Il concetto di alienazione nell'opera matura di Marx.

 Anche nei Lineamenti fondamentali della critica dell'economia politica (il primo grande abbozzo del Capitale), il concetto di alienazione ricorre molte volte ed ha una funzione teorico-critica decisiva. Nel rapporto capitale - lavoro salariato, scrive ad esempio Marx, il lavoro, l'attività produttiva, appare rispetto alle sue stesse condizioni e al suo stesso prodotto come la forma estrema di estraniazione (Entfremdung). E ancora: «Nell'economia politica borghese, - e nell'epoca della produzione cui essa corrisponde - questa completa estrinsecazione dell'interiorità umana si presenta come un completo svuotamento, questa universale oggettivazione come estraniazione [Entfremdungl totale, e l'eliminazione di tutti gli scopi unilaterali determinati come sacrificio dello scopo autonomo a uno scopo del,tutto esterno». Affermazioni di questo genere sono numerosissime nei Lineamenti. Ma è soprattutto in un gruppo di pagine sul tipo di connessione sociale che si realizza per la prima volta nella società borghese moderna, che troviamo il concetto marxiano di alienazione già sviluppato ed elaborato nella direzione dei feticismo.

La dipendenza reciproca e universale degli individui, mentre poi essi sono indifferenti gli uni agli altri, è, dice Marx, la caratteristica dei legami sociali nella società borghese. Questi legami sociali hanno la loro espressione nel valore di scambio, poiché è solo grazie ad esso che l'attività, o il prodotto di ogni individuo, diventa per lui un'attività e un prodotto; l'individuo deve creare quel prodotto generale che è il valore di scambio, o, nella sua forma autonoma e individualizzata, il denaro. Solo in quanto è proprietario di denaro, un uomo esercita il suo potere sull'attività di un altro o sulla ricchezza sociale. «Esso porta con sé, in tasca, il proprio potere sociale, cosí come la sua connessione con la società» [ibid., p. 881. Il carattere sociale dell'attività e la forma sociale del prodotto, cosí come la partecipazione dell'individuo alla produzione, appaiono qui come qualcosa di estraneo (Fremdes), di oggettuale-materiale (Sachliches). 1 rapporti fra gli uomini esistono indipendentemente da loro e sorgono dall'urto fra individui indifferenti gli uni agli altri. Lo scambio universale delle attività e dei prodotti, che è divenuto condizione di vita e rapporto reciproco di tutti gli individui particolari, si presenta ad essi come una cosa, estranea e indipendente. Nel valore di scambio, i rapporti sociali delle persone sono trasformati in rapporti sociali delle cose; ogni individuo possiede la forza sociale sotto forma di cosa.

Se è vero che le società preborghesi erano caratterizzate da rapporti di dipendenza personale, e che la società borghese costituisce un enorme progresso nella storia umana poiché realizza per la prima volta l'indipendenza delle persone, tale indipendenza, però, è fondata sulla dipendenza verso le cose. Lo scambio mediato dal valore di scambio e dal denaro implica una divisione del lavoro assai avanzata e una dipendenza universale tra i produttori, e al tempo stesso il completo isolamento dei loro interessi privati, la cui unità e la cui integrazione reciproca esistono come un rapporto naturale al di fuori degli individui, indipendente da loro. La necessità di trasformare il prodotto del lavoro in valore di scambio, in denaro, affinché gli uomini possano acquistare e affermare la loro forza sociale in questa forma 'cosale', è dovuta al fatto che la produzione non è ancora direttamente sociale, né frutto dell'associazione, e che il lavoro non è ripartito in modo comunitario. Gli individui sono sussunti sotto il lavoro sociale, che pesa su di essi come una fatalità e un potere estraneo; la produzione sociale non è ancora subordinata ad essi, che non possono trattarla come una forza e una capacità comuni. Gli uomini si rapportano gli uni agli altri solo attraverso lo scambio delle merci: cioè non si rapportano immediatamente, ma mediatamente, poiché sono separati e divisi, atomi di una società intimamente scissa e dilacerata - e l'espressione tangibile di ciò è il denaro, che rende manifesta l'estraniazione degli uomini fra loro e la reificazione (Versachlichung, Verdinglichung) dei rapporti sociali.

 Come si vede, qui Marx sviluppa la sua teoria dell'alienazione nella direzione del feticismo delle merci. li feticismo è per Marx un fenomeno tipico della società borghese moderna e di -essa soltanto. In questa società, infatti, il presupposto della produzione non è piú la comunità, che organizza la divisione del lavoro e distribuisce direttamente i prodotti del lavoro fra i suoi vari membri. Ciò avveniva, per esempio, nella comunità contadina patriarcale, dove filatura e tessitura erano in funzione dei soli bisogni della comunità, e tela e filato venivano ripartiti a seconda dei vari bisogni: qui e i lavori e i prodotti dei lavori erano immediatamente sociali. Nella società borghese, al contrario, la connessione sociale si realizza alle spalle degli individui, senza che essi la guidino consapevolmente. Gli uomini sono qui indipendenti, scissi gli uni dagli altri, e si rapportano gli uni agli altri solo in quanto possessori di merci (sia come possessori dei prodotti dei lavoro, sia come possessori del lavoro stesso, divenuto merce): si rapportano cioè non immediatamente, bensí mediatamente, attraverso lo scambio o il mercato. Qui dunque i rapporti fra gli individui appaiono per quel che sono: non come rapporti immediatamente sociali fra persone, ma come rapporti 'cosali', reificati, fra persone, anzi come rapporti sociali fra le cose. Il concetto di feticismo è dunque esprimibile anche con la parola 'reificazione': e infatti Marx parla spesso di Versachlichung o di Verdinglichng.
 È evidente la profonda affinità fra il concetto di feticismo o reificazione, sviluppato nel Capitale, e il concetto di alienazione sviluppato nei giovanili Manoscritti economico-filosofici. Feticismo o reificazione significa infatti che il rapporto sociale fra i produttori è divenuto «un rapporto sociale fra oggetti esistente al di fuori di essi produttori ». Ma poiché le merci si scambiano sulla i base di una uguale quantità di sostanza valorante o lavoro astratto contenuto in esse, e d'altra parte le grandezze di valore variano continuamente, « indipendentemente dalla volontà, dalla prescienza e dall'azione dei permutanti », per questi ultimi «il loro proprio movimento sociale assume la forma d'un movimento di cose, sotto il cui controllo essi si trovano, invece che averle sotto il proprio controllo». Gli uomini, dunque, ,sono dominati dai propri prodotti, sono schiavi di ciò che hanno creato, sono sopraffatti da un mondo sociale che è loro estraneo, anche se è il frutto della loro attività. Come nei Manoscritti, anche qui la reificazione o alienazione è il dominio non semplicemente della cosa sull'uomo, ma del prodotto del lavoro sull'uomo, onde quest'ultimo è schiavo di se stesso, della propria attività. Il problema quindi, ancora una volta, non è quello dell'oggettività in quanto tale, ma dell'oggettività sociale, sfuggita al controllo consapevole degli uomini e divenuta soggetto per sé stante, che li domina e li asservisce.
 Del resto, che la teoria del feticismo sia una teoria dell'alienazione, è dimostrato anche dalle implicazioni ideologiche che essa ha. In primo luogo essa spiega il persistere della religione nella società moderna. Dice infatti Marx a proposito della «forma fantasmagorica di un rapporto fra cose» che i rapporti fra gli uomini assumono in questa società: «Quindi, per trovare un'analogia, dobbiamo involarci nella regione nebulosa del mondo religioso. Quivi, i prodotti del cervello umano paiono figure indipendenti, dotate di vita propria, che stanno in rapporto fra di loro e in rapporto con gli uomini. Cosí, nel mondo delle merci, fanno i prodotti della mano umana». In altre parole, proprio perché il feticismo è dominio della cosa sull'uomo, nel senso che l'uomo viene a dipendere da un movimento di cose, di oggetti che ha prodotto lui stesso, esso costituisce il fondamento dell'ideologia religiosa; anche nella religione, infatti, l'uomo viene a dipendere dai propri attributi sostantificati, dalle proprie energie essenziali concepite come enti per sé stanti. Per questo verso, quella 'falsa coscienza' o 'coscienza rovesciata” della realtà che è la religione non è mera illusione, perché ha un saldo fondamento nella realtà sociale capitalistica, dove l'uomo è costantemente schiavo di se stesso, delle proprie forze oggettivate e incorporate al capitale. La religione è quindi il riflesso religioso del mondo reale, e tale riflesso religioso può scomparire «soltanto quando i rapporti della vita pratica quotidiana presentano agli uomini giorno per giorno relazioni chiaramente razionali fra di loro e fra loro e la natura. La figura del processo vitale sociale, cioè del processo materiale di produzione, si toglie il suo mistico velo di nebbie soltanto quando sta, come prodotto di uomini liberamente uniti in società, sotto il loro controllo cosciente e condotto secondo un piano».

Ma il carattere alienante del feticismo, il dominio della cosa sull'uomo, del prodotto sul produttore, non implica solo quella falsa coscienza della realtà che è la religione; esso spiega anche la metafisica dell'economia politica volgare, i continui scambi nei quali essa incorre, onde agli occhi dell'economista «gli elementi materiali del processo lavorativo appaiono per le loro proprietà materiali come capitale»: cioè i caratteri sociali del processo produttivo capitalistico vengono trasformati in caratteri oggettivi, in proprietà naturali degli strumenti di produzione. Qui si vede molto bene che alienazione e feticismo vengono a coincidere, che sono due facce di uno stesso fenomeno. Infatti, ciò che determina specificamente il carattere complessivo del processo produttivo capitalistico è che in esso il processo lavorativo è diventato mezzo del processo di valorizzazione. Il processo lavorativo crea un prodotto utile, un valore d'uso, cioè trasforma le materie prime in prodotti; il processo di valorizzazione produce valore e plusvalore, valorizza il valore. Nella società capitalistica il processo lavorativo è diventato interno al processo di valorizzazione, cioè è diventato suo mezzo e strumento. Il processo lavorativo si è trasformato in processo di valorizzazione, e questo ne altera profondamente i connotati. Infatti, mentre nel processo lavorativo l'operaio, dice Marx, entra in un normale rapporto attivo con i mezzi di produzione, determinato dalla natura e dal fine del lavoro, cioè l'operaio fa suoi i mezzi di produzione e li tratta come puri e semplici materia e mezzo del suo lavoro, ed essi appaiono quali semplici materie e organi della sua attività creatrice; la situazione cambia radicalmente quando il processo lavorativo è diventato mezzo del processo di valorizzazione, quando esso è diventato processo di valorizzazione. Qui non è piú l'operaio che consuma i mezzi di produzione come puri e semplici mezzi di vita del lavoro, bensí è la materia prima, l'oggetto del lavoro in generale, che assorbe il lavoro dell'operaio, e lo strumento di lavoro serve solo da conduttore, da veicolo, per questo processo di assorbimento. Il capitale consuma la capacità lavorativa dell'operaio, ovvero si appropria il lavoro vivo come sangue vitale del capitale; ma in quanto incorpora la forza-lavoro viva nelle sue componenti oggettive, il capitale diventa, dice Marx, un mostro animato, e comincia ad agire come se «avesse l'amore in corpo» [ibid., p. I224]. Questo dominio del capitale sull'operaio è dominio della cosa sull'uomo, del prodotto sul produttore: non è l'operaio che acquista mezzi di sussistenza e mezzi di produzione, bensí sono i mezzi di sussistenza che acquistano l'operaio per incorporarlo ai mezzi di produzione. 1 prodotti dell'operaio sono cosí diventati potenze autonome, « estraniate all'operaio @>, «feticci dotati di volontà e d'anima proprie» [ibid., pp. I2I9-20].

Questo processo, che Marx definisce come l'alienazione della società capitalistica, è il fondamento oggettivo, reale, delle illusioni degli economisti, della loro coscienza feticistica. Infatti, poiché il lavoro vivo viene assorbito dal capitale e questo assume la forma degli specifici mezzi di produzione richiesti per determinati processi lavorativi, ecco allora che all'economista gli elementi materiali del processo lavorativo appaiono per le loro proprietà materiali come capitale. L'economista, insomma, non riesce a distinguere fra l'esistenza materiale dei mezzi di produzione in quanto fattori del processo lavorativo e la proprietà sociale che ne fa capitale; i mezzi di produzione, nella loro materialità, sono già di per se stessi capitale, e il capitale diventa una categoria metastorica, che si identifica coi mezzi di produzione in quanto tali, a prescindere dai contesti storici: qualcosa, dunque, che esiste da sempre. Un rapporto sociale si trasforma cosí in una cosa, e l'economista non riesce a superare questa crosta feticistica. Ma questa 'illusione' nasce dalla natura stessa del processo di produzione capitalistico. L'economista è incapace di distinguere fra proprietà sociali e cose, fra rapporti di produzione borghesi e mezzi di produzione, perché lo stesso identico processo lavorativo al quale i mezzi di produzione servono per le loro proprietà materiali come puri mezzi di vita del lavoro, essendo divenuto interno al processo di valorizzazione e suo strumento, trasforma gli stessi mezzi di produzione in puri e semplici mezzi per assorbire lavoro. Il feticismo dell'economista, insomma, è sì un'illusione, ma un'illusione che ha un fondamento nella realtà, nel processo di alienazione del lavoro: infatti, in quanto il processo lavorativo è diventato strumento e mezzo del processo di valorizzazione, il capitale impiega l'operaio, e poiché il capitale è costituito anche da strumenti di produzione, sono le cose che impiegano l'operaio e hanno esistenza autonoma. In virtù di questo rovesciamento, un dato rapporto sociale di produzione, che si rappresenta in oggetti, in cose, e che trasforma gli oggetti, le cose, in soggetti reali, viene scambiato per una proprietà materiale naturale di questi oggetti, di queste cose. Il processo feticistico è cosí compiuto, e il capitale è diventato un elemento naturale immutabile dell'esistenza umana.

 Come si vede, nel Capitale teoria dell'alienazione e teoria del feticismo si saldano intimamente, sono due aspetti di uno stesso fenomeno: è l'alienazione del lavoro che spiega l'ideologia feticistica degli economisti. Il concetto di alienazione è dunque centrale non solo nell'opera giovanile di Marx, ma anche nell'opera della maturità: esso è la chiave di volta della critica marxiana della società capitalistica e della sua espressione teorica, l'economia politica.

Se ora, dopo tutto quello che si è visto, ritorniamo al rapporto Marx-Hegel, è evidente la profonda trasformazione che il concetto hegeliano logico-metafisico di alienazione subisce ad opera di Marx. Esso non è piú una categoria coscienziale-idealistica, bensí è una categoria sociologico-materialistica. Mentre per Hegel l'alienazione in senso logico-metafisico è separazione fra soggetto e oggetto, fra coscienza e oggettività storico-empirica, e dunque la critica dell'alienazione è in primo luogo critica dell'intelletto (che divide e separa rigidamente soggetto e oggetto, pensiero e cosa, coscienza e mondo empirico), dell'illuminismo e della scienza; per Marx invece l'alienazione è la separazione dei produttori dai mezzi di produzione, è la scissione tra lavoro salariato e capitale, e dunque la critica dell'alienazione è la critica della società capitalistica e della sua espressione teorica, l'economia politica.
Si potrebbe dire quindi che il concetto marxiano di alienazione, mentre ha ben poco in comune con il concetto hegeliano, logico-metafisico, di alienazione (nell'uno e nell'altro si tratta sì di separazione e di scissione, ma diversissimi poi sono gli elementi che si separano o si scindono), presenta invece parecchi aspetti di affinità con il concetto hegeliano storico-politico di alienazione, cosí come è svolto ed elaborato nella sezione della Fenomenologia sullo «spirito estraniato». Qui infatti l'alienazione consisteva nel fatto che la coscienza non si riconosceva piú nel mondo socio-politico e ideologico da essa prodotto.
 E tuttavia bisogna riconoscere che, anche per quanto riguarda il concetto logico-metafisico di alienazione, non viene mai meno un profondo elemento di continuità fra Marx e Hegel. Nell'opera matura di Marx tale elemento di continuità sembra contaminare o Piuttosto fondere il concetto logico-metafisico di alienazione con quello piú propriamente storico: nel senso che anche per Marx l'alienazione è una categoria centrale e necessaria della storia, qualcosa che non può non verificarsi e che, una volta verificatosi, non può non essere superato (per Hegel viene superato nel «sapere assoluto», per Marx nel comunismo), poiché ha già in sé automaticamente le condizioni che renderanno inevitabile il suo superamento. Per Hegel l'autocoscienza deve alienarsi, cioè deve farsi mondo e storia; ma, una volta che ha riconosciuto la natura spirituale del mondo e della storia, in quanto questi sono suoi prodotti e quindi hanno la sua stessa struttura categoriale, l'autocoscienza è ritornata a sé e ha soppresso l'alienazione. Dice Hegel: «Ma a noi lo spirito ha mostrato di non essere né soltanto il ritrarsi dell'autocoscienza nella sua pura interiorità, né il mero calarsi di essa nella sostanza e il non-essere della sua differenza; anzi ha mostrato di essere questo movimento del Sé il quale aliena se stesso e si cala nella sua sostanza, e come soggetto tanto è andato da essa in sé e l'ha resa oggetto e contenuto, quanto toglie questa differenza dell'oggettività e del contenuto ».

Nello stesso modo, in Marx l'alienazione è qualcosa di assolutamente necessario, qualcosa che non può non manifestarsi nel corso della storia umana. «Dal punto di vista storico, - egli dice, - questa inversione appare come il punto di passaggio obbligatorio per ottenere, a spese della maggioranza, la creazione della ricchezza in quanto tale, l'inesorabile sviluppo di quelle forze produttive del lavoro sociale che sole possono fornire la base materiale di una libera società umana. Passare attraverso questa forma contraddittoria è necessario... E’ il processo d’alienazione del lavoro».

D'altra parte se, come in Hegel, l'alienazione è qualcosa di necessario, essa è anche, come in Hegel, qualcosa che, una volta posto, contiene già in sé tutte le condizioni per il suo superamento, il quale è dunque altrettanto inevitabile. Dice infatti Marx a proposito del processo di alienazione del lavoro: «E qui l'operaio si eleva fin dall'inizio al disopra del capitalista, perché quest'ultimo è radicato in un processo di alienazione nel quale trova il suo appagamento assoluto, mentre l'operaio, in quanto ne è la vittima, è a priori con esso in un rapporto di ribellione, lo sente come processo di riduzione in schiavitù». Ma non è solo questione di mancanza di appagamento e quindi di ribellione da parte dell'operaio; questa non è che la premessa soggettiva per il rovesciamento pratico di un modo di produzione che ha in sé contraddizioni oggettive insuperabili, e che porteranno inevitabilmente al suo superamento: come Marx si sforza di mostrare con la sua analisi della caduta tendenziale del tasso di profitto e con la sua previsione della polarizzazione della società capitalistica in due classi sociali soltanto, una numerosissima di proletari e una ristretta di capitalisti, sicché, in questa prospettiva, diverrà inevitabile l'espropriazione degli espropriatori. Che Marx abbia sempre tenuto fermo all'una e all'altra tesi (caduta tendenziale del tasso di profitto e polarizzazione sociale), benché avesse individuato anche le controtendenze che avrebbero potuto annullare la caduta tendenziale del tasso di profitto (che quindi non è affatto una legge), e avesse previsto il sorgere di nuove, numerose classi intermedie con l'avvento del capitalismo delle società per azioni - tutto ciò è un riflesso, a nostro avviso, di quello storicismo provvidenzialistico di tipo hegeliano, di cui Marx non si è mai veramente liberato, come dimostra appunto la persistenza nel suo concetto di alienazione di precise caratteristiche rnutuate da Hegel (nonostante tutte le differenze). E non può essere senza significato il fatto che il tema dell'alienazione sia quasi del tutto assente nell'analisi economica e nella sociologia successive a Marx e a lui ispirate; mentre è stato ripreso ampiamente da varie «sociologie» e filosofie della società che non nascondono i loro presupposti romantici e la ripresa, profonda e sostanziale, di alcuni temi centrali della filosofia di Hegel.

