

[image: image]


En kort historie om likhet


[image: figure]


Innhold

Takk

Innledning

En ny økonomisk og samfunnsmessig historie

Opprør mot urettferdighet, innsikten om rettferdige institusjoner

Maktforhold og deres begrensninger

Kapittel 1

Marsjen i retning likhet: De første milepælene

Menneskelig fremskritt: Utdanning og helse for alle

Verdens befolkning og gjennomsnittsinntekt: Vekstens begrensninger

Valget av sosioøkonomiske indikatorer: Et politisk spørsmål

For et mangfold av sosiale og miljømessige indikatorer

Ingen varig utvikling uten måling av ulikheter

Kapittel 2

Den langsomme dekonsentrasjonen av makt og eiendom

Utviklingen av eiendomskonsentrasjonen siden 1700-tallet

Eiendom og makt: Et knippe av rettigheter

Å eie produksjonsmidlene, boligene, staten, resten av verden

Den vanskelige fremveksten av en formuende middelklasse

Den lange marsjen for større inntektslikhet

Kapittel 3

Arven fra kolonialismen og slaveriet

Industriell revolusjon, kolonialisme og miljø

Opprinnelsen til det store veiskillet: Europeisk militær dominans

Bomullsimperiet: Overtagelse av og kontroll over verdens tekstilindustri

Proteksjonisme, forbindelser mellom sentrum og periferi, verdenssystemer

Provinsialisering av Europa, revurdering av vestlig særegenhet Sosialøkonomiens historie, statsbyggingens historie

Kapittel 4

Spørsmålet om skadeserstatning

Slutten på slaveriet: Økonomisk erstatning til eierne

Bør den franske staten refundere Haitis betalte gjeld?

Britisk og fransk kompensasjon for avskaffelsene i 1833 og 1848

USA: Den lange marsjen til en slaverirepublikk

Kolonialismen etter slaveriet og spørsmålet om tvangsarbeid

Frankrike, en kolonirepublikk uten selvinnsikt

Erstatningsspørsmålet: En omvurdering av loven i transnasjonal målestokk

Kapittel 5

Revolusjoner, status og klasse

Slutt på privilegier og ulikhet i status?

Den lange utfasingen av fullt eller delvis tvangsarbeid

Sverige i 1900: Én mann, hundre stemmer.

Privilegienes metamorfoser: Pengenes demokrati

Den gjenstridige graderte stemmeretten: Det økonomiske plutokratiet

Deltagende sosialisme og fordeling av makt

Kapittel 6

«Den store omfordelingen» 1914–1980

Oppfinnelse av velferdsstaten: Utdanning, helse, sosial beskyttelse

Skattestatens andre store sprang fremover: En antropologisk revolusjon

Oppfinnelse av progressiv skatt på inntekt og arv

Reell progressivitet og sosial kontrakt: Spørsmålet om skattesamtykke

Progressiv skatt, et redskap for også å redusere ulikheter før skatt

Avvikling av aktiva i koloniene og sletting av offentlig gjeld

Europa bygde seg opp igjen takket være sletting av offentlig gjeld

Kapittel 7

Demokrati, sosialisme og progressiv beskatning

Likhetens begrensninger: Hyperkonsentrasjon av eiendom

Velferdsstaten og progressiv beskatning: En systemisk endring av kapitalismen

Eiendom og sosialisme: Spørsmålet om desentralisering

For en demokratisk, selvstyrt og desentralisert sosialisme

Fri sirkulasjon av kapital: Den nye graderte stemmemakten

Kapittel 8

Reell likhet for å bekjempe diskriminering

Lik tilgang til utdanning: Stadig erklært, aldri realisert

For en positiv diskriminering basert på sosiale kriterier

Om patriarkatets og produktivismens gjenstridighet

Bekjempe diskriminering uten å sette identiteter i bås

Forene sosial likestilling og omfordeling av rikdom

Å måle rasisme: Spørsmålet om etniske og rasemessige kategorier

Religiøs nøytralitet og hykleriet i delingen av kirke og stat i Frankrike

Kapittel 9

Veien ut av nykolonialismen

«De strålende tretti årene» og Sør: Den nasjonale velferdsstatens begrensninger

Nykolonialisme, liberalisering av handel og skatteparadiser

Bløffen med internasjonal bistand og klimapolitikk

Rettigheter for fattige land: Veien ut av sentrum-periferi-logikken

Fra en nasjonal til en føderal velferdsstat

For en sosial og demokratisk føderalisme

Kapittel 10

På vei mot en demokratisk, miljøvennlig og mangfoldig sosialisme

Forandringens krefter: global oppvarming og ideologisk strid

Kinesisk sosialisme, svakhetene ved et perfekt digitalt diktatur

Fra kapitalismenes kriger til sosialismenes kamp

Kan pengene redde oss?

For en allmenngyldig suverenisme


Takk

«Det er interessant, det du skriver, men kanskje du kunne gjøre det litt kortere, slik at jeg kan dele forskningen din med venner og familie?»

Denne lille boken er delvis et svar på denne forespørselen, som jeg jevnlig får av lesere jeg møter. I løpet av de siste tjue årene har jeg skrevet tre verk på nærmere tusen sider (hver!) om ulikhetenes historie: Les hauts revenus en France au 20e siècle (Toppinntekter i Frankrike i det 20. århundre) (Grasset, 2001), Kapitalen i det 21. århundre (Seuil, 2013, norsk utgave Cappelen/Damm 2014) og Capital et idéologie (Seuil 2019). Disse arbeidene er i seg selv basert på et omfattende internasjonalt forskningsprogram i sammenlignende historie, som har ført til utgivelse av flere kollektive rapporter og verker, samt til utviklingen av World Inequality Database (WID.world).1 Omfanget av denne dokumentasjonen kan ta motet fra en, selv om man har de beste hensikter. Det var på tide å lage en sammenfatning av den. Her er resultatet.

Likevel nøyer ikke denne lille boken seg med tørt og syntetisk å presentere hovedlærdommene fra dette arbeidet. Idet jeg tar opp igjen alle debattene som disse spørsmålene har vært opphavet til de siste årene, presenterer jeg et nytt perspektiv på likhetens verdenshistorie, der jeg tar utgangspunkt i en sterk overbevisning som dannet seg etter hvert som jeg forsket: Marsjen mot likhet er en kamp som strekker seg langt tilbake i tid og som bare vil fortsette i det 21. århundre, hvis ikke vi alle tar i et tak og bryter med interessekonflikter som altfor ofte hindrer oss i å komme videre. Økonomiske spørsmål er altfor viktige til å overlates til en liten klasse av eksperter og ledere. Det at folk tar tilbake denne kunnskapen er et avgjørende skritt for å endre maktforholdene. Selvfølgelig håper jeg også å overtale en del av leserne til en dag å ta for seg de større verkene (som jeg forsikrer at er svært tilgjengelige, størrelsen til tross!). I mellomtiden kan denne korte teksten leses uavhengig av de andre, og jeg vil gjerne takke alle lesere, studenter og folk som har oppmuntret meg i denne prosessen, og hvis spørsmål har drevet frem arbeidet. Denne boken er tilegnet dem.

_________________________________

1Se Top Incomes over the 20th Century (i samarbeid med T. Atkinson, Oxford University Press, 2007); Top Incomes: A Global Perspective (i samarbeid med T. Atkinson, OUP, 2010); Rapport sur les inégalités mondiales 2018 (i samarbeid med F. Alvaredo, L. Chancel, E. Saez og G. Zucman, Seuil 2018); Clivages politiques et inégalités sociales. Une étude de 50 démocraties, 1948-2020 (i samarbeid med A. Gethin og C. Martinez-Toledano, EHESS/Gallimard/Seuil, 2021). Mye tekst og materiale fra denne forskningen er tilgjengelig på wid.world, wpid.world og piketty.pse.ens.fr.


Innledning

Denne boken fremlegger en komparativ historie om ulikhetene mellom sosiale klasser i menneskelige samfunn. Eller kanskje snarere en likhetens verdenshistorie, for som vi skal se, finnes det en langvarig bevegelse for mer sosial, økonomisk og politisk likhet opp gjennom historien.

Det er riktignok ingen fredelig, og langt mindre en lineær historie. Opprør og revolusjoner, klassekamper og kriser av alle slag spiller en sentral rolle i den likhetens verdenshistorie som skal utforskes her. Historien er også full av utallige faser med tilbakeslag og identitetspolitiske kursendringer.

Likevel finnes det en historisk bevegelse for likhet, i hvert fall fra slutten av 1700-tallet. Selv om verden kan virke urettferdig, er den ved begynnelsen av 2020-tallet mer egalitær enn i 1950 eller 1900, da den på flere måter også var mer egalitær enn i 1850 eller 1780. Utviklingen varierer med periodene, og etter hvor interessert man er i ulikhetene mellom sosiale klasser definert av juridisk status, hvem som eier produksjonsmidlene, inntekts- eller utdanningsnivå, kjønn, nasjonal eller etnisk opprinnelse. Alt dette er dimensjoner vi skal interessere oss for her. Men i det lange løp kan man konstatere det samme uansett kriterium. Mellom 1780 og 2020 ser man en utvikling som går i retning av mer likhet når det gjelder status, eiendom, inntekt, kjønn og rase i de fleste områder og samfunn på planeten, og til en viss grad i verdensmålestokk.

Denne marsjen mot likhet har på flere måter også fortsatt i perioden 1980–2020, som er mer kompleks og kontrastfylt enn det man av og til forestiller seg, såfremt man har et verdensomspennende og flerdimensjonalt perspektiv på ulikhetene.

Den langsiktige tendensen mot likhet var til stede fra slutten av 1700-tallet, men likevel begrenset i omfang. Vi skal se at de forskjellige ulikhetene fortsetter å etablere seg på et høyt og uberettiget nivå på samtlige rangstiger (status, eiendom, makt, inntekt, kjønn, bakgrunn osv.), der virkningene i tillegg ofte hoper seg opp på individuelt nivå. Påstanden om at det finnes en tendens mot likhet er på ingen måte en oppfordring til å slappe av, snarere tvert imot. Det er mer en appell om å fortsette kampen, på et solid historisk grunnlag. Ved å se nærmere på hvordan denne bevegelsen for likhet egentlig oppsto, er det mulig å ta med seg verdifull lærdom inn i fremtiden, få en bedre forståelse av kamper og mobiliseringer som muliggjorde den, og av de institusjonelle mekanismene og de juridiske, sosial-, skatte-, utdannings- og valgsystemene som har ført til at likhet er blitt en varig realitet. Dessverre blir den kollektive læringsprosessen om rettferdige institusjoner ofte svekket av historisk hukommelsestap, intellektuell nasjonalisme og kategorisering av kunnskap. For å fortsette marsjen for likhet, er det avgjørende å gå tilbake til historien og overskride nasjonale og disiplinære grenser. Denne boken handler både om historie og samfunnsvitenskap, den er optimistisk og folkemobiliserende og søker å gå videre i den retningen.

En ny økonomisk og samfunnsmessig historie

Når det i dag er mulig å skrive En kort historie om likhet, er det først og fremst takket være alle de internasjonale verkene som har vært dypt fornyende for forskningen i økonomisk historie og samfunnshistorie i løpet av de siste tiårene.

Jeg kommer særlig til å basere meg på de mange studiene som har gitt meg et verdensomspennende perspektiv på kapitalismens og den industrielle revolusjonens historie. Jeg tenker for eksempel på en bok av Ken Pomeranz utgitt i 2000, om det «store veiskillet» mellom Europa og Kina på 1700- og 1800-tallet,1 en bok som antagelig er den viktigste og mest innflytelsesrike når det gjelder verdens økonomiske historie siden utgivelsen av Civilisation matérielle, économie et capitalisme av Fernand Braudel i 1979 og verkene til Immanuel Wallerstein om «verdenssystemer».2 For Pomeranz er utviklingen av den vestlige industrielle kapitalismen tett forbundet med systemer for internasjonal fordeling av arbeid, tøylesløs utnytting av naturressurser og militær og koloniserende dominans mellom de europeiske maktene og resten av verden. Annen forskning har for en stor del bekreftet denne konklusjonen, enten det nå er i forskningen til Prasannan Parthasarathi eller Sven Beckert og den nyere bevegelsen rundt «kapitalismens nye historie».1

Generelt sett har man de siste tjue–tretti årene gjort enorme fremskritt når det gjelder kolonimaktenes og slaveriets globale og sammenflettede historie, og jeg vil i stor grad basere meg på disse verkene. Her tenker jeg spesielt på forskningen til Frederick Cooper, Catherine Hall, Or Rosenboim, Emmanuelle Saada, Pierre Singaravélou, Sanjay Subrahmanyam, Allessandro Stanziani og mange andre som vil dukke opp videre i utredningen.2 Arbeidet mitt er også inspirert av forskningen omkring populærhistorien og klassekampenes historie.3

Denne korte historien om likhet hadde heller ikke kunnet skrives uten fremskrittene som er blitt gjort i historien om fordelingen av rikdom mellom sosiale klasser. Dette forskningsområdet har i seg selv en lang historie. Alle samfunn har frembrakt kunnskap og analyser om reelle, antatte eller ønskelige avvik i rikdom mellom fattige og rike, i hvert fall siden Republikken og Lovene (der Platon anbefaler at avvik ikke bør overskride én til fire). På 1700-tallet forklarte Jean-Jacques Rousseau at oppfinnelsen og den grenseløse opphopningen av privat eiendom lå til grunn for ulikhet og splid mellom menneskene. Man måtte imidlertid vente til den industrielle revolusjon før det forelå noen egentlige undersøkelser om arbeidernes lønninger og livsforhold, samt nye kilder om inntekt, profitt og eiendom. På 1800-tallet forsøkte Karl Marx etter beste evne å bruke det som fantes av opplysninger på hans tid om britiske økonomi- og arveforhold, selv om mulighetene og materialet han hadde tilgang til var begrenset.1

I løpet av 1900-tallet tar forskningen på disse spørsmålene en mer systematisk vending. Forskerne begynner å samle opplysninger i stor skala om priser og lønninger, grunnrente og profitt, arv og parseller. I 1933 utgir Ernest Labrousse sin Esquisse du mouvement des prix et des revenus en France au XVIIIe siècle (En skisse av bevegelsen i priser og inntekter i Frankrike i det 18. århundre), en monumental studie der han viser tilbakegangen i jordbrukslønninger i forhold til prisene på hvete og til grunnrenten i tiårene før den franske revolusjon, sett i sammenheng med en sterk befolkningsvekst. Uten å hevde at dette er den eneste grunnen til revolusjonen, synes det åpenbart at en slik utvikling bare kan ha økt den store misnøyen med aristokratiet og datidens politiske regime ytterligere.1 I boken Mouvement du profit en France au XIXe siècle fra 1965 beskriver Jean Bouvier og medforfatterne hans forskningsprogrammet sitt allerede fra første setning: «Så lenge inntektene til vår tids samfunnsklasser forblir utenfor den vitenskapelige forskningens rekkevidde, vil det være fåfengt å gi seg i kast med en holdbar sosialøkonomisk historie.»2

Denne nye, samfunnsøkonomiske historien forbindes ofte med «Annales»-skolen som hadde spesielt stor innflytelse på fransk forskning mellom 1930 og 1980, og forsømmer ikke undersøkelser av eiendomssystemer. I 1931 utgir Marc Bloch sin klassiske undersøkelse av jordbrukssamfunnenes typologi i middelalderen og i moderne tid.3 I 1973 offentliggjør Adeline Daumard resultatene av en vidtrekkende undersøkelse i de franske arverettsarkivene fra 1800-tallet.4 Fra 1980-årene av står bevegelsen litt i stampe, men setter varig spor i metoden for samfunnsforskning. I løpet av forrige århundre er det dermed blitt utgitt mange historiske undersøkelser av lønninger og priser, inntekter og rikdom, tiender og eiendom, utført av en mengde historikere, sosiologer og sosialøkonomer, fra François Simiand til Christian Baudelot og fra Emmanuel LeRoy Ladurie til Gilles Postel-Vinay.1

Parallelt bidro amerikanske og engelske historikere og sosialøkonomer også til å stake ut veien for en verdenshistorie om fordelingen av rikdom. I 1953 kombinerte Simon Kuznets de første nasjonalregnskapene (som han bidro til å sette opp etter traumet med krisen i 1930-årene) med inntektsopplysninger fra de føderale skattemyndighetene (opprettet i 1913, etter en lang politisk og konstitusjonell kamp), for å beregne utviklingen av andelen høye inntekter i nasjonalinntekten.2 Undersøkelsen gjaldt bare ett land (USA) og en relativt kort tidsperiode (1913–1948), men den var den første av denne typen, og vakte stor oppsikt. Robert Lampman gjorde det samme i 1962 med arveopplysninger fra de føderale skattemyndighetene.3 I 1978 gikk Tony Atkinson enda et stykke lenger i analysen, da med britiske arvekilder.1 Alice Hanson Jones gikk enda lenger tilbake i tid, og offentliggjorde i 1977 resultatene av en omfattende undersøkelse av inventarlister ved amerikanske dødsfall i kolonitiden.2

Et nytt historisk forskningsprogram basert på alle de tidligere arbeidene, kom på plass i begynnelsen av 2000-tallet, et program jeg har vært så heldig å få delta i, med avgjørende støtte fra svært mange kolleger, blant dem Tony Atkinson, Facundo Alvaredo, Lucas Chancel, Emmanuel Saez og Gabriel Zucman.3 Sammenlignet med de foregående arbeidene har denne nye bølgen av forskningsprosjekter hatt fordel av de beste tekniske hjelpemidler. I løpet av perioden 1930–1980 skrev Labrousse, Daumard og Kuznets nesten utelukkende forskningen sin for hånd, på kartotekkort. Hver innhenting av opplysninger, hver tabell med resultater krevde en betraktelig teknisk innsats, slik at forskeren noen ganger hadde lite energi igjen til historisk tolkning, innhenting av andre kilder og kritisk kategorianalyse. Dette har uten tvil bidratt til å svekke en historie som noen ganger betraktes som altfor strengt «seriell» (det vil si altfor opptatt av å produsere historiske serier som er sammenlignbare i tid og rom, en øvelse som kan ses som en nødvendig betingelse, men som på ingen måte er tilstrekkelig hvis man vil gjøre fremskritt i samfunnsforskningen). De innsamlede kildene i denne første forskningsbølgen etterlot seg dessuten svært få spor, noe som begrenset mulig gjenbruk og opprettelse av en reell kumulativ prosess.

I motsetning til dette har digitaliseringsfremskrittene siden 2000 gjort det mulig å utvide analysen til lengre perioder og flere land. World Inequality Database (WID.world) omfatter i 2021 de samlede resultatene til nesten 100 forskere, fra over 80 land på samtlige kontinenter, med opplysninger om fordeling av inntekt og formuer, som i enkelte tilfeller strakte seg tilbake til 1700- og 1800-tallet og helt frem til de første tiårene av det 21. århundre.1 Dette bredere tidsmessige og komparative perspektivet gjorde det mulig å foreta flere sammenligninger og gjøre viktige fremskritt i den samfunnsmessige, økonomiske og politiske tolkningen av utviklingene man observerte. Dette kollektive arbeidet førte til at jeg i 2013 og 2019 utga to verk der jeg fremsatte de første tolkningsmessige sammendragene av den historiske utviklingen i fordelingen av rikdom, verk som har bidratt til den offentlige debatten om disse spørsmålene.2 Ytterligere undersøkelser, gjennomført av Amory Gethin og Clara Martinez-Toledano, har nylig tatt for seg studier av endringene i strukturen av sosiale ulikheter og politiske skiller, i tråd med arbeidene til samfunnsforskerne Seymour Lipset og Stein Rokkan, som ble lansert i 1960-årene.3 Selv om alle disse undersøkelsene har ført til visse fremskritt, er det likevel viktig å understreke at det ennå gjenstår mye for å kunne sammenligne kilder og fagkunnskap ytterligere, slik at man kan foreta en tilfredsstillende analyse av fremstillinger og institusjoner, mobilisering og kamper, strategier og aktørene som spiller en rolle i endringene som avdekkes.

Når det er mulig å skrive En kort historie om likhet i dag, er det takket være de mange verkene om samfunnsforskning, som bruker svært forskjellige metoder og som har økt kunnskapen om disse spørsmålene. Vi har i noen år sett en ny generasjon forskere og tverrfaglige arbeider som fornyer betraktningene om den sosialhistoriske dynamikken i likhet og ulikhet, i grenseland mellom historie, økonomi, sosiologi, jus, antropologi og samfunnsvitenskap. Jeg tenker her på forskningen til Nicolas Berreyre, Tithi Bhattacharya, Erik Bengtsson, Asma Benhenda, Marlène Benquet, Céline Bessière, Rafe Blaufarb, Julia Cagé, Denis Cogneau, Nicolas Delalande, Isabelle Ferreras, Nancy Fraser, Sibylle Gollac, Yajna Govind, David Graeber, Julien Grenet, Stéphanie Hennette, Camille Herlin-Giret, Élise Huillery, Stephanie Kelton, Alexandra Killewald, Claire Lemercier, Noam Maggor, Dominique Méda, Éric Monnet, Ewan McGaughey, Pap Ndiaye, Martin O’Neill, Hélène Périvier, Fabian Pfeffer, Katharina Pistor, Patrick Simon, Alexis Spire, Pavlina Tcherneva, Samuel Weeks, Madeline Woker, Shoshana Zuboff og mange andre som jeg ikke kan nevne her og som vil dukke opp videre i teksten.1

Opprør mot urettferdighet, innsikten om rettferdige institusjoner

Hva er så hovedkonklusjonene denne nye samfunnsøkonomiske historien leder oss frem til? Den mest åpenbare er uten tvil denne: Ulikhet er først og fremst en sosial, historisk og politisk konstruksjon. Sagt på en annen måte: For samme økonomiske eller teknologiske utviklingsnivå finnes det fremdeles mange måter å organisere styresett på, enten det gjelder eiendom eller grenser, et sosialt og politisk system, et system for skatt og for utdanning. Dette er politiske valg. De er avhengige av maktforholdene mellom de forskjellige sosiale grupperingene og synet på den verden man står overfor, og fører til ulikhetsnivåer- og strukturer som varierer sterkt etter samfunn og tidsepoke. All generering av rikdom i historiens løp har sprunget ut av en kollektiv prosess: Den er avhengig av den internasjonale fordelingen av arbeid, av bruken av naturressurser over hele kloden og oppsamlingen av kunnskap fra menneskehetens begynnelse. Menneskelige samfunn finner hele tiden på regler og institusjoner for å skape struktur og fordele rikdom og makt, men det handler alltid om politiske og reversible valg.

Den andre innsikten er at det helt fra slutten av 1700-tallet har eksistert en langsiktig søken mot likhet. Denne marsjen i retning likhet er konsekvensen av kamper og opprør mot urettferdighet, som har gjort det mulig å endre maktforholdene og velte institusjoner som de herskende klasser har understøttet for å strukturere sosial ulikhet til deres fordel, og erstatte dem med nye institusjoner og nye sosiale, økonomiske og politiske regler som er mer rettferdige og frigjørende for det store flertallet. De mest grunnleggende endringene man har sett i ulikhetsregimenes historie, har generelt blitt satt i gang av sosiale konflikter og politiske kriser av stort omfang. Det var bondeopprørene i 1788–1789 og det som hendte under den franske revolusjonen som førte til at adelen mistet sine privilegier. På samme måte var det slaveopprøret på Saint-Domingue i 1791 som ble begynnelsen på slutten for den atlantiske slavehandelen, og ikke lavmælte diskusjoner i parisersalonger. I løpet av det 20. århundre spilte sosial og fagforeningsmessig mobilisering en hovedrolle når det gjaldt å få på plass nye maktforhold mellom kapital og arbeid og å redusere ulikhet. De to verdenskrigene kan også analyseres som konsekvensen av sosiale spenninger og motsetninger forbundet med den uutholdelige ulikheten som rådet før 1914, både i husholdninger og på internasjonalt plan. I USA måtte det en blodig borgerkrig til for å få slutt på slaverisystemet i 1865. Et århundre senere, i 1965, klarte en sterk afro-amerikansk mobilisering å få avskaffet det lovlige rasediskrimineringssystemet (men uten å få slutt på den ulovlige diskrimineringen som uansett fremdeles er reell). Man kunne nevne mange flere eksempler: Uavhengighetskrigene spilte en sentral rolle i 1950- og 1960-årene for å få slutt på den europeiske kolonialismen. Mange tiår med opprør og mobilisering måtte til for å gjøre ende på sørafrikansk apartheid i 1994, og så videre.

På den andre siden av revolusjoner, kriger og opprør tjente økonomiske og finansielle kriser ofte som overganger, der sosiale konflikter ble utkrystallisert og maktforholdene omdefinert. Krisen i 1930-årene spilte en sentral rolle for varig å delegitimere økonomisk liberalisme og rettferdiggjøre nye former for statlig inngripen. I vår tid har finanskrisen i 2008 og den verdensomspennende epidemien i 2020–2021 allerede begynt å rokke ved flere etablerte sannheter som man tidligere trodde var hellige, for eksempel akseptabelt nivå av offentlig gjeld eller sentralbankenes rolle. På et mer lokalt, men betydningsfullt plan førte «gulvestenes» opprør i Frankrike i 2018 til at regjeringen droppet den annonserte og usosiale økning av drivstoffavgiftene. Nå ved begynnelsen av 2020-årene gjør bevegelsene Black Lives Matter, #MeToo og Fridays for Future sterkt inntrykk med sin evne til å mobilisere på tvers av grenser og generasjoner, mot rase-, kjønns- og miljøforskjeller. Tatt i betraktning de sosiale og miljømessige motsetningene i dagens økonomiske system, er det sannsynlig at opprør, konflikter og kriser vil fortsette å spille en sentral rolle i fremtiden, under omstendigheter det ikke er mulig å forutsi nøyaktig. Historien tar ikke slutt i morgen. Veien mot likhet er ennå lang, særlig i en verden der de fattigste (og spesielt de fattigste i de fattigste landene) vil måtte lide stadig mer under de klimatiske og miljømessige ødeleggelsene forårsaket av levemåten til de rikeste.

Det er også viktig å understreke en annen lekse historien har lært oss, nemlig at kamper og maktforhold i seg selv ikke er nok. De er en nødvendig betingelse for å velte inegalitære institusjoner og den rådende makten, men de garanterer dessverre på ingen måte at de nye institusjonene og de nye maktene som erstatter dem alltid vil være så egalitære og uavhengighetsskapende som man hadde håpet.

Grunnen er enkel. Selv om det er lett å påpeke det urettferdige eller undertrykkende ved sittende institusjoner og regjeringer, er det vanskeligere å bli enige om alternative institusjoner som virkelig kan føre til sosial, økonomisk og politisk likhet, i respekt for individets rettigheter og hver enkelt persons rett til å være annerledes. Det er langt fra noen umulig oppgave, men den krever at man aksepterer forhandlinger, meningsbrytninger, desentralisering, kompromisser og eksperimentering. Fremfor alt kreves det at man lærer av andres reise i historien og deres erfaringer, særlig fordi det ikke er gitt på forhånd hva rettferdige institusjoner innebærer, noe som i seg selv fortjener å debatteres. Vi skal rent konkret se at marsjen mot likhet helt fra slutten av 1700-tallet har støttet seg til utviklingen av et visst antall spesifikke institusjonelle mekanismer, som må undersøkes som sådan: likhet for loven, allmenn stemmerett og parlamentarisk demokrati, gratis og obligatorisk skolegang, alminnelig helseforsikring, progressiv beskatning på inntekt, arv og eiendom, delt styring og organisasjonsrett, pressefrihet, internasjonal rett og så videre.

Hver av disse mekanismene har imidlertid langt fra fått en ferdig form som alle er enige om, men ligner mer på et foreløpig, ustabilt og provisorisk kompromiss, i evig redefinering, sprunget ut fra sosiale konflikter og spesifikk mobilisering, avbrutte faksjoneringer og spesielle historiske øyeblikk. De lider av flere mangler og må stadig tenkes om, kompletteres eller erstattes med andre. Formell juridisk likhet, slik den nå finnes omtrent overalt, hindrer ikke dyptliggende diskriminering med hensyn til bakgrunn eller kjønn. Det parlamentariske demokratiet er bare en av de langt fra perfekte formene for politisk deltagelse. Ulikheter i tilgang til utdanning og helsetjenester er fremdeles avgrunnsdype, progressiv beskatning og omfordeling på det hjemlige og transnasjonale plan må tas helt og holdent opp til revisjon, maktfordelingen innen næringslivet er på barnestadiet, det at nesten alle medier eies av noen få oligarker kan vanskelig betraktes som den mest fullendte formen for pressefrihet, det internasjonale rettssystemet, basert på ukontrollert sirkulasjon av kapital, uten verken sosialt eller miljømessig formål, ligner ofte mer på nykolonialisme til fordel for de rikeste, osv.

For å fortsette å rokke ved og redefinere de sittende institusjonene, trengs det kriser og maktkamper, slik som før i tiden, men det trengs også læringsprosesser, kollektiv tilegnelse og mobilisering rundt nye politiske programmer og nye institusjonelle tilbud. Veien går via flere tiltak for diskusjon, utarbeidelse og spredning av kunnskap og erfaring: partier og fagforeninger, skoler og bøker, mobilitet og møter, aviser og medier. Samfunnsforskningen har en naturlig og viktig rolle i alt dette, men den bør likevel ikke overdrives: Det viktigste er de sosiale læringsprosessene, noe som først og fremst går gjennom de kollektive organisasjonene, som i seg selv også må finnes opp på nytt.

Maktforhold og deres begrensninger

Kort oppsummert er det to fallgruver man må unngå: Det ene er å neglisjere den rollen kamper og maktforhold har spilt i historien om likhet, det andre er tvert imot å betrakte disse som hellige og ikke bry seg om viktigheten av de institusjonelle og politiske utfallene eller ideene og ideologienes rolle i utarbeidelsen av disse. Motstand fra elitene er en realitet man ikke kommer forbi, minst like mye i vår tid (med transnasjonale milliardærer som er rikere enn statene) som under den franske revolusjonen. Den kan bare overvinnes ved sterk kollektiv mobilisering, og i tider med krise og spenninger. Ideen om at det finnes spontan enighet om rettferdige og frigjørende institusjoner og at det vil være nok å knuse elitenes motstand for å innføre dem, er ikke desto mindre en farlig illusjon. Spørsmål som organisering av velferdsstaten, omarbeidelse av progressiv beskatning og internasjonale avtaler, postkoloniale erstatninger eller kampen mot diskriminering, er så kompliserte og tekniske at de bare kan løses ved hjelp av historien, kunnskapsformidling, drøftinger og meningskonfrontasjoner. Et klassestandpunkt, uansett hvor viktig det måtte være, er ikke nok til å skape en teori om et rettferdig samfunn, om eiendom, om grenser, om skatt, om utdannelse, om lønn, om demokrati. For en og samme sosiale erfaring vil det alltid finnes en form for ideologisk uklarhet, på den ene siden fordi klasse i seg selv er flerfoldig og flerdimensjonal (status, eiendom, inntekt, utdannelse, kjønn, bakgrunn osv.), på den andre siden fordi kompleksiteten i spørsmålene som stilles gjør det umulig å forestille seg at ren materiell antagonisme kan føre til en eneste konklusjon når det gjelder rettferdige institusjoner.

Erfaringen med den sovjetiske kommunismen (1917– 1991), en avgjørende hendelse som går gjennom og til en viss grad definerer hele det 20. århundre, er en perfekt illustrasjon på disse to fallgruvene. På den ene siden var det riktignok maktforhold og intens sosial kamp som førte til at de revolusjonære bolsjevikene kunne erstatte tsarregimet med den første «proletarstaten» i historien, en stat som i første omgang fikk i stand betraktelige fremskritt innen utdanning, helse og industri, samtidig som de bidro sterkt til å overvinne nazismen. Uten presset fra Sovjetunionen og den internasjonale kommunistiske bevegelsen, er det slett ikke sikkert at Vestens besittende klasser hadde godtatt trygdeordninger og progressiv beskatning, avkolonisering og politiske borgerrettigheter. På den andre siden var det helliggjøringen av maktforholdene og bolsjevikenes skråsikkerhet på at deres rettferdige institusjoner var de eneste rette, som førte til den totalitære katastrofen vi har sett. De institusjonelle ordningene de opprettet (ettpartisystem, byråkratisk sentralisering, statlig eiendomshegemoni, avvisning av kooperativ eiendom, valg og fagforeninger osv.) mente seg å være mer frigjørende enn borgerlige og sosialdemokratiske institusjoner. De førte til grader av undertrykkelse og fengsling som strippet regimet for enhver troverdighet og førte til dets fall, samtidig som det bidro til fremveksten av en ny form for hyperkapitalisme. Etter å ha vært landet som i det 20. århundre avskaffet privat eiendom fullstendig, ble Russland i begynnelsen av det 21. århundre verdens hovedstad for oligarker, ugjennomsiktige finansoperasjoner og skatteparadiser. Av alle disse grunnene er det nødvendig å se nøye på opphavet til disse forskjellige institusjonelle ordningene, samtidig som vi må studere institusjonene som ble opprettet av den kinesiske kommunismen, som vil kunne vise seg å være mer levedyktige (men ikke mindre undertrykkende).

Jeg skal prøve å holde meg på god avstand fra de to fallgruvene: Maktforhold og kamper må verken neglisjeres eller helliggjøres. Kampene spiller en sentral rolle i likhetens historie, men man må også ta spørsmålet om rettferdige institusjoner og de egalitære drøftingene om disse, på alvor. Det er ikke alltid enkelt å finne en balansert posisjon mellom disse to punktene: Hvis man legger for stor vekt på maktforhold og kamper, kan man bli beskyldt for å være unyansert og å forsømme spørsmålet om ideer og innhold; eller omvendt, hvis man retter oppmerksomheten mot de ideologiske og programmatiske svakhetene ved den egalitære koalisjonen, kan man bli mistenkt for å svekke og undervurdere motstandsevnen og den kortsiktige egoismen til de herskende klassene (som faktisk ofte er åpenbar). Jeg skal gjøre mitt beste for å unngå disse fallgruvene, men jeg er ikke sikker på at jeg alltid vil klare det, og ber derfor på forhånd leseren om å være overbærende. Jeg håper spesielt at de historiske og sammenlignende elementene som presenteres i denne boken vil være nyttige for å uttrykke leserens egen visjon om et rettferdig samfunn og institusjonene det er bygd på.

_________________________________

1Se K. Pomeranz, The Great Divergence. China, Europe and the Making of the Modern World Economy, Princeton UP 2000

2Se F. Braudel, Civilisation matérielle, économie et capitalisme, Armand Colin 1979; I. Wallerstein, The Modern World-System, 3 bind, Academic Press 1974–1989.

1Se P. Parthasarathi, Why Europe Grew Rich and Asia Did Not. Global Economic Divergence 1600–1850, Cambridge UP 2011; S. Beckert, Empire of Cotton. A Global History, Knopf 2014; S. Beckert, S. Rockman, Slavery’s Capitalism. A New History of American Economic Development, UPenn 2016; J. Levu, Ages of American Capitalism; A History of the United States, Random House 2021.

2Se f.eks. F. Cooper, Citizenship Between Empire and Nation. Remaking France and French Africa 1945–1960, Princeton University Press, 2014; C. Hall, N. Draper, K. McClelland, K. Donington, R. Lang, Legacies of British SlaveOwnership: Colonial Slavery and the Formation of Victorian Britain, Cambridge University Press, 2014; O. Rosenboim, The Emergence of Globalism. Visions of World Order in Britain and the United States 1939–1950, Princeton University Press, 2017; E. Saada, Les enfants de la colonie. Les métis de l’empire français, entre sujérion et citoyenneté, La Découverte, 2007; P Singaravelou, S. Venayre, Histoire du monde au XIXe siècle, Fayard, 2017; S. Subrahmanyam, Empires Between Islam and Christianity, 1500–1800, SUNY Press 2019; A. Stanziani, Les Métamorphoses du travail constraint. Une histoire globale, XVIIe–XIXe siècles, Presses de Sciences Po 2020.

3Se H. Zinn, A People’s History of the United States, Harper 2009 (1980); M. Zancarini-Fournel, Les Luttes et les Rêves. Une histoire Populaire de la France de 1685 à nos jours, La Découverte 2016; G. Noiriel, Une histoire populaire de la France de la guerre de Cent Ans à nos jours, Agone 2018; D. Tartakowsky, Le pouvoir est dans la rue. Crises politiques et manifestations en France, XIXe–XXe siècles, Flammarion 2020; B. Pavard, F. Rochefort, M. Zancarini-Fournel, Ne nous libérez pas, on s’en charge! Une histoire des féminismes de 1789 à nos jours, La Découverte 2020.

1Ift. dette, se T. Piketty, Kapitalen i det 21. århundre, Cappelen/Damm 2014 (Le Capital au XXIe siècle, Seuil 2013, s. 19–30 og 362–364.

1Se E. Labrousse, Esquisse du mouvement des prix et des revenus en France au XVIIIe siècle, Dalloz 1933. Se også A. Chabert, Essai sur les mouvements des prix et des revenus en France de 1789 à 1820, Librairie de Médicis 1949, som dokumenterer en justering av lønningene under Revolusjonen og Imperiet (L’Empire).

2Se J. Bouvier, F. Furet og M. Gilet, Le Mouvement du profit en France au xixe siècle. Matériaux et études, Mouton 1965.

3Se M. Bloch, Les Caractères originaux de l’histoire rurale française, Armand Colin 1931.

4Se A. Daumard, Les Fortunes françaises au XIXe siècle. Enquête sur la répartition et la composition des capitaux privés à Paris, Lyon, Lille, Bordeaux et Toulouse d’après l’enregistrement des déclarations de successions, Mouton 1973.

1Utenom arbeidene som allerede er nevnt, se også F. Simiand, Le Salaire, l’Évolution sociale et la Monnaie, Alcan 1932; C. Baudelot og A. Lebeaupin, Les Salaires de 1950 à 1975, INSEE 1979; J. Goy, E. LeRoy Ladurie, Les Fluctuations du produit de la dîme. Conjoncture décimale et domaniale de la fin du Moyen Âge au XVIIIe siècle, Mouton 1972; G. Postel-Vinay, la Terre et l’Argent. L’agriculture et le crédit en France du XVIIIe siècle au début du XXe siècle, Albin Michel 1998; J. Bourdieu, L. Kesztenbaum, G. Postel-Vinay, L’Enquête TRA, histoire d’un outil, outil pour l’histoire, INED 2013.

2Se S. Kuznets, Shares of Upper Income Groups in Income and Savings, NBER 1953.

3Se R.J. Lampman, The Share of Top Wealth-Holders in National Wealth, Princeton University Press 1962.

1Se T. Atkinson, A. J. Harrison, Distribution of Personal Wealth in Britain, Cambridge University Press 1978.

2Se A. H. Jones, American Colonial Wealth: Documents and Methods, Arno Press 1977.

3Se T. Piketty, Les Hauts Revenus en France au XXe siècle, Grasset 2001, og T. Atkinson, T. Piketty, Top Incomes over the 20th Century, op. cit., og Top Incomes: A Global Perspective, op.cit.

1World Inequality Database ble først opprettet i 2011 under navnet World Top Income Database, før den fikk sitt nåværende navn med utgivelsen av Rapport sur les inégalités mondiales (F. Alvaredo, L. Chancel, T. Piketty, E. Saez, G. Zucman, Seuil 2018)

2Se T. Piketty, Le Capital au XXIe siècle, op.cit.; Capital et idéologie, Seuil 2019.

3Se A. Gethin, C. Martinez-Toledano, T. Piketty, Clivages politiques et inégalités sociales, op. cit. Se også S. Lipset, S. Rokkan, «Cleavage Structures, Party Systems and Voter Alignments: An Introduction», i Party Systems and Voter Alignments; Cross-national Perspectives, Free Press 1967.

1De nøyaktige referansene blir oppgitt etter hvert som de brukes.

OPS/images/cover.jpg
Thomas Piketty

En kort historie om likhet

Opversatt av Eve-Marie Lund MNFFO/MNO

GAPPELEN DAMM


OPS/images/Page_3.jpg
Thomas Piketty

En kort historie om likhet

Opversatt av Eve-Marie Lund MNFFO/MNO

GAPPELEN DAMM


