gegen die Auflösung von SouB und bildete mit anderen eine informelle Gruppe, die
sich unter dem Namen „Communisme ou Barbarie (Groupe Bororo)“ 1968 schnell der StudentInnenbewegung
anschloß. Nach Promotion und Habilitation war Guillerm zuletzt als Soziologe am CNRS beschäftigt.45 Er
engagierte sich bei den französischen Grünen und war der Lebensgefährte von D. Auffray. Guillerm starb 2005.
Publikationen (Auswahl): „Le luxembourgisme aujourd’hui. Rosa Luxembourg at les conseils ouvriers“ (Paris
1970, mit Y. Bourdet), „Clefs pour l’autogestion“ (Paris 1975), „L’autogestion généralisée“ (Paris 1979), „Rosa
Luxemburg. La rose rouge“ (Paris 2002).

„Gustave“
Es handelt sich hier um den etwa 1940 geborenen Sohn eines Ingenieurs und einer Hausfrau, polnischstämmiger
Juden. Nach Differenzen mit der UEC schloß er sich 1959 als Student der Ökonomie und Politikwissenschaften
SouB an, wo er vor allem praktische Aufgaben, insbesondere das Verteilen von PO vor den Chausson-Werksto-
ren übernahm. Er wechselte 1963 zu PO. „Gustave“ war zuletzt ständiger Mitarbeiter in einer Organisation der
extremen Rechten und lüftet deshalb sein Pseudonym nicht.46

Hanappe, Paul (Paul Tikal)
Hanappe, 1931 im belgischen La Louvière als Sohn eines Direktors einer Eisenbahngesellschaft und einer Haus-
frau geboren, schloß sich 1961 als Angestellter in einem privaten technischen Planungsbüro SouB an, und blieb
Mitglied bis 1965. Nach weiteren Qualifikationen arbeitete er zuletzt als Forschungsdirektor für Ökonomie und
Soziologie von Transporten am INRETS.47

Hirzel, Raymond (Gaspard, Raymond Bourt)
Der unter seinen Pseudonymen bekannter gewordene bordigistische Aktivist Hirzel arbeitete bei Renault-Billan-
court. Mit der FFGC trat er 1950 SouB bei, hatte aber trotz einiger Beiträge für die Zeitung nur lose Verbindun-
gen zur Gruppe.48 (Nach Simon war der bekennende Bolschewik sogar niemals Mitglied von SouB). Hirzel
spielte eine zentrale Rolle bei TO und konnte bei Renault eine größere Anzahl von ArbeiterInnen mobilisieren.
Diese Agitationstätigkeit beendete er eines Tages, um eine Weltreise zu machen und ein Jugendhaus in den
Alpen zu gründen.49

Imbert, M.
Der Lehrer M. Imbert war seit 1958 SouB-Mitglied, Anhänger des PSU und in der Gewerkschaft SNI aktiv.50

43 Vgl. Gottraux 1997:224 und 382.
44 Vgl. ebd.:166 und 382.
45 Vgl. ebd.
46 Vgl. ebd. und 221.
47 Vgl. ebd.:381.
48 Vgl. ebd.:39, 42 und 66.
49 Vgl. Simon 2001:384f und Simon 2002:78.
50 Vgl. Gottraux 1997:239n.

217

Jean
(Pseudonym), s. Amory, Jean.

Jeannine
(Pseudonym), s. Casevitz-Weulersse, Janine.

Kouroriez, Marcel
Marcel Kouroriez war Anarchist bei der Fédération communiste libertaire 51 und arbeitete in der Druckerei von
„Le Monde“. Zwischen 1956 und 1958 war er ein sehr aktives, aber nicht schreibendes Mitglied von SouB.52
Kouroriez ist bereits gestorben.

Laborde, François
(Pseudonym), s. Lyotard, Jean-François.

Lanneret, Pierre (Camille, Ernest Rayner)
Der 1921 geborene Lanneret stammt aus einer Arbeiterfamilie in der Provinz (Auxerre) und arbeitet sein ganzes
Leben als Schriftsetzer und Drucker. 1942 zum Arbeitsdienst in Deutschland verpflichtet, taucht er 1943 unter.
Er engagiert sich zunächst 1944 in der Gruppe „Groupe révolutionnaire prolétarien“, dann 1945 bei „Contre le
Courant“, die sich im Januar 1946 der bordigistischen FFGC anschloß. Mit dieser kommt er 1950 zu SouB, der
er bis zu seiner Emigration mit Néron nach Kanada 1951 angehört. 1958 emigriert Lanneret, der weiterhin enge
Kontakte zur einzelnen SouB-Mitgliedern unterhielt (und etwa in den 1980er Jahren ‚Korrespondent‘ der
„Echanges“ war) in die USA. Dort ist er gewerkschaftlich und politisch aktiv (u.a. bei den trotzkistischen
„International Socialists“), und unterstützt vor allem die seit 1962 entstehende Bewegung der LandarbeiterInnen
wie die Anti-Vietnamkriegsbewegung. Lanneret stirbt 1994.53 Publikation: „Les internationalists du ‚troisième
camp’ en France pendant la Seconde Guerre mondiale“ (La Bussière 1995; zuerst in den 1940er Jahren
veröffentlicht).

Laplanche, Jean (Marc Foucault)
Laplanche wird 1924 als Sohn eines Weingutbesitzers in der Bourgogne geboren. Nach Aktivitäten in der Rési-
stance engagierte er sich bereits 1946 in der Chaulieu-Montal-Tendenz und wurde ein wichtiger Finanzier von
SouB. Nach dem 1950 erworbenden Philosophieabschluß verließ er die Gruppe um sich weiteren medizinischen
und philologischen Studien zu widmen.54 Laplanche ist ein bekannter Psychoanalytiker. Publikation (Auswahl):
„Das Vokabular der Psychoanalyse“ (mit J.-B. Pontalis, 1967); „Die unvollendete kopernikanische Revolution in
der Psychoanalyse“ (1996).

Lefort, Claude (Claude Montal)
Claude Lefort gilt als einer der wichtigsten Autoren der wiederbelebten politischen Philosophie in Frankreich,
und insbesondere als einer der ersten, die eine entschiedene und begründete Kritik am Totalitarismus for-
mulieren. Er wird 1924 als Sohn eines Handwerkers und einer Modezeichnerin in Paris geboren.55 Der Anstoß,
sich politisch bei den Trotzkisten zu engagieren, kam von seinem Philosophielehrer am Gymnasium, Maurice
Merleau-Ponty. Lefort nahm 1942 Kontakt mit dem CCI auf, der als radikalste trotzkistische Fraktion galt. 1943
wurde er Trotzkist und bildete mit anderen eine trotzkistische Untergrundgruppe am Lycée Henry IV, die kurz
nach dem Krieg größere, hauptsächlich von StudentInnen besuchte Versammlungen veranstaltete.56 Merleau-
Ponty hatte einen großen Einfluß auf Lefort, indem er ihn zur Phänomenologie führte. Leforts Kritik am
offiziellen Trotzkismus und sein Zusammentreffen mit Castoriadis führen zur Gründung der Chaulieu-Montal-
Tendenz, aus der SouB hervorgeht. Lefort schloß 1949 sein Philosophiestudium ab und wurde nicht zuletzt als
Autor der Zeitschriften „Les temps modernes“ und „Arguments“ bekannt. 1958 brach er mit SouB und ging zu
ICO, verließ diese aber kurz nach der Gründung bereits wieder, und wurde dann in keiner politischen
Organisation mehr aktiv. Nach der Habilitation 1972 wurde er Forschungsdirektor an der EHESS bzw.
Philosophieprofessor in Caen. Er war an Neugründungen von Zeitschriften beteiligt und spielte in den 1970er
Jahren eine aktive Rolle in der Totalitarismus-Debatte.57 Publikationen (Auswahl): „La Brèche“ (Paris 1968, mit
anderen), „Èléments d’une critique de la bureaucratie“ (Genève 1971), „Machiavel, le travail de l’œuvre“ (Paris
1972), „Un homme en trop. Réflexions sur ‘L’archipel du Goulag‘“ (Paris 1976), „L’invention démocratique“

51 Nach einer Auskunft von Ph. Gottraux
52 Vgl. Hastings-King 1998:359.
53 Vgl. Anon. 1995 und Gottraux 1998:38 und 377.
54 Vgl. Gottraux 1997:48 und 378.
55 Vgl. ebd.:378.
56 Vgl. Lefort 1975:173f.
57 Vgl. Gottraux 1998:378 und Roman 1996A.

218

(Paris 1981), „Essais sur le politique (XIXe-XXe siècle“ (Paris 1986), „Ècrire. À l’épreuve du politique“ (Paris
1992)

Leger, Jean (Mercier)
Léger wird 1923 als Kind eines Kochs und einer Weißnäherin geboren. Er arbeitete als Grundschullehrer. 1945
gewann ein trotzkistischer Infiltrant im PCF den jungen Kommunisten für den PCI. Dort schloß er sich 1946 der
Chaulieu-Montal-Tendenz und später SouB an, bei der er bis 1955 Mitglied war. Zuletzt war Léger Geschichts-
lehrer an einem Gymnasium.58

Levet-Gautrat, Maximilienne (Maxie)
Maximilienne Levet wird 1923 geboren. Nach der Scheidung ihrer Eltern – der Vater ist ein pleitegegangener,
royalistischer und antisemitischer Handwerker, der die Publikationen der „L’Action française“ verschlingt, die
jüdische Mutter war früher anarchistische Aktivistin – lebt sie bei der Mutter, die als ambulante Zahnärztin in
den Hinterzimmern der Kneipen des Nordens arbeitete. M. Levet-Gautrat ist die zweite Frau von J. Gautrat. Sie
kam 1958 zu SouB, wo sie bis zur Auflösung ein sehr aktives Mitglied blieb. Daneben engagierte sie sich in
Stadtteilorganisationen und in den 1970er Jahren in der Ökologiebewegung. In der Auflösungsphase von SouB
nahm sie wieder eine Ausbildung als Sozialpsychologin auf, die sie 1974 mit der Promotion abschließt. Sie
arbeitete zuletzt als auf Gerontologieforschung spezialisierte Professorin in Nanterre und engagierte sich in
einschlägigen Vereinigungen („Older Women’s Network (OWN) Europe“ und als Vorsitzende von „Poivre et
Sel“).59 Publikationen (Auswahl): „A la recherche du troisième âge: éléments de gérontologie sociale “ (Paris
1985), „Papy boom“ (Paris 1987), „Gérontologie sociale“ (Paris 1987), „L’Age de flamboyance“ (Paris 1993),
„Vivre après 60 ans “ (Paris 1995).

Lyotard, Andrée
Andrée Lyotard kam mit ihrem Mann 1954 zu SouB.

Lyotard, Jean-François (François Laborde)
Lyotard wird 1924 als Sohn eines Vertreters in Versailles geboren. Nach Philosophiestudium, früher Heirat und
Familiengründung arbeitete er als Lehrer am Jungengymnasium von Constantine in Algerien, wo er sich mit
Souyri befreundet. Nach seiner Rückkehr nach Frankreich 1952 war er bis 1959 Lehrer an der Schule für Söhne
des Militärpersonals in La Flèche (in der Sarthe). Souyri bringt ihn 1954 zu SouB, wo er als Algerienspezialist
firmierte. 1959 wurde er Assistent an der Sorbonne. 1963 wechselte er zu PO. Mit der Übernahme einer Profes-
sur für Philosophie 1966 wendete sich Lyotard vom Marxismus ab, engagierte sich aber in der Bewegung des
Mai ’68 und machte schließlich eine prominente Karriere als ‚postmoderner‘ Philosoph. Lyotard starb 1998.60
Publikationen (Auswahl): „La Phénoménologie“ (Paris 1954), „Discours, figure“ (Paris 1971), „Dérive à partir
de Marx et Freud“ (Paris 1973), “Èconomie libidinale“ (Paris 1974)„La Condition post-moderne“ (Paris 1979),
“La Guerre des algériens“ (Paris 1989), „Moralités postmodernes“ (Paris 1993)

Maille, R.
(Pseudonym), s. Masó, Alberto.

Mareuil, Serge
(Pseudonym), s. Descamps, Christian.

Martin Claude
(Pseudonym), s. Chabrol, Claude.

Masó, Alberto (Véga, R. Maille)
Auch Masó (1918-2001) ist vor allem unter seinem Pseudonym Véga bekannt. Er wird in Barcelona als Sohn
eines Buchhalters und einer Hausfrau geboren. Er war seit 1934 politisch engagiert und mußte als POUM-Kämp-
fer ins französische Exil gehen. 1944 von den Deutschen verhaftet, schloß er sich im gleichen Jahr der FFGC
und mit ihnen 1950 SouB an. Nach dem Bruch 1963 mit SouB und weiterer politischer Aktivität bei PO bis 1969
engagierte er sich 1972 wieder bei der POUM als Mitglied des Exekutivkomittees. Er kehrte nach Francos Tod
nach Spanien zurück, um die POUM mit anderen Teilen der revolutionären Linken neu zu formieren. Nach dem
Scheitern dieses Versuchs kehrte Masó 1979 nach Paris zurück. Er arbeitete als Übersetzer und lebte mit Martine
Vidal zusammen.61

58 Vgl. Gottraux 1997:26 und 378.
59 Vgl. ebd.:149, 341f und 379 sowie Hastings-King 1998:359.
60 Vgl. Gottraux 1997:72f, 106 und 378 sowie Roman 1996B.
61 Vgl. Gottraux 1998:38, 167und 379 sowie Sullivan 2002.

219

Maxie
(Pseudonym), s. Levet-Gautrat, Maximilienne.

Mercier
(Pseudonym), s. Leger, Jean.

Michel
(Pseudonym), s. Petit, Georges.

Montal, Claude
(Pseudonym), s. Lefort, Claude.

Mothé, Daniel
(Pseudonym), s. Gautrat, Jacques.

Néron
Der 1950 in SouB eingetretende Bordigist und Arbeiter Néron emigriert mit Lanneret bereits 1951 nach
Kanada.62

Neuvil, René
(Pseudonym), s. Caulé, René.

Nivet, Christine
Die 1943 geborene, aus einer bäuerlichen Metzgersfamilie stammende Nivet kam 1960 als Biologiestudentin zu
SouB. Sie verließ die Gruppe etwa 1964. Nach der Habilitation forschte Nivet zuletzt auf dem Gebiet der Gene-
tik am Institut Pasteur.63

Noiraud, Marc
(Pseudonym), s. Castoriadis, Cornelius.

Pascal
(Pseudonym), s. Simon, Donald.

Petit, Georges (Georges Pétro, Michel)
Petit, geb. 1924 als Sohn eines Eisenbahners in der Provinz, wurde 1944 als Mitglied der Résistance in die
Außenstelle Langenstein-Zwieberge des KZ Buchenwald deportiert. Nach seiner Flucht und Rückkehr wurde er
bald wieder politisch bei den „Auberges de la jeunesse“ bzw. bei der trotzkistischen Jugend aktiv. Er kam durch
Vermittlung seines Vaters zur SNCF. Petit gehörte seit 1947 zur Chaulieu-Montal-Tendenz, ist bei allen Treffen
dabei, zunächst aber noch kein Mitglied. Er festigte diese lose Verbindung erst durch seinen Eintritt 1951, und
war später für Verteilung und Vertrieb der Zeitschrift zuständig. Petit war bis zur Auflösung 1967 SouB-Mit-
glied. Nach weiteren Fortbildungen arbeitete Petit zuletzt als Arbeitspsychologe.64 Publikation: „Rétour à
Langenstein. Une expérience de la déportation“ (Paris 2001; dt. „Rückkehr nach Langenstein. Erfahrungen eines
Deportierten“ (Hürth b. Köln/Wien 2004)).

Pétro, Georges
(Pseudonym), s. Petit, Georges.

Preiser, Catherine
Preiser, geb. 1935 als Kind eines emigrierten kommunistischen ungarischen Arbeiters und einer Tänzerin und
Weberin, besuchte eine Schule für Sekretärinnen, dann eine Schule für Fotografie. Sie arbeitete schließlich als
Tänzerin und gehörte SouB zwischen 1956 und 1962 an.65

Quivaux, Robert
Wird von Gottraux als Mitglied erwähnt.66

62 Vgl. Gottraux 1997:49.
63 Vgl. ebd.:382.
64 Vgl. ebd.:345f und 379 sowie Hastings-King 1998:98f und 359 sowie Petit (im Erscheinen).
65 Vgl. Gottraux 1997:381.
66 Vgl. ebd.:404.

220

Rafael
(Pseudonym), s. Veyrières, Michel.

Rajsfus, Maurice
Rajsfus wird 1928 als Kind emigrierter Schausteller im Pariser Vorort Aubervilliers geboren und lebte dann in
Vincennes. Die Eltern und weitere Familienmitglieder überlebten die Deportation nicht. Nachdem er das
Auschwitz-Deportationslager Drancy überlebt hatte, kam Rajsfus 1944 zu den Trotzkisten, und ging 1948 für
etwa ein Jahr zu SouB. Nach einer Ausbildung als Juwelier ging er zu dieser Zeit Gelegenheitsjobs nach. Seit
1958 ist er als Schriftsteller und Journalist tätig. Er ist seit 1959 Mitglied in der UGS, die dann in der PSU
aufgeht.67 Publikationen (Auswahl): „Drancy: un camp de concentration très ordinaire: 1941-1944“ (Levallois-
Peret 1991), „Jeudi Noir. 50 ans après. La raffle du 16 juillet 1942“ (Levallois-Peret 1992), „Une enfance
laiique et républicaine“ (Levallois-Peret 1992), „Le travail à perpétuité. De la galère au journalisme“
(Levallois-Peret 1993).

Rayner, Ernest
(Pseudonym), s. Lanneret, Pierre.

Salgo, Sylvie
Salgo, geboren 1940, kam 1961 als Psychologiestudentin zu SouB, und wechselte 1963 zu PO. Sie arbeitete
zuletzt als Psychologin.68

Sarel
(Pseudonym), s. Sternberg, Benno.

Sauguet, Rénee
(Pseudonym), s. Berland, Marie-Rose.

Seurel, Jean (Fabri)
Seurel stößt als studentischer Aktivist aus dem PCI zur Chaulieu-Montal-Tendenz, und absolviert Anfang der
50er Jahre eine Ausbildung zum Anwalt.69

Signorelli, Jacques
(Pseudonym), s. Garros, André.

Signorelli, L.
(Pseudonym), s. Garros, Louise.

Simon, Donald (Pascal)
Donald Simon (ca. 1924-1951) kam 1943 als Gymnasiast zum PCI, wo er mit Lefort eine klandestine und unter
SchülerInnen und StudentInnen einflußreiche Erziehungsarbeit organisierte. Als Philosophiestudent schloß er
sich der Chaulieu-Montal-Gruppe an und war Gründungsmitglied von SouB.70

Simon, Henri (Roger Berthier)
Henri Simon, Jahrgang 1922, stammt vom Land nahe bei Paris; die Mutter war Volksschullehrerin, der Vater
Zimmermann. Mit vagen humanistischen Vorstellungen von sozialer Gerechtigkeit kam Simon 1945 nach Paris.
Aus einem idealisierenden Bild des PCF ergab sich ein ‚natürlicher‘ CGT-Beitritt und Engagement als CGT-
Gruppensekretär. Politisch nicht festgelegt, aber mit einer bestimmten Vorstellung (und Praxis) von Gewerk-
schaftsarbeit traf Simon in der Versicherung, bei der er angestellt war, das SouB-Mitglied Gély. Mit diesem
wurde er politisch aktiv und opponierte gegen die Politik des PCF in der CGT. 1952 eingetreten, wurde Simon
für SouB ein wichtiger Autor und Aktivist. Er wurde 1953 wegen ‚Abweichung von der offiziellen Linie‘ aus
der CGT ausgeschlossen, und engagierte sich seit 1954 mit anderen bei einer unabhängigen Betriebszeitung bzw.
Personalvertretung. Diese autonome Aktivität setzte er bis zu seiner Entlassung 1971 wegen „einer radikalen
Aktion“71 fort. Simon verließ SouB 1958 und war dann bei den Gruppen ICO bzw. ILO bis 1972 aktiv. Seit
1975 arbeitet er für das ursprünglich aus ICO-Leuten und der britischen Gruppe „Solidarity“ gegründete

67 Vgl. ebd.:26 und 379 sowie Rajsfus 1993.
68 Vgl. Gottraux 1997:383.
69 Vgl. ebd.:28.
70 Vgl. ebd. und Lefort 1952A.
71 Simon 2002:78.

221

internationale Netzwerk „Echanges et Mouvement“, das die Zeitschrift „Echanges“ herausgibt.72 Publikationen
(Auswahl): „Le 25 juin et Pologne“ (Paris 1977), „Pologne 1980-1982“ (Paris 1982), „La grève généralisée en
France: mai-juin 1968“ (Paris 1968).

Souyri, Mireille
Mireille Souyri ist die Frau von Pierre Souyri und wurde 1958 Mitglied.

Souyri, Pierre (Pierre Brune)
Souyri (1925-1981) stammt aus der Provinz und kam in der Résistance 1942 zum PCF. Er verließ die Partei
1944 und organisierte sich im PCI bzw. im kurzlebigen RDR. Souyri arbeitete als Lehrer im algerischen
Philippeville (heute: Skikda), wo er sich mit Lyotard anfreundete. 1952 kehrte er nach Frankreich zurück und
wurde Gymnasiallehrer in Saint-Lô, Caen, und Lyon. Er kam 1954 zu SouB und wechselte 1963 zu PO. Diese
Gruppe verließ er im Januar 1968 mit einem Dutzend Personen, um sich – bis auf episodische Zusammenarbeit
mit PO 1969 – fortan nur noch der theoretischen Arbeit zu widmen. Souyri war zuletzt an der EHESS beschäf-
tigt.73

Sternberg, Benno (Hugo Bell, Sarel, Barois)
Der jüdische rumänische Exilsoziologe Sternberg kam Anfang 1948 über Deutschland nach Frankreich, und war
eine Weile PCI-Mitglied. 1949 stößt er zu SouB und schrieb regelmäßig für SB. Besonders seine Beiträge über
den ostdeutschen Stalinismus erregten Aufmerksamkeit auch in anderen Zeitschriften. Die Aktualität seiner
Analysen belegt beispielsweise eine Broschüre aus anarchosyndikalistischen Zusammenhängen.74 Sternberg war
bis 1967 Mitglied bei SouB und starb 1971.75 Publikationen (Auswahl): „La classe ouvrière en Allemagne
orientale“ (Paris 1958; dt.: „Arbeiter gegen den ‚Kommunismus‘. Zur Geschichte des Proletarischen
Widerstandes in der DDR (1945-1958)“, Berlin/Göttingen 1991 (1. Aufl. München 1975)).

„Tamao“
Der nur unter dem Pseudonym „Tamao“ auftauchende, 1927 geborene Sohn polnischer Immigranten (eines Ar-
beiters und eines Kindermädchens) arbeitete nach der Ausbildung als Buchbinder zunächst abhängig beschäftigt.
Libertär beeinflußt kam er über die „Auberges de la jeunesse“ 1957 zu SouB, stand aber der intellektuellen
Ausrichtung der Diskussionen kritisch gegenüber. Er war bis etwa 1960, als er sich voll auf seine Selbständigkeit
konzentriert, Mitglied.76

Tikal, Paul
(Pseudonym), s. Hanappe, Paul.

Tristani, Jean-Louis
Tristani (geb. 1935) stammt aus einer Familie von Militärs und erwarb 1958 einen Abschluß in katholischer
Theologie. Als er mit der linkskatholischen Strömung der Arbeiterpriester in Berührung kommt, brach er kurz
vor seiner Priesterweihe mit seiner ‚Berufung‘ und begann ein Philosophiestudium u.a. bei Lyotard. Darüber
stieß er 1960 zu SouB. Er verließ die Gruppe 1964. Tristani lehrte später an einem Mädchengymnasium in
Nizza, und seit 1967 als Assistent bzw. Dozent an der Sorbonne.77

Véga
(Pseudonym), s. Masó, Alberto.

Veyrières, Michel (Rafael)
Veyrières wird 1942 als Sohn eines Chirurgen und einer Medizinerin in der Provinz (Saint-Lô) geboren. Politi-
siert durch seinen Lehrer Souyri, kam er 1960 als Medizinstudent zu SouB. Mit Souyri ging er 1963 zu PO.
Veyrières arbeitete zuletzt als Chefchirurg an einer öffentlichen Klinik.78

Verdier
Wird von Hastings-King als Mitglied genannt. 79

72 Vgl. ebd. und Simon 2001 :379ff sowie Gottraux 1997:377ff.
73 Vgl. Gottraux 1997:72f, 109, 166 und 379 sowie v.d. Linden 1997:36.
74 Vgl. Red Devil 2000.
75 Vgl. Gottraux 1997:35f und 379 sowie Hastings-King 1998:117.
76 Vgl. Gottraux 1997:317f und 379.
77 Vgl. ebd.:320f und 381.
78 Vgl. ebd.:156 und 383.
79 Vgl. Hastings-King 1998:476.

222

Vidal, Martine
Die 1924 geborene Martine Vidal (zuletzt:Vidal-Masó) ist die Tochter einer Hausfrau und eines Wollhändlers.
Als dieser 1939 ein Hospital für die Verwundeten des spanischen Bürgerkriegs eröffnete, kam sie schon sehr
früh in Kontakt mit verschiedenen politischen Strömungen. Sie erwarb nach dem Abitur die Lehrbefähigung für
technische Gymnasien, und arbeitete zunächst als Grundschullehrerin. Sie war in erster Ehe mit Gautrat verhei-
ratet, und schloß sich 1952 SouB an. In der SNI wurde sie im Sinne von SouB aktiv – bis sie ausgeschlossen
wird. Vidal verließ SouB 1963, um sich PO anzuschließen, lebte mit Masó zusammen und unterrichtete zuletzt
als Lehrerin an technischen Gymnasien.80

Vivier, Georges
(Pseudonym), s. Dupont, Georges.

80 Vgl. Gottraux 1997:65n und 380 sowie Auskunft von M. Vidal.

223

D. Retrospektiven ehemaliger Mitglieder von Socialisme ou
Barbarie

„Wir sind die Letzten.
Fragt uns aus. Wir sind
zuständig. (…).“
(Hans Sahl)81

Um das Bild von SouB abzurunden, habe ich zwischen 2002 und 2003 möglichst viele er-

reichbare ehemalige SouB-Mitglieder schriftlich befragt. Diese retrospektiven Aussagen sind

so vielfältig und subjektiv, daß sie nicht quantitativ ausgewertet werden können. Sie zeigen

noch einmal eindrucksvoll, wie verschieden politisches Engagement betrieben und erinnert

wird. (Und sie zeigen damit auch die methodischen Grenzen einer solchen Forschung, die

etwa Gottraux an vielen Stellen überschritten hat). Daher sind sie hier als Erinnerungen von

ZeitzeugInnen in ihrer unkommentierten Übersetzung aufgenommen. Der schriftlichen Befra-

gung lag ein Fragebogen zugrunde, dessen Fragen den Antworten vorangestellt sind. Nicht

alle haben auf alle Fragen geantwortet. Durch (…) gekennzeichnete Auslassungen markieren

unleserliche Textpassagen.

Wie sind Sie Mitglied bei Socialisme ou Barbarie geworden? Wie sah Ihre
politische Aktivität und Ihre Aktivität bei Socialisme ou Barbarie aus?

Michel Casevitz: Ich wurde Mitglied, nachdem ich die kommunistische Partei verlassen
hatte. Ich war in sehr bescheidenem Maße aktiv, indem ich an Treffen teilnahm und
vorbereitende Texte aufsetzte.

Henri Simon: Meine erste Beschäftigung nach Kriegsende im November 1945 war (zufällig
und überhaupt nicht aus Neigung, das wäre sehr lang zu erklären, weil ich gleichzeitig von
meiner Kindheit, der Flucht und meiner Jugend während des Kriegs erzählen müßte) als
Angestellter in einem wichtigen Versicherungsunternehmen (fast 1000 Beschäftigte). Dort
schloß ich mich – aus Gründen, die jetzt zu weit führen würden – sofort der Gewerkschaft
CGT an und wurde schnell Verantwortlicher der Gewerkschaftssektion. Kurz danach kam ein
anderer junger Beschäftigter, der bei meinem Eintritt abwesend war, von seinem Militärdienst
wieder und wurde in derselben Gewerkschaft aktiv. Er war Mitglied von Socialisme ou
Barbarie (war Trotzkist gewesen und der Chaulieu-Montal-Tendenz bei der Spaltung
gefolgt). Meine politische Bildung war (aus vergangenen Gründen, die zu weit führen
würden) sehr oberflächlich, dem Parti Communiste nahestehend, aber ohne besonderes
Interesse und ohne daran zu denken, ihm anzugehören. Wir begannen zu diskutieren und das
Gespräch endete mit meinem SouB-Beitritt. Wir standen uns sehr nahe; er wurde ein Freund,

 Sahl 1972. 81

224

aber das Leben hat dann anders entschieden und uns mehr oder weniger getrennt (er starb vor
ungefähr zehn Jahren).
Was ich eben für das Unternehmen beschrieben habe, war keine politische, sondern eine ge-
werkschaftliche Aktivität, doch dieser Genosse und ich opponierten gegen das, was die vom
Parti Communiste dominierte CGT den CGT-Mitgliedern aufzuzwingen versuchte (das war
die harte Zeit des Kalten Kriegs). Tatsächlich wurde ich 1953 nicht so sehr wegen dieser po-
litischen Opposition aus der Gewerkschaft ausgeschlossen, sondern wegen der Ablehnung
einer neuen Orientierung der CGT (immer mit politischem Hintergrund), die nach einer
‚kämpferischen’ Periode mehr oder weniger eine Klassenkollaboration anpries.
Mehr als SouB hat meine eigene Erfahrung des Kampfes und seiner Wechselfälle, den
Unternehmern und den anderen Gewerkschaften gegenüber mein zuerst gewerkschaftliches,
dann nach meinem Ausschluß gewerkschaftsunabhängiges Engagement und meine Aktivität
geprägt. Ich habe im Unternehmen niemals enthüllt, daß ich Mitglied einer politischen
Gruppe war, weil ich nicht als eine Art „Rekrutierungsagent“ erscheinen wollte; für mich war
der „Aktivismus der Klitsche“, der Klassenkampf viel wichtiger als meine Zugehörigkeit zur
politischen Gruppe. Ironie der Geschichte war, daß einige Jahre später bei den gewaltigen
Zusammenstößen mit den anderen Gewerkschaften (die meine Intervention zur Minderheit im
Unternehmen gemacht hatte) diese in einem Flugblatt enthüllten, daß ich Mitglied einer
politischen Gruppe war. Das hatte im übrigen keine Auswirkungen, weil ich niemals mit
meiner Meinung hinter dem Berg gehalten und mich immer davor gehütet hatte, irgendeine
Propaganda zu betreiben.
Bei SouB war außer persönlichen Kontakten der Aktivismus zwar nicht vollkommen
ausgeschlossen, aber er stand doch, möchte ich sagen, nicht auf der Tagesordnung (einige
nutzten mit dem Ziel der Rekrutierung ihre alten trotzkistischen Verbindungen, andere die
Bewegungen der Auberges de Jeunesse, andere Arbeitergruppen wie Tribune Ouvrière
Renault, aber man muß sagen, mit wenig Erfolg). Von meinem Eintritt bis zu meinem Weg-
gang 1958 waren wir nur 10 bis 15 Mitglieder. Wir trafen uns einmal in der Woche, und die
Hauptaktivität bestand in der Diskussion von Artikeln für die Zeitschrift und der Organisation
einiger öffentlicher Versammlungen, die kaum mehr als dreißig Teilnehmer hatten (und an
denen ich im allgemeinen nicht teilnahm, weil ich, obwohl ich in Paris arbeitete, in einem
entfernten Vorort wohnte und eine Familie mit drei Kindern hatte).

Martine Vidal-Maso: 1939 hat mein Vater ein Hospital für die Verwundeten des spanischen
Bürgerkriegs eröffnet. So konnte ich schon sehr früh über den Faschismus, den Reformismus,
den Kommunismus, den Stalinismus, den Anarchismus … auf dem Laufenden sein.
Ich bin 1952 zu SouB gekommen, wo ich eine Vorstellung der Welt und der Ereignisse der
50er und 60er Jahre fand, die dem entsprach, was ich über die UdSSR, den Krieg, die Koloni-
alkriege, die Aufstände in den Volksdemokratien, die Arbeiterkämpfe, die Rolle der Gewerk-
schaften usw. dachte.
Im übrigen habe ich die Richtigkeit dieser Analysen konkret in der Lehrergewerkschaft er-
probt (Zeitung No. 23 von SouB „Exclusions au Syndicat National de Instituteurs“).

Janine Casevitz-Weulersse: Ein Freund, Chatel, brachte mich dazu, und interessierte mich
für die Ideen von SouB.
(Ich war beteiligt an der) Verteilung von Dokumenten, Herstellung der Zeitung, Maschine-
schreiben, Teilnahme an Diskussionen und Ausarbeitung von Texten.

Georges Petit: (Ich kam zu SouB) durch einen Freund, der bei der Chaulieu-Montal-Tendenz
war. Vor SouB war ich für eine Zelle der JCI (trotzkistische Jugendorganisation)
verantwortlich und eher Aktivist. Bei SouB habe ich einige Artikel für die Zeitung
geschrieben.

225

Jacques Signorelli: Ich bin ein sehr altes Mitglied der Gruppe SouB, der ich mich 1950 mit
einigen Genossen aus er F.F.G.C. – deren bekanntester Alberto Maso (Véga) war, den wir
sehr vermissen – anschloß. Wir waren zum Zeitpunkt der ungarischen Revolution und der
Aufstände in Ostdeutschland und Polen sehr aktiv. Viele Jahre haben uns schließlich die
französische Situation, die Arbeiterkämpfe wie der Algerienkrieg politisch beschäftigt.
Die Spaltungen gab es wegen der Frage der Organisation und der Partei (1958) mit Lefort und
Simon; 1963 dann die Trennung von Véga, Lyotard und Brune als wir mit Castoriadis die
theoretischen und politischen Grundlagen des Marxismus komplett in Frage gestellt haben.
Das war eine Zeit heftiger Auseinandersetzungen, in deren Verlauf alle Fragen auf denen un-
sere Aktionen beruhten, unsere Meinungen und unsere Haltungen umgestürzt wurden. Dann
haben die Analyse des modernen Kapitalismus und das anhaltende Fehlen wichtiger Arbeiter-
kämpfe, die nahelegten, die Gesellschaft radikal hin zur selbstverwalteten Autonomie des
ganzen politischen und sozialen Systems zu ändern, unsere Fragestellungen (questionnement)
erneuert. Mir scheint, daß das philosophische Werk von Castoriadis – wie schwierig es auch
sei – mindestens zu einem Gutteil auf essentielle Fragen antwortet.
Ich bin die ganzen Jahre den Thesen von Castoriadis gefolgt, insbesondere dem politischen
und philosophischen Bruch mit dem Marxismus. Das ließ uns, wie Sie wissen, mit sehr ge-
schätzten Genossen politisch brechen, von denen Claude Lefort und Henri Simon die be-
kanntesten waren.

Was haben Sie bei Socialisme ou Barbarie gemacht? Waren Sie für bestimmte
Aktivitäten oder Themen zuständig?

Michel Casevitz: Ich hatte keinen besonderen Bereich, abgesehen von studentischen
Problemen.

Henri Simon: Bei SouB habe ich begonnen, Artikel über die Kämpfe in Frankreich für die
Zeitschrift zu schreiben. Politisch konnte ich durch SouB enge Kontakte knüpfen, die mich
zweifellos beeinflußt haben:
- Zu einem alten Genossen, der vor dem Krieg der Gründer der oppositionellen nicht-
trotzkistischen Gruppe „Union Communiste“ war, und der nach seiner Rückkehr aus der De-
portation zu SouB gehörte. Dann hat er sich aus persönlichen Gründen im Süden Frankreichs
niedergelassen. Mit ihm hatte ich bis zu seinem Tod vor etwa 20 Jahren sehr enge Kontakte
(unser Briefwechsel im Lauf dieser Jahre umfaßt fast 1000 Briefe).
- Zu der letzten holländischen rätekommunistischen Gruppe, deren Gründer auch mein Freund
wurde; diese Verbindungen wurden nicht ohne Wissen von SouB hergestellt, aber gleichwohl
abseits davon und direkt, weil SouB eine ganz andere Orientierung hatte und ich mich poli-
tisch den holländischen Genossen näher fühlte.
Um den bei Treffen Abwesenden und einigen Genossen in der Provinz zu ermöglichen, auf
dem Stand der Diskussionen zu bleiben, habe ich vorgeschlagen, Berichte aufzusetzen, die
jede Woche an diese Genossen geschickt wurden; diese Aufgabe habe ich praktisch eine
Zeitlang bis zu meinem Austritt übernommen.

Daniel Mothé: Wir waren keine strukturierte Organisation, weil wir sehr wenige waren – 12
bis max. 20 bei jedem wöchentlichen Treffen.
Die Tatsache, daß ich das einzige aktive Arbeiter-Mitglied bei SouB war, machte meine Inter-
ventionen wichtig und bedeutend – weil wir davon überzeugt waren, daß die Arbeiterklasse
eine fundamentale Rolle in der antikapitalistischen Revolution spielen würde. Auch die Tat-

226

sache, daß ich in einer großen Autofabrik, La Régie Renault, arbeitete, wo die CGT und die
kommunistische Partei eine erhebliche Zahl von Aktivisten hatten und wo die Trotzkisten
auch sehr verwurzelt waren, verstärkte mein Gewicht in der Gruppe. Die meisten Aktivisten
waren Intellektuelle; die Informationen, die ich ihnen über das Leben im Unternehmen und
die Debatten lieferte, die ich mit den verantwortlichen Kommunisten meiner Werkstatt führte,
interessierten sie mächtig.
Ich meinerseits versuchte, als Aktivist, der der sozialistischen Ideologie der Gruppe anhing,
unsere Vorstellungen von Arbeiterdemokratie in die Praxis umzusetzen. Allgemein glaubten
wir, daß die Arbeiter politisch bewußter als die Apparate der Gewerkschaften und der kom-
munistischen Partei waren, und daß wir den Arbeitern helfen mußten, ihren „autonomen“
Standpunkt auszudrücken. Den Initiativen, die ich in diesem Sinn angestrengt habe, stimmte
die Gruppe zu, weil sie unsere politische Überzeugung wiedergaben. Als ich beschloß, eine
Zeitung „TO“ zu machen, stimmten sie zu, konnten mir aber nicht helfen; sie konnten nur zu
einigen Treffen mit einigen Arbeitern kommen, die mit meiner Aktion sympathisierten. Weil
ich die CGT und den PC heftig kritisierte, wurde ich sehr schnell von den Gewerkschaftsfüh-
rern ausgegrenzt und zog die Sympathie der Arbeiter auf mich, die davon genug hatten, unter
der politischen Bevormundung des PC zu stehen. Sie stimmten meinem Mut zu, mich mit
denen auseinanderzusetzen. Das verschaffte mir ein schwieriges Leben in der Fabrik, weil
meine Opposition gegenüber der Parteilinie bei konkreten Fragen und Forderungen die Ruhe
der Werkstatt störte, die sich manchmal in ein wirkliches Forum mit
Produktionsunterbrechungen verwandelte. Aber diese Diskussionen waren leidenschaftlich
und für mich und die Gruppe (unvollständig)

Janine Casevitz-Weulersse: Mitarbeit im Sekretariat. Führen der Abonnentenkartei von PO
(Pouvoir Ouvrier).

Georges Petit: Anfangs Berichte von sozialen Bewegungen bei den Eisenbahnbeschäftigten
(bis 1955). Dann Teilnahme am Aktivismus der Gruppe und Redaktion diverser Artikel
(Buch- und Filmkritiken etc.).

Was sind für Sie heute die wichtigsten Themen und Projekte von Socialisme ou
Barbarie?

Michel Casevitz: Wir haben versucht die Politik der gaullistischen Rechten und der Parteien
der Linken anzuprangern, die aufgrund ihrer Natur den Arbeitern keine Wege, sich mit ihren
eigenen Angelegenheiten zu befassen, anbieten konnten.

Henri Simon: Es ist schwierig auf eine solche Frage zu antworten, weil sich die Positionen
von SouB, also die zu einem bestimmten Moment als wichtig angesehenen Themen, sehr
schnell geändert haben. Was mir heute wichtig scheinen kann – auch wenn ich es damals so
nicht wahrgenommen habe, weil ich (mit anderen) oft genug mit den Positionen oder
Vorhaben nicht einverstanden war –, das waren die manchmal leidenschaftlichen
Diskussionen, die die Treffen belebten. Die Gruppe war nicht monolithisch, und diejenigen,
die ihren Standpunkt darlegen konnten, taten das solide argumentierend und mit historischen
und/oder theoretischen Bezügen: diese Debatten haben, mit meiner Lektüre und den
verschiedenen Diskussionen mit den oben erwähnten Genossen, sicher stark zu meiner
politischen Bildung beigetragen, weil ich diesbezüglich anfangs ziemlich unwissend war.
Außerdem begünstigten die geringe Zahl der Teilnehmer und fehlende Perspektiven
hinsichtlich irgendeiner Intervention die Diskussionen, die mehr den Charakter von

227

Seminaren annahmen, wo jeder seinen Standpunkt darlegen konnte, weil das keine konkrete
Folge hatte. Allgemein habe ich immer gedacht, daß die kleinen, wie auch immer orientierten
politischen Gruppen ausgezeichnete politische oder gewerkschaftliche Schulen waren; zum
besseren und zum schlechteren, weil zahlreiche dieser Aktivisten in ihrer Jugend das lernten,
was ihnen dann erlaubte, in den sozialen oder politischen Hierarchien aufzusteigen.

Daniel Mothé: An dem Projekt der Befreiung der Arbeiter von der Bevormundung des PC
teilzunehmen und zu helfen. Zu der Zeit wurde jede gegensätzliche oder neue Idee, die nicht
auf der Linie der kommunistischen Partei lag, scharf denunziert. Die Aufdeckung
stalinistischer Verfahren, die in den Werkstätten von den Aktivisten des PC betrieben wurden,
trug zur Förderung der politischen Debatte bei und überwand eine quasi religiöse Vorstellung,
nach der Kritiker des PC Verräter der Arbeiterklasse oder Nazis waren.

Janine Casevitz-Weulersse: Kritik der stalinistischen und westlich-kapitalistischen
Bürokratien. Aktivismus für die Selbstverwaltung. Dem modernen Kapitalismus einen
anderen Sinn geben und sich die technischen Fortschritte aneignen.

Georges Petit: Die beharrliche Suche nach einem Ausgang aus diesem Nachkriegs-
Niedergang, in dem sich die Bürokratie ausweitete und wo die politische Wahrnehmung von
Problemen in den Hintergrund tritt.

Erinnern Sie sich an das témoignages-Projekt (Leforts Essay „L’expérience
prolétarienne“) und die Publikation von témoignages aus verschiedenen
Betrieben? Wie bewerten Sie dieses Projekt heute?

Michel Casevitz: Ich kam nach dem Weggang von Cl. Lefort zu SouB. Wir haben uns stark
mit den témoignages, vor allem über das Leben und die Arbeit in den Unternehmen,
beschäftigt.

Henri Simon: Das témoignages-Projekt wurde kaum realisiert. Man findet einige in der
Zeitschrift, aber nichts wurde in diesem Sinn systematisch gemacht, und das Ganze blieb ein
Projekt. Heute stützen sich viele auf die Texte, insbesondere von Lefort, weil sie denken, daß
eine Arbeit in diesem Sinn gemacht wurde. Sicher kann ich es nur für die Zeit bezeugen, in
der ich Mitglied von SouB war. Aber ich glaube nicht, daß es später anders war, insbesondere
weil die Orientierungen von SouB – insbesondere zur Unterstützung von Castoriadis – ganz
andere waren, was übrigens zu weiteren Spaltungen führte.
(Die Bewertung dieses Projekts) ist für mich eine komplizierte Frage, weil es mir illusorisch
scheint, zu versuchen zu wissen, was der Klassenkampf in Abhängigkeit von einem solchen
Weg ist oder sein wird. Ich bestehe nicht auf der Tatsache, daß so ein Weg von Anfang an
von dem Projekt, das diesem Weg zugrundeliegt, verformt werden kann: bestenfalls ist es
„neutral“, ein irgendwie soziologischer Weg (obwohl die Soziologie nicht „neutral“ sein
kann), schlechtestenfalls wird es bis zum Extrem von irgendeinem „revolutionären Projekt“
beherrscht und bis zum anderen Extrem vom Unternehmen, das versucht, Mittel zu finden,
um die Widerstände der Klasse zu begrenzen und die Produktionskosten zu senken; wenn ich,
unabhängig vom Forschungsziel, karikaturieren darf, führen die Fragestellung selbst und dann
die Interpretation der Antworten oft zu dem, was man versucht zu zeigen.
Auch wenn man diese wichtigen Fragen wegläßt, relativieren meiner Meinung nach vom
Standpunkt des ‚Subjekts’, des Arbeiters, zwei Dinge die Schlußfolgerungen dieser Arbeiter-
untersuchungen stark:

228

* Angenommen, die befragten Arbeiter sind aufrichtig, werden sie niemals nur von Vergan-
genheit und von Gegenwart reden. In der Welt der Ausbeutung, wo die Produktionstechniken
(nicht nur die neuen Installationen des fixen Kapitals, sondern auch die Entwicklung von
Herrschaftstechniken der Arbeit, die mit jenen direkt verbunden sein können) sich sehr
schnell verändern (und der Pragmatismus der Unternehmensführung), können diese Untersu-
chungen zum Zeitpunkt ihrer Analyse und Verbreitung total obsolet geworden sein.
* Ich habe große Zweifel an der Aufrichtigkeit der Antworten. Nicht weil die befragten Ar-
beiter „lügen“. Aber einerseits werden sie nur das mitteilen, was sie wichtig finden und was
oft mit ihrer eigenen politischen Ideologie verknüpft ist. Und/oder sie versuchen, das, was
häufig genug im Widerspruch zu ihrem eigenen Handeln steht, zu minimieren oder sogar zu
ignorieren. Andererseits besteht der Alltag jedes Arbeiters aus mehr oder weniger wichtigen
„Mogeleien“, mehr oder weniger bewußt gegenüber den Regeln der Ausbeutung der Arbeit.
Das resultiert aus dem fundamentalen Interessenkonflikt zwischen dem Ausgebeuteten und
dem Ausbeuter. Das kann vom „Diebstahl der Arbeitszeit“ bis zum „Diebstahl von Material“
reichen. Kein Arbeiter gibt das jemals gegenüber einem „Fremden“ und selbst gegenüber
seinen Arbeitskollegen zu (die diese Praktiken, die sie selbst gelegentlich anwenden, genau
kennen).
* Was die wichtigeren Kämpfe außerhalb des Alltags, die Streiks angeht, habe ich oft beo-
bachtet, daß die im Kampf engagierten Arbeiter sich in Aktionen engagieren konnten, die
niemand (nicht einmal sie selbst) sich vorstellen konnte. Wenn der Kampf vorbei ist und alles
in die Alltagsroutine zurückgefallen ist, können sie sogar „vergessen“ was sie gemacht haben;
ich würde sogar sagen, daß sie sich dann in einer Art unbewußter Schizophrenie befinden.

Daniel Mothé: Ich war Arbeiter, Autodidakt, ohne universitäre Bildung. Einige SouB-
Artikel, die von universitär Ausgebildeten wie Lefort oder Castoriadis kamen, waren schwer
zu verstehen. SouB war Teil meiner universitären Ausbildung, sie öffnete mir Türen für
weitergehende Lektüren. Aber ich habe immer große Schwierigkeiten gehabt, mich ihrem Stil
anzupassen. Das verlangte große Anstrengungen von mir und appellierte an Kenntnisse und
Autoren, die ich nicht gelesen hatte. Vielen Mitgliedern der Gruppe ging es wie mir. Einmal
beschloß Castoriadis, eine Artikelreihe zur ökonomischen Kritik nicht fortzusetzen, als ihm
die Mitglieder gestanden, daß sie nichts verstanden hätten.
Was die Publikationen der Erfahrungen und témoignages aus der Fabrik betrifft, so muß ich
gestehen, daß mich das enorm langweilte. Weil ich ständig und seit frühestem Alter in die
tägliche Praxis manueller Arbeit geworfen war, muß ich gestehen, daß diese témoignages, die
mein tägliches Brot waren, bei mir auf wenig Interesse stießen. Für mich bestand der Akti-
vismus in der Suche nach Wissen, das ich nicht hatte.
Ich bin immer von der Notwendigkeit überzeugt gewesen, den politischen Diskurs autonom
zu machen (autonomiser). Ich bin weiter auf diesem Weg aktiv. Aber es ist ein schwieriger
Weg, Leute, die Ideen und eine politische Stellung (statut) haben, ein Bewußtsein entwickeln
zu lassen. Die Diskussion von Ideen ist nicht so natürlich und einfach wie man damals dachte.
Kulturelle Unterschiede, Unterschiede zwischen denen, die studiert haben, die die Diskussion
in ihrem Beruf praktizieren und denen, die in ihrem täglichen Leben keine Argumente finden
müssen, macht das kommunikative Handeln unseres geschätzten Habermas ungleich. Die
Demokratie ist bei der einfachen Bevölkerung pädagogisch ein sehr schwieriges Werk. Trotz
dieser Schwierigkeit habe ich dennoch immer selbstverwaltete Methoden praktiziert; ich habe
mich bemüht, sie in meinem Alltag zu praktizieren und sie führten in bestimmten Fällen zu
viel effizienteren Ergebnissen.
Das antistalinistische Projekt von SouB macht immer noch Ehre, weil es in einer Zeit ver-
wirklicht wurde, wo das intellektuelle und gewerkschaftliche Leben in Frankreich von dieser
totalitären Ideologie beherrscht wurde.

229

Georges Petit: Das war ein Versuch, die Leute in ihre Verantwortung einzusetzen (die
„Arbeitererfahrung“ gegen die Konformität mit einem von anderen konzipierten Programm).

Welche Bedeutung hat Socialisme ou Barbarie als „biografische Erfahrung“ für
Sie?

Michel Casevitz: Für mich ist SouB eine sehr wichtiger Abschnitt, auch wenn ich denke, daß
die Außenpolitik nicht genug berücksichtigt wurde. Außerdem hat SouB, um sich die Chance
zu bewahren, eine ‚revolutionäre Partei’ zu schaffen, als Gruppe niemals den Kampf der
Algerier unterstützt (jeder hat individuell gehandelt).

Henri Simon: Ich glaube, ich habe darauf schon geantwortet. Man müßte ein kompletter Idiot
sein, wenn man verneinen würde, daß eine solche Erfahrung, integraler Bestandteil des
Lebens, nicht gezählt hat und nicht zählt, ob es nun positiv oder negativ gewesen ist: die
politischen Manipulationen, die ich bei SouB beobachten und erdulden konnte, haben mich
beispielsweise gelehrt, zu wissen, wie sie wirken und sie später zu entdecken und zu
bekämpfen. Ich habe immer gedacht – und gesagt –, daß meine Zeit bei SouB – auf bestimmte
Art reiner Zufall, wie ich weiter oben ausgeführt habe – mir die Erfahrung vieler erspart hat,
die zu dieser Zeit (Nachkriegszeit und Beginn des Kalten Kriegs) der kommunistischen Partei
oder einer der trotzkistischen Organisationen angehörten, die man oft nur schlecht und nicht
ohne Folgen verlassen konnte. Das schulde ich ganz klar SouB, der Kritik, die sie damals an
der herrschenden Ideologie bezüglich der UdSSR formulierte und der Offenheit, die damals
dort herrschte (auch wenn ich immer den Autoritarismus von Castoriadis kritisiert habe).

Daniel Mothé: SouB war meine universitäre Ausbildung. Daß ich ohne einen universitären
Studiengang soziologischer Forscher geworden bin, verdankt sich dem Verkehr mit
intellektuellen Begabungen wie Castoriadis, Lefort und Lyotard.

Janine Casevitz-Weulersse: Wichtige, bereichernde und erfrischende Erfahrung durch
seinen Nonkonformismus und den Aspekt globaler Kritik der westlichen Gesellschaften.

Georges Petit: Die Erfahrung mit SouB war für mich äußerst wichtig, viel wichtiger als die
Erfahrung der Deportation nach Buchenwald.

Welche Dinge von Socialisme ou Barbarie halten Sie auch heute noch für
wichtig und fundamental? Denken Sie, daß es ein ‚Vermächtnis’ Ihrer
politischen Arbeit und von Socialisme ou Barbarie gibt?

Michel Casevitz: Mir scheint noch wichtig, daß SouB eine ‚befreiende’ Rolle gehabt hat
(antistalinistisch, antihierarchisch…), gezeigt hat, daß sich Politik an der Basis entwickelt,
und daß die Arbeiter sich selbst organisieren können, – daß auf jeden Fall das Unternehmen
nur funktionieren kann, wenn sie wollen. SouB stellte für mich das Beispiel einer (sehr
bescheidenen) Bewegung dar, die gleichzeitig versuchte, eine Partei zu organisieren und die
libertäre Tradition zu bewahren. Mit dem Ausbruch von 1968 triumphierten unsere Ideen. Ein
Mangel war, daß wir uns hauptsächlich aus Intellektuellen rekrutierten und die Arbeiter sehr
wenig erreichten. Für mich war dies eine Etappe. Ich war dann weiter gewerkschaftlich und

230

auch politisch aktiv und habe mich mehr mit dem Realismus abgefunden. Aber die kritische
Funktion von SouB scheint mir unersetzbar.

Henri Simon: Was damals die Wichtigkeit von SouB ausmachte ist heute nur noch von
historischem Interesse. Und außerdem hatte es wichtige Entwicklungen der Gruppe gegeben
(die diejenigen von Castoriadis waren, der sich bei den verschiedenen Spaltungen immer
bemüht hat, die Gruppe mit ihrem Namen und der Zeitung – die tatsächlich seine Kinder
waren – zu behalten). Castoriadis’ gegenwärtige, in den intellektuellen Milieus und in einer
verschwindend kleinen politischen Minorität fast einzigartige Reputation verdankt sich nicht
den nacheinander eingenommenen verschiedenen Positionen, sondern seinen letzten
Positionen, d.h. mehr seinen philosophischen und soziologischen denn politischen Positionen.
Weil ich mit seinen letzten Positionen überhaupt nicht einverstanden bin (u.a. weil die
Differenzen früher viel politischer waren), fällt es mir schwer, auf diese Fragen zu antworten.
Ich persönlich kann versuchen, das Gruppenleben über mehr als 20 Jahre und das, was es
gleichzeitig mit den verschiedenen Entwicklungsstadien von Castoriadis verbunden hat, zu
verfolgen – und auch die zunehmende Entwicklung von einer kollektiven Arbeit der Gruppe
zu einer Art von one man show, die SouB bis zu ihrer Auflösung geworden ist. Es ist paradox,
daß einerseits die philosophischen Ideen von Castoriadis, die ein gewisses Publikum gefunden
haben (und auf gewisse Weise das Versiegen der Ideologien, die das kapitalistische System
unterstützen, ablösen) und daß andererseits seinen politischen Ideen (die er bis in die jüngste
Zeit bewahrt hat) durch die Entwicklung der weltweiten kapitalistischen Herrschaft widerlegt
wurde und noch heute wird (ich denke insbesondere an seine Texte über die UdSSR).
Es ist keine falsche Bescheidenheit meinerseits, wenn ich sage, daß ich nicht an ein „Ver-
mächtnis“ irgendeiner „meiner“ politischen Arbeiten glaube. Ich glaube das auch nicht von
SouB. Ich glaube auch nicht an politisches oder soziales Vermächtnis.
Zuerst denke ich, daß alle „Arbeit“ in diesem Sinn eng an eine Situation und an ihr Ergebnis
gebunden ist, und daß es – ohne allgemein banal zu werden – für heutige Situationen und die
neuen Generationen irgendwie „irrelevant“ ist. Die Weitergabe einer potentiellen „Opposi-
tion“ im kapitalistischen System geschieht nicht durch die Weitergabe eines Vermächtnisses
irgendwelcher Ideen verbreitender Schriften, sondern durch das, was heute vom Herrschafts-
system aufgebaut wird, um sich gleichzeitig früheren Konflikten und den Ideen, die daraus
entspringen konnten, zu widersetzen. Beim Klassenkampf lehrt die direkte Erfahrung der
Ausbeutung, und nicht die Kommunikation von Ideen (die sich nur auf die Vergangenheit
beziehen können), die übrigens im Gegensatz zu den herrschenden Ideologien nur einen ver-
schwindend kleinen Teil derjenigen berührt, die in ihrem Alltag kämpfen. Sicher kann man
die vergangenen Erfahrungen und die daraus hervorgegangenen allgemeinen Ideen erinnern,
und versuchen, diese heutigen Erfahrungen mit der großen Emanzipationsströmung der Ver-
gangenheit zu verbinden. Aber ist meine eigene „Arbeit“ oder noch konsequenter die einer
Gruppe wie SouB nicht ein Wassertropfen im Ozean der weltweiten Klassenauseinanderset-
zungen?

Daniel Mothé: Ich bin immer noch überzeugt von der politischen Bedeutung, die in den
Praktiken der Selbstverwaltung enthalten ist.
Das Vermächtnis besteht in dem Konzept der Selbstverwaltung. Leider ist es der Gruppe
SouB nie gelungen, es in die Praxis umzusetzen und an den politischen Konsequenzen durch
die verschiedenen gescheiterten Erfahrungen zu arbeiten.
Castoriadis war ein außergewöhnlicher Intellektueller. Aber seine Praktiken waren in totalem
Widerspruch zu dem, was er schrieb. Niemand konnte in der Gruppe zusammenarbeiten,
wenn er nicht mit Castoriadis einverstanden war. Die Erfahrung von Widerspruch und von
Kompromiß sind aber Teil der Demokratie. Auch ein noch so geniales Schreiben ersetzt nicht
die praktische Erfahrung der Akteure. In meinem Beruf habe ich so Akteure entdeckt, die

231

innovative und demokratische Praktiken hatten, und es gelang mir, sie aufgrund der bei der
Gruppe SouB erworbenen Überzeugungen mitzunehmen und zu verstehen.

Janine Casevitz-Weulersse: Zwischen Situationismus und SouB → einige (…) und
zusätzliche Ideen, die ’68 wieder aufgeworfen wurden, dann sind (…) und die Phantasie
verschwunden. Aktuell sind es Themen wie die Kritik des bürokratischen Kapitalismus auf
globaler Ebene, die Umwelt, der Terrorismus, die Fortschritte und Rückschritte des
Feminismus, der Kommunitarismus etc., bei denen mir Castoriadis fehlt.

Daniel Blanchard: Absolut fundamental für SouB, und das gilt auch heute noch, ist die Idee
der Autonomie. Und es ist wichtig zu verstehen, daß diese Idee im Innern des Unternehmens
steckte, Berichte über die Situation der Arbeiter zu sammeln, wie das die Gruppe tat und
insbesondere Claude Lefort in „L’expérience prolétarienne“ theoretisiert hat. Das realisierte
Vorgehen war dem der Soziologie genau entgegengesetzt: es handelte sich nicht darum, das
Material von einem wissenden Diskurs aus zu sammeln, sondern dem sozialen Bewußtsein zu
helfen und genauer – nun in marxistischen Begriffen ausgedrückt - das proletarische
Bewußtsein sich entfalten zu lassen, d.h. sich als Bewußtsein eines autonomen Subjekts zu
gründen.
Ich glaube, es ist auch wichtig, dieses Unternehmen in Beziehung zu der damaligen Situation
zu setzen. Das „proletarische Bewußtsein“ war zu dieser Phase des Kalten Kriegs von den
enormen sozialdemokratischen oder stalinistischen Arbeiterbürokratien enteignet. In ver-
schiedenen westlichen Ländern hatten es sich einige kleine Gruppen (Correspondence in den
Vereinigten Staaten, Solidarity in Großbritannien, Unità proletaria in Italien, SouB in Frank-
reich …) zur Aufgabe gemacht, die authentische proletarische Realität, so wie sie von den
Arbeitern wahrgenommen wurde, auf der sozialen und politischen Ebene wiedererscheinen zu
lassen. Eine ausschließlich politische Aufgabe.

Georges Petit: Wir, eine kleine Gruppe von Freunden, wollen eine Anthologie von SouB
publizieren.82 Aber es gibt kein direktes Vermächtnis. Nur die Ermunterung, die wir Ihnen
machen: Augen und Ohren weit geöffnet zu lassen, weil es Ihre Generation ist, die die
Antworten auf die Katastrophen finden muß, die sich ankündigen.

82 Dieses Buch mit Texten verschiedener SouB-Autoren wird im Februar 2007 erscheinen.

232

E. Abkürzungen

AAU(D) Allgemeine Arbeiter Union (Deutschlands)
AFP Agence France Presse
CCI Comité communiste internationaliste
C.E. Comité d’entreprise
CFDT Confédération française démocratique du travail
CFTC Confédération française des travailleurs chrétiens
CGT Confédération générale du travail
CIO Congress of Industrial Organizations
CNRS Centre National de la Recherche Scientifique
CR Comité Responsable
EDF Éléctricité de France
EHESS École des Hautes Études en Sciences Sociales
ELAS Ellinikós/Ethnikós Laikós Apelevtherotikós Stratós
EPHE Ècole Pratique des Hautes Études
FFGC Fraction française de la gauche communiste
FLN Front Nationale de Libération
FO Force Ouvrière
GCF Gauche communiste de France
ICO Informations et Correspondences Ouvrières
ILO Informations et Liaisons Ouvrières
INRETS Institut National de Recherche sur les Transports et leur Securité
IS Internationale situationniste
JCI Jeunesse communiste internationaliste
JFT Johnson-Forest-Tendency
JSU Jeunesse socialiste unifiée
KAPD Kommunistische Arbeiter-Partei Deutschlands
MIAJ Mouvement indépendant des auberges de la jeunesse
MNA Mouvement National Algérien
PCF Parti Communiste Français
PCI Parti Communiste Internationaliste
PO Pouvoir Ouvrier
POI Parti ouvrier internationaliste
POUM Partido Obrero de Unificación Marxista
PS Parti socialiste
PSU Parti socialiste unifié
PTT Postes, télégraphes et téléphones
RATP Régie autonome des transports parisiens

233

RDR Rassemblement démocratique révolutionnaire
SB Die Zeitschrift „Socialisme ou Barbarie“
SFIO Section française de l’internationale ouvrière
SouB Die Gruppe Socialisme ou Barbarie
SNCF Société nationale des chemins de fer français
SNI Syndicat national des instituteurs
SWP Socialist Workers Party
TO Tribune Ouvrière
UCI Union communiste internationaliste
UEC Union des étudiants communistes
UGS Union de la Gauche Socialiste
UNESCO United Nations Educational, Scientific and Cultural Organization
UP Unitá Proletaria
WP Workers’ Party

234

Literatur

Abosch, Heinz (1990): Simone Weil. Eine Einführung, Hamburg.
Adorno, Theodor W. (1953): Einleitungsvortrag, in: Neumark, F. (Hg.): Individuum und

Organisation. Darmstädter Gespräch 1953, Darmstadt 1954:21-35.
Ailou-Gouday, Galit/Kunda, Gideon (2005): Managers, Markets, and Ideologies: Design

and Devotion Revisited, in: Stephen Ackroyd u.a. (Hg.): The Oxford Handbook of Work
and Organization, Oxford/New York:200-219.

Albert, Eric (1952): La vie dans une usine, in: Les Temps Modernes, 8. Jg., No. 81:95-130.
Alquati, Romano (1974): Klassenanalyse als Klassenkampf. Arbeiteruntersuchungen bei Fiat

und Olivetti, Frankfurt am Main.
Anderson, Perry (1978): Über den westlichen Marxismus, Ffm.
Andrieux, Andrée/Lignon, Jean (1960): L’ouvrier d’aujourd ‘hui. Sur des changements dans

la condition et la conscience ouvrières, Paris.
Anon. (1995): Pierre Lanneret, alias Camille. Biographie, in: Ernest Rayner (Pierre Lanneret):

Les internationalistes du «troisième camp» en France pendant la seconde guerre mondiale,
La Bussière (in den 1940er Jahren erschienen):7-31.

Anonym (2003): Foreword, in: Castoriadis 2004:xi-li
Antoni, Conny H. (1996): Teilautonome Arbeitsgruppen. Ein Königsweg zu mehr Produkti-

vität und einer menschengerechteren Arbeit? Weinheim.
Alles, Wolfgang (1987): Zur Politik und Geschichte der deutschen Trotzkisten ab 1930,

Frankfurt am Main.
Arato, Andrew (1989): Facing Russia. Castoriadis and the Problem of Soviet Society, in:

Busino u.a.:267-291.
Aretz, Hans-Jürgen (2004): Ökonomischer Liberalismus, postmodernes Diversity

Management und der Geist des Kapitalismus, in: Österreichische Zeitschrift für Soziologie
Nr. 3:3-23.

Arnason, Johann P. (1989): The Imaginary Constitution of Modernity, in: Busino u.a.:323-
337.

--- (1991): Kulturelle Horizonte und imaginäre Bedeutungen, in: Pechriggl, Alice/Reitter,
Karl (Hg.): Die Institution des Imaginären. Zur Philosophie von Cornelius Castoriadis,
Wien/Berlin:143-171.

Bahne, Siegfried (1967): Der Trotzkismus in Geschichte und Gegenwart, in: Vierteljahres-
hefte für Zeitgeschichte, 15. Jg.:56-86.

Bandemer, Jens Dither von/Ilgen, August Peter (1963): Probleme des Steinkohlenbergbaus.
Die Arbeiter- und Förderverlagerung in den Revieren der Borinage und der Ruhr,
Tübingen.

Barley, S. R. /Kunda, Gideon (1993): Design and Devotion: Surges of Rational and
Normative Ideologies of Control in Management Discourse, in: Administrative Science
Quarterly 37 (2):363-399.

Bartsch, Günter (1977): Trotzkismus als eigentlicher Sowjetkommunismus? Die IV.
Internationale und ihre Konkurrenzverbände, Berlin/Bonn-Bad Godesberg.

Battegay, Raymond (1990): Innere Freiheit in der Psychoanalyse, in: Ders./Rauchfleisch,
Udo (Hg.): Menschliche Autonomie, Göttingen:133-149.

Baumann, Peter (2000): Die Autonomie der Person, Paderborn.
Beaud, Stéphane/Pialoux, Michel (2004): Die verlorene Zukunft der Arbeiter, Konstanz.
Beckenbach, Niels (1991): Industriesoziologie, Berlin u.a.
Beier, Gerhard 1993): Wir wollen freie Menschen sein: der 17. Juni 1953, die Bauleute

gingen voran, Köln.
Bendix, Reinhard (1949): Higher Civil Servants in American Society, Boulder.

235

--- (1956): Work and Authority in Industry, New York.
Binstock, Allen (1971): Socialisme ou Barbarie. Examination of a revolutionary project,

M. A. thesis, University of Wisconsin
Blanchard, Daniel (1959): Sociologie-fiction pour gauche-fiction (à propos de Serge Mallet),

in: SB 27:13-23.
Blauner, Robert (1964): Alienation and Freedom. The Factory Worker and His Industry,

Chicago and London.
Bock, Hans-Manfred (1969): Zur Geschichte und Theorie der Holländischen Marxistischen

Schule (Einleitung), in: Ders. (Hg.): A. Pannekoek, H. Gorter: Organisation und Taktik
der proletarischen Revolution, o. O.

Boltanski, Luc/Chiapello, Eve (2004): Der neue Geist des Kapitalismus, Konstanz.
Boudon, Raymond/Bourricaud, François (1992): Organisation, in: Diess. (Hg.): Soziologi-

sche Stichworte. Ein Handbuch, Opladen:377-384.
Bourdieu, Pierre u.a. (1997): Das Elend der Welt. Zeugnisse und Diagnosen alltäglichen

Leidens an der Gesellschaft, Konstanz.
Bourrinet, Philippe (1994): Holländischer Rätekommunismus: Von der „Groepen van

Internationale Communisten” zum „Spartacusbond, in: Archiv für die Geschichte des
Widerstands und der Arbeit Nr. 13, Fernwald:9-46.

--- (2001): Rezension von: Arturo Peregalli/Sandro Saggioro: Amadeo Bordiga. La sconfitta
e gli anni oscuri (1926-1945), Mailand 1998, in: Archiv für die Geschichte des
Widerstandes und der Arbeit Nr. 16, Fernwald:625-627.

Bourseiller, Christophe (2003): Histoire générale de „l’ultra-gauche”, Paris.
Braverman, Harry (1977): Die Arbeit im modernen Produktionsprozeß, Frankfurt/New York.
Brendel, Cajo (1974): Autonome Klassenkämpfe in England 1945-1972, Berlin.
Bricianer, Serge (1969): Pannekoek and the Worker’s Councils, Saint Louis 1978.
Brunkhorst, Hauke (1991): Entwicklung des Rationalitätsbegriffs, in: Kerber, Harald/

Schmieder, Arnold (Hg.): Soziologie. Arbeitsfelder, Theorien, Ausbildung, Reinbek bei
Hamburg:252-294.

Busino, Giovanni u.a. (1989): Autonomie et autotransformation de la société. La philosophie
militante de Cornelius Castoriadis, Genève.

Callaghan, John (1987): The Far Left in British Politics, Oxford.
Castoriadis, Cornelius (1947): The Problem of the USSR and the Possibility of a Third

Historical Solution, in: Ders. 1988A:44-55.
--- (1949A): Socialism or Barbarism, in: Ders. 1988A:76-106.
--- (1949B): The relations of Production in Russia, in: Ders. 1988A:107-158.
--- (1949C): The Exploitation of the Peasantry under Bureaucratic Capitalism, in: Ders.

1988A:159-178.
--- (1952): Proletarian Leadership, in: Ders. 1988A:198-206.
--- (1953): Sartre, Stalinism and the Workers, in: Ders. 1988A:207-241.
--- (1953/54): Sur la dynamique du capitalisme, in: SB 12:1-22 und SB 13:60-81.
--- (1954): Situation de l’imperialisme et perspectives du proletariat, in: Ders.: Capitalisme

moderne et révolution, Bd. 1, Paris 1979:379-440.
--- (1955): On the Content of Socialism, I, in: Ders. 1988A:290-309.
--- (1956): The Proletarian Revolution against the Bureaucracy, in: Ders. 1988B:57-89.
--- (1957A): On the Content of Socialism, II, in: Ders. 1988B:90-154.
--- (1957B): La voie polonaise de la bureaucratisation, in: SB 21:59-76.
--- (1958): On the Content of Socialism, III: The Workers’ Struggle against the Organization

of the Capitalist Enterprise, in: Ders. 1988B:155-192.
--- (1959A): Les classes sociales et M. Touraine, in: SB 27:33-52.
--- (1959B): Prolétariat et organisation, in: Ders.: L’expérience du mouvement ouvrier 2.

Prolétariat et organisation, Paris 1974:123-248.

236

--- (1959C): Proletariat und Organisation I, in: Ders. 1980:107-144.
--- (1960/61): Modern Capitalism and Revolution, in: Ders. 1988B:226-343.
--- (1964A): Die Revolution neu beginnen, in: Ders. 1980:145-180.
--- (1964B): The Role of the Bolshevik Ideology in the Birth of the Bureaucracy, in: Ders.

1993A:89-105.
--- (1964/65): Marxismus und revolutionäre Theorie, in: Ders. 1984:19-282.
--- (1971): Das Sagbare und das Unsagbare, in: Ders.: Durchs Labyrinth. Seele, Vernunft,

Gesellschaft, Frankfurt am Main 1981:107-192.
--- (1974): The Only way to Find Out If You Can Swim Is to Get into the Water: An

Introductory Interview, in: Ders.: The Castoriadis Reader, Oxford 1997:1-34.
--- (1975): Gesellschaft als imaginäre Institution, Frankfurt am Main 1984.
--- (1976): The Hungarian Source, in: Ders. 1993A:250-271.
--- /Mothé, Daniel (1974): Hierarchie und Selbstverwaltung, Moers 1992.
--- (1976): The Hungarian Source, in: Ders. 1993A:250-271.
--- (1979): Sozialismus und autonome Gesellschaft (1979), in: Rödel, U. (Hg.): Autonome

Gesellschaft und libertäre Demokratie, Frankfurt am Main 1990:329-357.
--- (1980): Sozialismus oder Barbarei. Analysen und Aufrufe zur kulturrevolutionären

Veränderung, Berlin.
--- (1983): Marx aujourd’hui (Entretien avec „Lutter“), in: Ders.: Domaines de l’homme. Les

carrefours du labyrinthe II, Paris 1986:74-85.
--- (1986): Merleau-Ponty und die Last des ontologischen Erbes, in: Métraux, A./Waldenfels,

B. (Hg.): Die leibhaftige Vernunft – Spuren von Merleau-Pontys Denken, München:111-
143.

--- (1988A): Political and Social Writings, Vol. I, 1946-1955: From the Critique of
Bureaucracy to the Positive Content of Socialism, Minnesota.

--- (1988B): Political and Social Writings, Vol. II, 1955-1960: From the Workers’ Struggle
Against Bureaucracy to Revolution in the Age of Modern Capitalism, Minnesota.

--- (1988C): Individu, Société, Rationalité, Histoire, in: Ders.: Le Monde Morcelé, Paris
1990:39-69.

--- (1988D): Protès Dokimès, Athen.
--- (1990): La Société Bureaucratique, Paris.
--- (1992): Philosophie ist eine Ausdrucksform der Autonomie. Ein Interview mit Fragen von

E. Böhlke, in: Deutsche Zeitschrift für Philosophie 5:461-472.
--- (1993): Political and Social Writings, Vol. III, 1961-1979, Minnesota.
--- (1994): The Rising Tide of Insignificancy, in: Ders. 2004:124-154.
--- (1996A): A Rising Tide of Insignificancy? A Follow-Up Interview with Drunken Boat, in:

Ders. 2004:155-164.
--- (1996B): The Coordinations in France, in: Ders. 2004:165-176.
--- (1997): Die „Rationalität des Kapitalismus“, in: Archiv für die Geschichte des

Widerstands und der Arbeit Nr. 16, Fernwald 2001:425-446.
--- (2004): The Rising Tide of Insignificancy (The Big Sleep).

http://www.notbored.org/RTI.pdf
Chun, Lin (1996): Wortgewitter. Die britische Linke nach 1945, Hamburg.
Collet, Henri (1950): La grève aux Assecurances Générales Vie, in: SB 7:103-110.
Curtis, David Ames (1988): Foreword, in: Castoriadis 1988:vii-xxiii.
--- (1989): Socialism or Barbarism: The Alternative Presented in the Work of Cornelius

Castoriadis, in: Busino u.a.:293-322.
--- (1997): Cornelius Castoriadis Dies at 75. Philosopher and Political Thinker Inspired May

’68 Rebellion in France. http://www.agorainternational.org/abouttext.html
Czerny, Jochen/Meier, Helmut/Welker, Peter (Hg.) (1993): hefte zur ddr-geschichte 7: 17.

Juni 1953, Berlin.

237

David, Gérard (2000): Cornelius Castoriadis. Le projet d’autonomie, Paris.
Degen, Günther R. (1976): Shop Stewards. Ihre zentrale Bedeutung für die Gewerkschafts-

bewegung in Großbritannien, Frankfurt am Main/Köln.
Delacampagne, Christian (2006): Cornelius Castoriadis, in: Lawrence D. Kritzman (Hg.):

The Columbia History of Twentieth-Century French Thought, New York:470-472.
Demirovic, Alex (2001): Geistige und körperliche Arbeit, in: Historisch-Kritisches Wörter-

buch des Marxismus, Bd. 5, Hamburg:124-137.
Dörre, Klaus/Pickhaus, Klaus/Salm, Rainer (2001): Re-Taylorisierung: Arbeitspolitik contra

Marktsteuerung, Hamburg (Supplement 9 der Zeitschrift Sozialismus)
Düll, Klaus (1975): Industriesoziologie in Frankreich. Eine historische Analyse zu den

Themen Technik, Industriearbeit, Arbeiterklasse, Frankfurt am Main.
Durand, Claude (1987): Sociological Research and Social Requirements, in: Rose, Michael

(Hg.): Industrial Sociology: Work in the French Tradition, London u.a.:65-76.
Eberhard, Erik (1996): Politische Strömungen der Arbeiterbewegung I: Radikale Strömun-

gen der Arbeiterbewegung www.voegb.at/bildungsangebote/distancelearning/PZG-01.pdf
Ekardt, Hanns-Peter/Hengstenberg, Heike/Löffler, Reiner (1989): Arbeitssituation von

Firmenbauleitern. Handlungsanalysen auf dem Hintergrund betrieblicher Strategien in der
Bauwirtschaft. Forschungsbericht, Kassel.

Engels, Friedrich/Marx, Karl (1845): Die heilige Familie oder Kritik der kritischen Kritik.
Gegen Bruno Bauer und Konsorten, in: Diess.: Werke (MEW) Bd. 2, Berlin 1970:3-224.

Enriquez, Eugène (1989): Cornelius Castoriadis: un homme dans une œuvre, in: Busino
u.a.:27-48.

Escobar, Enrique u.a. (2004): Christophe Bourseiller et les „sociaux-barbares”, in: A
contretemps No. 16/April. www.acontretemps.plusloin.org

Fantasia, Rick (1989): Cultures of Solidarity, Consciousness, Action, and Contemporary
American Workers, Berkeley/Los Angeles/London.

Fettes, Neil (1999): Review on Grace Lee Boggs’ „Living For Change”, Minneapolis 1998,
in: Red & Black Notes No. 7/Winter. http://ca.geocities.com/red_black_ca/boggs.htm

--- (2002): The Legacy of CLR James.
http://ca.geocities.com/red_black_ca/legacy-james.htm

Ferber, Christian von (1959): Arbeitsfreude. Wirklichkeit und Ideologie. Ein Beitrag zur
Soziologie der Arbeit in der industriellen Gesellschaft, Stuttgart.

Freud, Sigmund (1933): Neue Folge der Vorlesungen zur Einführung in die Psychoanalyse,
in: Ders.: Studienausgabe, Bd. 1, Frankfurt am Main 1969:447-608.

Fridenson, Patrick (1986): Automobile Workers in France and Their Work, 1914-83, in:
Kaplan, Stephen Laurence / Koepp, Cynthia J.: Work in France. Representations,
Meaning, Organization, and Practice, Ithaca/London:514-547.

Friedeburg, Ludwig von (1963): Soziologie des Betriebsklimas. Studien zur Deutung
empirischer Untersuchungen in industriellen Großbetrieben, Frankfurt a. M.

Friedmann, Georges (1946): Der Mensch in der mechanisierten Produktion, Köln 1952.
--- /Naville, Pierre (1961/62): Traité de sociologie du travail, Paris.
--- (1965): Diskussion über „Industrialisierung und Kapitalismus“, in: Stammer, Otto (Hg.):

Max Weber und die Soziologie heute. Verhandlungen des 15. Deutschen Soziologentages,
Tübingen: 201-205.

Gabler, Andrea (2001): Die Despotie der Fabrik und der Vor-Schein der Freiheit. Von
„Socialisme ou Barbarie“ gesammelte Zeugnisse aus dem fordistischen Arbeitsalltag, in:
Archiv für die Geschichte des Widerstandes und der Arbeit Nr. 16, Fernwald:349-378.

--- (2003): Rezension von: Gottraux 1997, in: Archiv für die Geschichte des Widerstandes
und der Arbeit Nr. 17, Fernwald:677-679.

Georgi, Frank (Hg.) (2003): Autogestion. La dernière utopie?, Paris.

238

Giddens, Anthony (1988): Die Konstitution der Gesellschaft. Grundzüge einer Theorie der
Strukturierung. Frankfurt/New York.

Gilcher-Holtey, Ingrid (1995): „Die Phantasie an die Macht.” Mai 68 in Frankreich,
Frankfurt am Main.

Gildea, Robert (1996): France since 1945, Oxford/New York.
Götze, Karl Heinz (1993): Französische Affairen. Ansichten von Frankreich, Frankfurt.
Goldner, Loren (1999): Der Kommunismus ist die materielle menschliche Gemeinschaft.

Amadeo Bordiga heute, in: Wildcat-Zirkular Nr. 46/47, Februar (urspr. 1991).
www.wildcat-www.de/zirkular/46/z46loren.htm

--- (2004): Introduction to the Johnson-Forest Tendency and the Background to „Facing
Reality“. http://home.earthlink.net/~lrgoldner/johnson.html

Goldthorpe, John H./Lockwood, David/Bechhofer, Frank/Platt, Jennifer (1970A): Der
‚wohlhabende Arbeiter’ in England, Band 1: Industrielles Verhalten und Gesellschaft,
München.

--- (1970B): Der ‚wohlhabende Arbeiter’ in England, Band 2: Politisches Verhalten und
Gesellschaft, München.

--- (1970C): Der ‚wohlhabende Arbeiter’ in England, Band 3: Der ‚wohlhabende’ Arbeiter in
der Klassenstruktur, München.

Gombin, Richard (1979): The Radical Tradition. A Study in Modern Revolutionary Thought,
New York.

Gottschalch, Wilfried (1984): Aufrechter Gang und Entfremdung. Pamphlet über Autonomie,
Berlin.

Gottraux, Philippe (1997): «Socialisme ou Barbarie». Un engagement politique et
intellectuel dans la France de l’après-guerre, Lausanne.

Graham, Laurie (1995): At the Line at Subaru-Isuzu. The Japanese Model and the American
Worker, Ithaca/London.

--- (1993): Inside a Japanese Transplant. A Critical Perspective, in: Work And Occupations
No. 2/May: 147-173.

Grauzone (2004): „Alle Macht den Räten?!“ Unabhängige Rätekommunisten im Interview
mit dem Infoblatt Grauzone.Info, Innsbruck.
http://www.geocities.com/raetekommunismus/grauzone.htm

Gruppe Arbeitersache München (1973): Was wir brauchen müssen wir nehmen.
Multinationale Betriebs- und Regionsarbeit, München.

Guillaume, Philippe (1960): Dix semaines en usine (I), in: SB 31:33-50.
--- (1961): Dix semaines en usine (II), in: SB 32:73-83.
Habermas, Jürgen (1985): Exkurs zu Castoriadis: ‚Die imaginäre Institution’, in: Ders.: Der

philosophische Diskurs der Moderne, Frankfurt a. M.:380-389.
Hamon, Hervé/Rotman, Patrick (1979): Les Porteurs de valises. La résistance française à la

guerre d’Algérie, Paris.
Haraszti, Miklos (1975): Stücklohn, Berlin.
Hardt, Michael/Negri, Antonio (2002): Empire, Cambridge/London.
Harprecht, Klaus (2003): Ouvertüre einer europäischen Revolution, in: Die Zeit Nr. 25 vom

12.6.2003:41.
Hastings-King, Stephen (1998): Fordism and the Marxist Revolutionary Project: A History

of Socialisme ou Barbarie, Part I, Cornell University 1998. (Offiziell: 1999 Cornell
University, History PhD Dissertation. Publiziert unter: http://wwwlib.umi.com/dxweb).

--- (2000): Über den Durchgang einiger Personen durch eine ziemlich kurze Zeiteinheit: Die
Situationistische Internationale, Socialisme ou Barbarie und die Krise des marxistischen
Imaginären, in: Roberto Ohrt (Hg.): Das große Spiel. Die Situationisten zwischen Politik
und Kunst, Hamburg:61-110.

239

Haug, Frigga (2004): Humanisierung der Arbeit, in: Historisch-Kritisches Wörterbuch des
Marxismus Bd. 6.1, Hamburg: 537-548.

Herkommer, Sebastian (1965): Zum politischen Interesse und Bewußtsein der Arbeiter, in:
Basso, Lelio u.a.: Arbeiterkontrolle, Streiks, Klassenanalyse, Berlin 1970:81-98.

Heins, Volker (2004): Max Weber zur Einführung, Hamburg.
Hildermeier, Manfred (1998): Geschichte der Sowjetunion 1917-1991, München.
Hirsch, Joachim/Roth, Roland (1985): Das neue Gesicht des Kapitalismus, Hamburg.
Hodson, Randy (1998): Organizational Ethnographies: An Underutilized Resource in the

Sociology of Work, in: Social Forces, Vol. 76, No. 4:1173-1208.
Hoffmann, Rainer-W. (1979): Die Verwissenschaftlichung der Produktion und das Wissen

der Arbeiter, in: Gernot Böhme/Michael von Engelhardt (Hg.): Entfremdete Wissenschaft,
Frankfurt am Main:229-256.

--- (1981): Arbeitskampf im Arbeitsalltag. Formen, Perspektiven und gewerkschaftspolitische
Probleme des verdeckten industriellen Konflikts, Frankfurt/New York.

Honneth, Axel (1990): Eine ontologische Rettung der Revolution. Zur Gesellschaftstheorie
von Cornelius Castoriadis, in: Ders.: Die zerrissene Welt des Sozialen, Frankfurt am
Main:123-143.

Howard, Dick (1988): The Marxian Legacy, London/Minneapolis.
Howell, Chris (1992): Regulating Labor. The State And Industrial Relations Reform in

Postwar France, Princeton/New Jersey.
Jacoby, Henry (1969): Die Bürokratisierung der Welt. Ein Beitrag zur Problemgeschichte,

Neuwied und Berlin.
Joas, Hans (1989): Institutionalisierung als kreativer Prozeß. Zur politischen Philosophie von

Cornelius Castoriadis, in: Politische Vierteljahresschrift, 30. Jg.:585-602.
--- /Knöbl, Wolfgang (2004): Sozialtheorie. Zwanzig einführende Vorlesungen, Frankfurt am

Main.
Kallscheuer, Otto (1986): Marxismus und Erkenntnistheorie in Westeuropa. Eine politische

Philosophiegeschichte, Frankfurt/New York.
Kellner, Douglas (1990): Dunayevskaya, Raya, in: Buhle , Mari Jo/Buhle, Paul/Georgakas,

Dan (eds.): Encyclopedia of the American Left, New York/London:205-206.
Kißler, Leo/Lasserre, René/Mothé-Gautrat, Daniel J./Sattel, Ulrike (1985): Arbeits-politik.

Ein deutsch-französischer Vergleich, Frankfurt/New York.
Kißler, Leo (1994): Neue Staatsbürgerlichkeit und alte Machtbeziehungen im Betrieb. Hat

die Mitbestimmung am Arbeitsplatz eine Chance?, in: Scherer, Klaus-Jürgen/Wasmuht,
Ulrike C. (Hg.): Mut zur Utopie!, Münster:75:89.

Knabe, Hubertus (2003): 17. Juni 1953. Ein deutscher Aufstand, München.
Knäpper, Marie-Theres (1984): Feminismus – Autonomie – Subjektivität. Tendenzen und

Widersprüche in der neuen Frauenbewegung, Bochum.
Köpping, Klaus-Peter/Welker, Michael/Wiehl, Rainer (Hg.) (2002): Die autonome Person –

eine europäische Erfindung?, München.
König, René (1967): Bürokratisierung, in: Ders. (Hg.): Soziologie, Frankfurt am Main:53-59.
Kößler, Reinhard (1990): Arbeit und Revolution, in: König, Helmut (Hg.): Sozialphilosophie

der industriellen Arbeit (Leviathan Sonderheft 11), Opladen:96-113.
Kolinko (2002): hotlines – Call Center. Untersuchung. Kommunismus, o.O.

http://www.nadir.org/nadir/initiativ/kolinko/lebuk/d_lebuk.htm
Kollisch, Eva (2003): Mädchen in Bewegung. Roman, Wien.
Kool, Frits (Hg.) (1970): Die Linke gegen die Parteiherrschaft (Dokumente der

Weltrevolution, Bd. 3), Freiburg i.Br.
Korsch, Karl (1932): Zur Geschichte der marxistischen Ideologie in Rußland, in: Ders.: Krise

des Marxismus. Schriften 1928-1935 (Gesamtausgabe Band 5), Amsterdam 1996:501-
507.

240

--- (1938): Karl Marx, Frankfurt am Main 1967.
Kuhlmann, Martin/Sperling, Hans-Joachim/Balzert, Sonja (2004): Konzepte innovativer

Arbeitspolitik. Good-Practice-Beispiele aus dem Maschinenbau, der Automobil-, Elektro-
und Chemischen Industrie, Berlin.

Kürbisch, Friedrich G. (Hg.) (1981A): Dieses Land schläft einen unruhigen Schlaf.
Sozialreportagen 1918-45, Berlin/Bonn.

--- (Hg.) (1981B): Erkundungen in einem unbekannten Land. Sozialreportagen von 1945 bis
heute, Berlin/Bonn.

Lanzardo, Liliana (1972): Verhältnis zwischen Zielen und Instrumenten der Untersuchung,
in: „Quaderni Rossi“: Arbeiteruntersuchung und kapitalistische Organisation der
Produktion, München:54-90.

Larkin, Maurice (1997): France since the Popular Front. Government and People 1936-1996,
Oxford (2. Auflage).

Lazar, Marc (1995): Trotskysme, in: Dictionnaire Historique de la Vie Politique Française au
XXe siècle, Paris:1024-1025.

Lefort, Claude (1952A): Pascal, in: SB 9/Avril-Mai:29-32.
--- (1952B): L’expérience prolétarienne, in: Ders. 1979:71-97.
--- (1952C): Le prolétariat et sa direction (1952), in: Ders. 1979:59-70.
--- (1971): Éléments d’une critique de la bureaucratie, Genève.
--- (1975): Entretien avec C. Lefort, in: Anti-Mythes, November:passim.
--- (1979): Éléments d’une critique de la bureaucratie, Paris.
--- (2001): Der ungarische Aufstand, in: Archiv für die Geschichte des Widerstandes und der

Arbeit Nr. 16, Fernwald:319-348.
Leggewie, Claus (1984): Kofferträger. Das Algerien-Projekt der Linken im Adenauer-

Deutschland, Berlin.
Lequin, Yves (1999): L’ouvrier, in: Rioux, Jean-Pierre/Sirinelli, Jean-François: La France

d’un siècle á l’autre 1914-2000. Dictionnaire critique, Paris:496-505.
Lévêque, Pierre (1997): Histoire des forces politiques en France. Tome 3: de 1940 à nos

jours, Paris.
Lichte, Rainer (1978): Betriebsalltag von Industriearbeitern, Frankfurt/New York.
Linden, Marcel van der (1992): Von der Oktoberrevolution zur Perestroika. Der westliche

Marxismus und die Sowjetunion, Frankfurt am Main.
--- (1997): Socialisme ou Barbarie: A Revolutionary French Group (1949-65), in: Left

History 5.1./Spring:7-37.
Linhart, Robert (1978): Eingespannt. Erzählung aus dem Innern des Motors, Berlin 1980.
Linhart, Danièle (1986): Ein japanisches Modell à la française oder ein französisches Modell

à la ‚japonaise’, in: Kißler, Leo: Toyotismus in Europa. Schlanke Produktion und
Gruppenarbeit in der deutschen und französischen Automobilindustrie, Frankfurt/New
York:265-279.

Litván, György/Bak, János M. (Hg.) (1994): Die Ungarische Revolution 1956, Wien.
Löffler, Reiner/Sofsky, Wolfgang (1986): Macht, Arbeit und Humanität. Zur Pathologie

organisierter Arbeitssituationen, Göttingen/Augsburg.
Lüdtke, Alf (1993): Eigen-Sinn. Fabrikalltag, Arbeitererfahrung und Politik vom Kaiserreich

bis zum Faschismus, Hamburg.
Lutz, Burkart/Schmidt, Gert (1977): Industriesoziologie, in: König, René (Hg.): Handbuch

der empirischen Sozialforschung, Bd. 8, Stuttgart:101-262.
Mallet, Serge (1959): Le journal d’un ouvrier de chez Renault, in: France Observateur No.

474:7-8.
Marin, Lou (1998): Ursprung der Revolte. Albert Camus und der Anarchismus, Heidelberg.
Marx, Karl (1843): Kritik des Hegelschen Staatsrechts, in: MEW Bd. 1, Berlin 1977:203-

333.

241

Marx, Karl/Engels, Friedrich (1848): Manifest der Kommunistischen Partei, in: MEW, Bd. 4,
Berlin 1980:459-493.

Marx, Karl (1847): Das Elend der Philosophie. Antwort auf Proudhons ‚Philosophie des
Elends’, MEW, Bd. 4, Berlin 1980:63-182.

Marx, Karl (1867): Das Kapital, in: Ders./Engels, Friedrich: Werke (MEW) Bd. 23, Berlin
1983.

Mayntz, Renate/Ziegler, Rolf (1969): Soziologie der Organisation, in: König, René (Hg.):
Handbuch der empirischen Sozialforschung Bd. 9, Stuttgart:1-141.

Mayntz, Renate u.a. (Hg.) (1971): Bürokratische Organisation, Köln.
Mergner, Gottfried (Hg.) (1971): Gruppe Internationale Kommunisten Holland, Reinbek bei

Hamburg.
Merleau-Ponty, Maurice (1945): Phänomenologie der Wahrnehmung, Berlin 1966.
--- (1955): Die Abenteuer der Dialektik, Frankfurt am Main 1974.
Merton, Robert K. (1949): Social Theory and Social Structure, Glencoe.
Milza, Pierre (1995): Guerre Froide, in: Dictionnaire Historique de la Vie Politique Française

au XXe siècle, Paris:482-485.
Moebius, Stephan/Peter, Lothar (2004): Neue Tendenzen der französischen Soziologie, in:

Diess. (Hg.): Französische Soziologie der Gegenwart, Konstanz:9-77.
Monjardet, Dominique (1987): In Search of the Founders: The Traités of the Sociology of

Work, in: Rose, Michael (Hg.): Industrial Sociology: Work in the French Tradition,
London u.a.:112-119.

Morin, Edgar (1993): Mes années Lefort, in: Habib, Claude/Mouchard, Claude (eds.): La
démocratie à l’oeuvre. Autour de Claude Lefort, Paris:359-367.

Moroni, Primo/Balestrini, Nanni (1994): Die Goldene Horde. Arbeiterautonomie,
Jugendrevolte und bewaffneter Kampf in Italien, Berlin.

Moulier, Yann (1989): Introduction, in: Negri, Antonio: The Politics of Subversion. A
Manifesto for the Twenty-First Century, Cambridge:1-44.

Mothé, Daniel (1956A): Inaction chez Renault, in: SB 18:37-40.
--- (1956B): Journal d’un ouvrier (Mai 1956 chez Renault), in: SB 19:73-100.
--- (1956C): Chez Renault on parle de la Hongrie, in: SB 20:124-133.
--- (1957A): Les ouvriers francais et les Nord-Africains, in: SB 21:146-157.
--- (1957B): L’usine et la gestion ouvrière, in: SB 22:75-111.
--- (1957C): Agitation chez Renault, in SB 22:126-144.
--- (1958A): Les grèves chez Renault, in: SB 23:48-71.
--- (1958B): Chez Renault après le référendum, in: SB 26:69-77.
--- (1959): Journal d’un ouvrier, Paris.
--- (1960): Les ouvriers et la culture, in: SB 30:1-44.
--- (1961): Les jeunes générations ouvrières, in: SB 33:17-42.
--- (1965A): Militant chez Renault, Paris.
--- (1965B): De Moniseur First à Monsieur Next. Les grands chefs des relations sociales, in:

SB 40:1-26.
--- (1972): Les O.S., Paris.
--- (1976): Lecture en usine: pratique et subversion du tract politique, in: Esprit No. 453:117-

133
--- (2001): Gespräch mit Daniel Mothé, in: Archiv für die Geschichte des Widerstandes und

der Arbeit Nr. 16, Fernwald:407-416.
Narr, Wolf-Dieter (1984): Politisiert die Arbeit – Eine Anregung für Theorie und Praxis, in:

Jürgens, Ulrich/Naschold, Frieder (Hg.): Arbeitspolitik. Materialien zum Zusammenhang
von politischer Macht, Kontrolle und betrieblicher Organisation von Arbeit, Opladen:429-
467.

242

Naschold, Frieder (1984): Probleme und Konzepte der Arbeitspolitik, in: Jürgens,
Ulrich/Ders. (Hg.): Arbeitspolitik. Materialien zum Zusammenhang von politischer
Macht, Kontrolle und betrieblicher Organisation von Arbeit, Opladen:11-57.

Negri, Antonio (2005): Martine Lemire und Nicolas Poirier: Gespräch mit Toni Negri, in:
Grundrisse. Zeitschrift für linke Theorie und Debatte Nr. 16:7-16.

Noiriel, Gérard (1986): Les ouvriers dans la société française, XIXe – XXe siècle, Paris.
Ory, Pascal/Sirinelli, Jean-François (1986): Les Intellectuels en France, de l’Affaire Dreyfus

à notre jours, Paris.
Palma, Dino de/Rieser, Vittorio/Salvadori, Edda (1972): Die Arbeiteruntersuchung bei Fiat,

in: „Quaderni Rossi“: Arbeiteruntersuchung und kapitalistische Organisation der
Produktion, München:111-148.

Pannekoek, Anton (im Erscheinen): Arbeiterräte. Texte zur Theorie und Praxis der sozialen
Revolution, Fernwald.

Peneff, Jean (1996): Les débuts de l'observation participante ou les premiers sociologues en
usine, in: Sociologie du travail, Jg. 38, No. 1:25-44.

Peter, Lothar (2004): Aktionalismus, Akteur und Subjekt: Alain Touraine, in: Moebius,
Stephan/Ders. (Hg.): Französische Soziologie der Gegenwart, Konstanz:139-169.

Petit, Georges (2001): Retour à Langenstein. Une expérience de la déportation, Paris (dt.
Rückkehr nach Langenstein. Erfahrungen eines Deportierten, Hürth b. Köln u. Wien
2004).

--- (im Erscheinen): „Ein illusionsloser Blick auf die Gesellschaft.“ Gespräch mit Georges
Petit, in: Archiv für die Geschichte des Widerstandes und der Arbeit Nr. 18.

Pfaff, Ivan (2003): „Weg mit der Partei!“, in: Die Zeit Nr. 22:86.
Phillips, Anne (1995): Geschlecht und Demokratie, Hamburg.
Pirker, Theo/Braun, Siegfried/Lutz, Burkart/Hammelrath, Fro (1955): Arbeiter,

Management, Mitbestimmung. Eine industriesoziologische Untersuchung der Struktur, der
Organisation und des Verhaltens der Arbeiterbelegschaften in Werken der deutschen
Eisen- und Stahlindustrie, für die das Mitbestimmungsgesetz gilt, Stuttgart u.a.

Pohl, Hans (1996): Einführung, in: Ders. (Hg.): Mitbestimmung und Betriebsverfassung in
Deutschland, Frankreich und Großbritannien seit dem 19. Jahrhundert, Stuttgart:13-21.

Pollak, Michael (1978): Gesellschaft und Soziologie in Frankreich, Hain.
Poster, Mark (1975): Existantial marxism in Postwar France: from Sartre to Althusser,

Princeton.
Popitz, Heinrich/Bahrdt, Hans Paul/Jüres, Ernst August/Kesting, Hanno (1957): Technik

und Industriearbeit. Soziologische Untersuchungen in der Hüttenindustrie, Tübingen.
Puissant, Jean (1979): L’évolution du mouvement ouvrier socialiste dans le Borinage,

Bruxelles.
Prost, Alain (1999): Riches et pauvres, in: Rioux, Jean-Pierre/Sirinelli, Jean-François (eds.):

La France d’un siècle á l’autre 1914-2000. Dictionnaire critique, Paris:429-434.
Pruss-Kaddatz, Ulla (1982): Wortergreifung. Zur Entstehung einer Arbeiterkultur in

Frankreich, Frankfurt am Main.
Quiriny, Bernard (2002): Debord, Castoriadis et Socialisme ou Barbarie. Notes sur une

„méprise“, in: Bottura, Pierre/Rohe, Oliver (eds.): Le cadavre bouge encore. Précis de
réanimation littéraire, Paris:219-251.

Raflin, Marie-France (o.J.): Itinéraires d’extrême / „ultra“ gauche: Socialisme ou Barbarie ou
une tentative de réinvention du communisme, Paris, unveröffentl. Ms.

Ragon, Michel (1986): Histoire de la littérature prolétarienne de langue française, Paris.
Rajsfus, Maurice (1993): Le travail à perpétuité. De la galère au journalisme, Levallois-Peret.
Raynaud, Philippe (1989): Société bureaucratique et totalitarisme. Remarques sur l’evolution

du groupe „Socialisme ou Barbarie”, in: Busino u.a.:255-268.
Reader, Keith A.: Intellectuals and the left in France since 1968, New York 1987.

243

Red Devil (2000): 17. Juni 1953 – Arbeiteraufstand oder Konterrevolution? (Broschüre),
Lübeck.

Reinhold, Gerd (1991): Soziologie-Lexikon, München/Wien.
Rémond René (1994): Frankreich im 20. Jahrhundert, Erster Teil: 1918-1958, Stuttgart.
--- (1995): Frankreich im 20. Jahrhundert, Zweiter Teil: 1958 bis zur Gegenwart, Stuttgart.
Revelli, Marco (1997): Vom ‚Fordismus’ zum ‚Toyotismus’. Das kapitalistische Wirtschafts-

und Sozialmodell im Übergang (Supplement der Zeitschrift Sozialismus 4), Hamburg.
Rioux, Jean-Pierre (1987): The Fourth Republic 1944-1958, Cambridge.
Robertson, Louis (o.J.): Recollections of my time in Solidarity.

http://flag.blackred.net/revolt/disband/solidarity/recollections.html
Rolshausen, Claus (1991): Gesellschaftsstrukturen, in: Kerber, Harald/Schmieder, Arnold

(Hg.): Soziologie. Arbeitsfelder, Theorien, Ausbildung, Reinbek bei Hamburg:125-176.
Roman, Joel (1996A): Lefort, Claude, in: Dictionnaire des intellectuels français. Les

persones. Les lieux. Les moments, Paris:694-695.
--- (1996B): Lyotard, François, in: Dictionnaire des intellectuels français. Les persones. Les

lieux. Les moments, Paris:733-734.
Romano, Paul/Stone, Ria (1947): The American Worker, New York.
Rose, Michael (1977): French Industrial Studies: A Bibliography and Guide, Westmead.
--- (1987): Introduction: Retrospection and the Role of a Sociology of Work, in: Ders. (Hg.)

Industrial Sociology: Work in the French Tradition, London u.a.:1-29.
Rosenberger, Ruth (2004): Demokratisierung durch Verwissenschaftlichung?, in: Archiv für

Sozialgeschichte 44:327-355.
Roth, Eva (2004): Gegen den monotonen Trend in der Fabrik, in: Frankfurter Rundschau Nr.

228 v. 30.9.:11.
Sahl, Hans (1972): Die Letzten, in : Ders.: Wir sind die Letzten. Gedichte, Heidelberg

1986 :13.
Schirilla, Nausikaa (2003): Autonomie in Abhängigkeit. Selbstbestimmung und Pädagogik in

postkolonialen, interkulturellen und feministischen Debatten, Frankfurt am Main/London.
Schluchter, Wolfgang (1972): Aspekte bürokratischer Herrschaft, München.
Schmale, Wolfgang (2000): Geschichte Frankreichs, Stuttgart.
Schnapp, Alain/Vidal-Naquet, Pierre (1969): Journal de la commune étudiante. Textes et

documents novembre 1967 – juin 1958, Paris.
Schoch, Bruno (1980): Marxismus in Frankreich seit 1945, Frankfurt/New York.
Schulz, Kristina (2002): Der lange Atem der Provokation. Die Frauenbewegung in der

Bundesrepublik und in Frankreich 1968-1976, Frankfurt/New York.
Schwab, Ulrike (1987): Die Lyrik der Chartistenbewegung. Eine literarisch-historische

Studie, Kassel.
Senghaas-Knobloch, Eva (1997): Zukunft der industriellen Arbeitskultur. Persönliche Sinn-

ansprüche und Gruppenarbeit, Münster (2. Aufl.).
Sennett, Richard (1998): Der flexible Mensch. Die Kultur des neuen Kapitalismus, Frankfurt

am Main.
Simon, Henri (1956): Une expérience d’organisation ouvrière: Le Conseil du Personnel des

Assecurances Générales-Vie, in: SB 20:1-57.
--- (1958A): Quinze jours d’agitation, vus par les employes d’une grande entreprise, in:

SB 25:73-77.
--- (1958B): Juillet 1957: Grève des banques, in: SB 23:21-47.
--- (1998): Communism in France. Socialisme ou Barbarie, ICO et Echanges, in: Echanges

http://ca.geocities.com/red_black_ca/echanges.htm
--- (2001): Von der Spaltung von „Socialisme ou Barbarie“ zum Bruch mit ICO. Eine Kritik

des Avantgardismus. Gespräch mit Henri Simon, in: Archiv für die Geschichte des
Widerstandes und der Arbeit Nr. 16, Fernwald:379-406 (urspr. 1974).

244

--- (2002): „Für eine kurze Zeit änderten sich die Beziehungen der Menschen.“ Interview mit
Henri Simon, in: Bibliothek des Widerstandes: Frankreich 1968: Rebellion im Herzen der
Bestie, Lübeck:74-97.

Simon, J. (1954): La grève dans les Assecurances, in: SB 13:46-53.
SouB (1950): La vie de notre groupe. Bilan d'une année, in: SB 5/6:136-147
--- (1959): Comme Mallet juge Mothé, in: SB 28:83-85.
Spehr, Christoph (Hg.) (2003): Gleicher als andere. Eine Grundlegung der freien

Kooperation, Berlin.
Stinas, Agis (2004): Revolutionary defeatists in Greece in World War II. Some introductory

texts and selected highlights from: Memoirs – Sixty years under the Flag of Socialist
Revolution, o.O. http://www.geocities.com/anatgonism1/stinas

Sullivan, J. (2002): Obituary: Albert Masó, in: Weekly Worker 419 vom 14.2.
Symanowski, Horst/Vilmar, Fritz: Die Welt des Arbeiters. Junge Pfarrer berichten aus der

Fabrik, Ffm 1963
TheKla Nr. 15 (o.J.): Schichtwechsel – Fiat und die Arbeiter(innen), o.O.
Terkel, Studs (1972): Working. People Talk about what they do all day and how they feel

about what they do, New York/Toronto.
Teschner, Eckart (1965): Die sozialen Folgen der Automation, in: Basso, Lelio u.a.:

Arbeiterkontrolle, Streiks, Klassenanalyse, Berlin 1970:135-150.
Thomas, Konrad (1964): Die betriebliche Situation des Arbeiters, Stuttgart.
Tosstorff, Reiner (1996): Sammelrezension zu Peter Drucker: Max Shachtman and His Left

(…) 1994; C.L.R. James and Revolutionary Marxism (…), 1994; Tim Wohlforth: The
Prophet’s Children (…) 1994, in: Archiv für die Geschichte des Widerstandes und der
Arbeit Nr. 14, Fernwald:483-487.

Trotzki, Leo (1936): Verratene Revolution. Was ist die Sowjetunion und wohin treibt sie?,
Dortmund 1979.

--- (1939): Die UdSSR in Krieg, in: Ders.: Schriften 1. Sowjetgesellschaft und stalinistische
Diktatur, Hamburg 1988:1272-1295.

Ungern-Sternberg, Jürgen von (1990): Entstehung und Inhalt des Begriffs „Autonomie“ in
der griechischen Antike, in: Battegay, Raymond/Rauchfleisch, Udo (Hg.): Menschliche
Autonomie, Göttingen:9-24.

Vranicki, Predrag (1983): Geschichte des Marxismus, 2. Bd., Frankfurt am Main.
Vidal-Naquet, Pierre (1989): Souvenirs à bâtons rompus sur Cornelius Castoriadis et

‚Socialisme ou Barbarie’, in: Busino u.a.:17-26.
Vilmar, Fritz (1972): Vergeudungskapitalismus oder Wirtschaftsdemokratie?, in: Kapp,

K. William/Ders. (Hg.): Sozialisierung der Verluste? München:12-38
--- /Kißler, Leo (1982): Arbeitswelt: Grundriß einer kritischen Soziologie der Arbeit,

Opladen.
Vivier, Georges (1952): La vie en usine (I), in: SB 11:48-54.
--- (1953): La vie en usine (II), in: SB 12:31-47.
--- (1954A): La vie en usine (III), in: SB 14:51-61.
--- (1954B): La vie en usine (IV), in: SB 15-16:44-59.
--- (1955): La vie en usine (V), in: SB 17:49-60.
Voß, G. Günter/Pongratz, Hans J. (1998): Der Arbeitskraftunternehmer. Eine neue Grund-

form der Ware Arbeitskraft?, in: Kölner Zeitschrift für Soziologie und Sozialpsychologie,
Heft 1:131-158.

Wachtler, G. (1979): Humanisierung der Arbeit und Industriesoziologie. Eine soziologische
Analyse historischer Vorstellungen humaner Arbeitsgestaltung, Stuttgart u.a.

Wagner, Peter (1990): Sozialwissenschaften und Staat. Frankreich, Italien, Deutschland
1870-1980, Frankfurt/New York.

245

Wallraff, Günter (1970): Industriereportagen. Als Arbeiter in deutschen Großbetrieben,
Reinbek bei Hamburg 1970.

--- (1972): Neue Reportagen, Untersuchungen und Lehrbeispiele, Köln.
--- (1985): Ganz unten, Köln.
Weber, Max (1918): Parlament und Regierung im neugeordneten Deutschland (1918), in:

Ders.: Gesammelte Politische Schriften, Tübingen 1988 (5. Aufl.):332- 443.
--- (1922): Wirtschaft und Gesellschaft, Tübingen 1980.
Weil, Simone (1951): Fabriktagebuch und andere Schriften zum Industriesystem, Frankfurt

am Main 1978.
Weiss, Hilde (1936): Die „Enquête Ouvrière“ von Karl Marx, in: Friedrich Fürstenberg (Hg.):

Industriesoziologie. Vorläufer und Frühzeit 1835-1934, Neuwied 1959:81-101.
Wildcat (2003): Renaissance des Operaismus, Teil 2, in: wildcat 6:70-75.
Willard, Claude (1981): Geschichte der französischen Arbeiterbewegung. Eine Einführung,

Frankfurt/New York.
Winock, Michel (2003): Das Jahrhundert der Intellektuellen, Konstanz.
Wittemann, Klaus Peter (1994): Ford-Aktion. Zum Verhältnis von Industriesoziologie und

IG Metall in den sechziger Jahren, Marburg.
Wohlforth, Tim (1990): Trotskyism, in: Buhle, Mari Jo/Buhle, Paul/Georgakas, Dan (eds.):
 Encyclopedia of the American Left, New York/London:782-785.
Wolf, Harald (1998A): „Die Revolution neu beginnen.“ Über Cornelius Castoriadis und

„Socialisme ou Barbarie“, in: Archiv für die Geschichte des Widerstandes und der Arbeit
Nr. 15, Fernwald:69-112.

--- (1998B): Die doppelte Institution der Arbeit und ihre Kritik, in: Hirsch-Kreinsen,
Hartmut/Ders. (Hg.): Arbeit, Gesellschaft, Kritik. Orientierungen wider den Zeitgeist,
Berlin.

--- (1999): Arbeit und Autonomie. Ein Versuch über Widersprüche und Metamorphosen
kapitalistischer Produktion, Münster.

--- (2004): Zum Begriff der Autonomie, unver. Ms., Göttingen.
Worcester, Kent (1990): James, C.L.R., in: Buhle, Mari Jo/Buhle, Paul/Georgakas, Dan

(eds.): Encyclopedia of the American Left, New York/London:387-388.
--- (1996): C.L.R. James. A Political Biography, Albany.
Wright, Steve (2005): Den Himmel stürmen. Eine Theoriegeschichte des Operaismus, Berlin.
Zweig, Ferdynand (1961): The Worker in an Affluent Society: familiy life and industry,

London u.a.
Zulauf, Max (2002): Autonomie oder Barbarei. Ein Überblick über das Werk von Cornelius

Castoriadis, in: Direkte Aktion Nr. 149:8-9. www.arbeitsalltag.de/Texte/AoB.htm

246

	Titel
	Inhalt
	1. Einleitung
	2. Socialisme ou Barbarie – die Gruppe und ihre Geschichte
	2.1 Vorgeschichte: Von der innertrotzkistischen Opposition zur eigenen Organisation (1946-1949)
	2.2 Die Anfänge: Organisatorische Selbständigkeit in der Isolation (1949-1951)
	2.3 Erste Krise: Konflikt um die Organisationsfrage (1951/1952)
	2.4 Konsolidierung: Socialisme ou Barbarie und die Risse in den „Zitadellen des Ultra-Stalinismus“ (1953-1956)
	2.5 „Bestätigung und Aufbruchstimmung“ (1956-1958)
	2.6 Die Spaltung von Socialisme ou Barbarie (1958)
	2.7 Junge Leute und neue Sujets (1959-1963)
	2.8 Streit um den Marxismus und erneute Spaltung (1963)
	2.9 Auflösungsphase:„Wenn das Weizenkorn nicht in die Erde fällt und erstirbt, so bleibt’s allein, wenn es aber erstirbt, so bringt es viel Frucht.“ (1963-1967)
	2.10 Eine kurze historische Bilanz von Socialisme ou Barbarie

	3. Bürokratie oder Autonomie: Theoretische Leitlinien einer politischen Arbeitsforschungskonzeption
	3.1 Bürokratischer Kapitalismus: Gesellschaft als ‚klimatisierter Alptraum‘
	3.2 Sozialismus als autonome Gesellschaft
	3.3 Bruch mit dem Marxismus
	3.4 Fazit

	4. Arbeitsanalyse von unten: Dichte Beschreibungen des fordistischen Alltags
	4.1 Erforschung der Arbeit bei Socialisme ou Barbarie: Stellenwert, Konzeption, Vorbilder
	4.2 Die Analyse von Alltags- und Arbeitserfahrungen
	4.2.1 Georges Vivier: In der Fabrik herrscht „...ein bewaffneter Frieden, und beim er sten Einsatz der Zeitnehmer entbrennt der Krieg von neuem.“
	4.2.2 Philippe Guillaume: „...die Fabrik ist genau das Gegenteil der Freiheit.“
	4.2.3 Daniel Mothé: Der Arbeiter „...tendiert dazu, die Rädchen der Ver waltungsorgane zu ersetzen. In der sozialistischen Fabrik wird er sie kom plett ersetzen.“
	4.2.4 Henri Simon: „Man kann die Angestellten bestimmt nicht verstehen, wenn man nicht sensibel ist für die Diskrepanz zwischen ihren Worten und ih ren Taten.“

	4.3 Der Ertrag: Zur Interpretation der témoignages

	5. Die Aufhebung der Heterodoxie? Zur wissenschaftlichen Verortung und arbeitspolitischen Aktualität von Socialisme ou Barbarie
	5.1 Socialisme ou Barbarie versus Sociologie du travail: Offener Dissens, partielle Vereinnahmung
	5.2 Problemkomplexe der deut schen Industriesoziologie: Schwache Parallelen, weitrei chende Divergenzen
	5.3 Neben- und Unterströmungen der Arbeitssoziologie mit hoher Affinität
	5.4 Postoperaistische Reminiszenzen: ‚Immaterielle Arbeit‘ und ‚militante Untersu chung‘
	5.5 Die Leitbilder des Neuen als Deckbilder einer zerrissenen Arbeitsrealität: Der An satz von Socialisme ou Barbarie im postfordistischen Kapitalismus

	Anhang
	A. Erscheinungsdatum und Umfang der Zeitschrift „Socialisme ou Barbarie“
	B. Von Socialisme ou Barbarie durchgeführte Diskussionsveranstaltungen und Schulungen
	C. Kurzbiographien der Mitglieder von Socialisme ou Barbarie
	D. Retrospektiven ehemaliger Mitglieder von Socialisme ou Barbarie
	E. Abkürzungen

	Literatur

