

# Between Neo-Capitalism and Post-Capitalism: The Current Tasks of a Political Left<sup>1</sup>

by **Franco Archibugi**

Prof. Franco Archibugi  
Website: [www.francoarchibugi.it](http://www.francoarchibugi.it)  
Email: [francoarchibugi@tiscali.it](mailto:francoarchibugi@tiscali.it)  
c/o *Planning Studies Centre*, Rome  
Website: [www.planningstudies.org](http://www.planningstudies.org)  
Email: [planning.studies@tiscali.it](mailto:planning.studies@tiscali.it)

For a long time, scholars (including those of the political left) have closely scrutinized the nature of the transformation of Capitalism. In this process, many have developed or invented a rich descriptive vocabulary to distinguish particular features they believe to be determinant or dominant characteristics.

## 1. The Tradition of Socialist Thinking

I belong to a tradition of Socialist thought which has always maintained that:

- *Capitalism*, i.e. where the *role of capital is central to the productive process*, has been the determinant and dominant factor of modern society since the liberal and bourgeois revolutions of the 18<sup>th</sup> and 19<sup>th</sup> centuries that dismantled, to varying degrees, institutional and social privileges; and
- *Socialism* is more or less the inevitable outcome of the growing concentration of the power of capital, and it seeks to achieve at an *economic* level the equality achieved by the liberal and bourgeois revolutions at the *political* and *social* levels.

Since its beginning, this tradition has considered Socialism a “perfecting,” rather than a radical overturn, of the democratic and liberal society created by Capitalism. It has viewed Socialist regimes—first in Russia and then in various Third World nations—not as antagonists to Capitalism (never truly known in these countries) but rather as substitutes for nations’ lingering pre-Capitalist characteristics. It considered these Socialist regimes (which later proved to be historically bankrupt) as trials to introduce Socialist production forms without

---

<sup>1</sup> In response to a request by colleagues and friends at the Polish Academy of Sciences and the University of Warsaw, this paper aims to synthesize views regarding the transformations of the present form of society and their implications on the traditional socialist thinking that I have expressed in previous works over the last two decades, including *The Associative Economy: Insights Beyond the Welfare State and into Post-Capitalism* (2000).

having first experienced transitional stages such as democratization, cultural civilization and emancipation, liberalization, and the diffusion of technical and managerial skills—stages that only the Capitalist production system has historically guaranteed. Karl Marx himself maintained that the evolution toward Socialism could be achieved, in more or less radical forms, only in areas where Capitalism had developed its more evident economic contradictions—that is, only in the most advanced Capitalist systems:

No social formation ever perishes before all productive forces for which there is room in it, have developed; and new, higher relations of production never appear before the material conditions for their existence have matured in the womb of the old society itself.... In broad outlines, Asiatic, ancient, feudal, and modern bourgeois modes of production can be designated as progressive epochs in the economic formation of society.<sup>2</sup>

## 2. The Well-Known Treason<sup>3</sup> of Socialism in Under-Developed Countries

This Socialist tradition, in fact, has never confused or compromised itself with (strongly anti-Marxist) thinking which maintains that it is possible for Socialism to be grafted into a social context that skips the Capitalist stage.

It is my conviction that this is impossible, unless, in loose terms, Capitalism becomes globalized and, at the same time, liberal and democratic regimes that could eliminate pre-Capitalistic characteristics from the local context are established throughout the world. As a result, local systems would be absorbed in a unified global system and local sovereignty would be thus conceded to an overarching, cosmopolitan, and federalist regime.

The enduring internationalist and globalist notion that Capitalism would be supplanted by Socialism, along with the Stalinist conception, has since been abandoned. In its place, two alternative regimes have emerged:

- the first, *neo-Capitalist*, has increasingly transformed itself, in terms of historical evolution, in a post-Capitalist and Socialist sense, and is marked by the disappearance of private ownership of the means of production; and,
- the second, usurping the name *Socialist*, increasingly shows remnants of its pre-Capitalist past, in establishing authoritarian and repressive regimes. This not only delays the development of any kind of Socialism but also of the

---

<sup>2</sup> Marx (1859, Preface).

<sup>3</sup> With a certain intention I use the word preferred by a lucid Socialist political writer, Leon Trotsky, in describing the deformation of Soviet Socialist society (*La Révolution Trahie*, 1936), for defining all kinds of negative evolutions of countries intentionally and nominally termed “Socialist” without the presence of the historical, economic, and cultural conditions for the advancement of bourgeois democracy. Trotsky, who was personally swept away by the Soviet experience and tried to deny its fatality in Marxist terms, had demonstrated in his pre-Bolshevik writings a greater lucidity of Marxist thinking. In *Results and Perspectives* (1906), Trotsky develops his “*theory of permanent revolution*” in much more conscious terms of the inexistence of a working proletariat in Russia; this theory was more formally expressed in *The Permanent Revolution* (1930).

minimum Capitalist features that are the required evolutionary base for any authentic form of Socialism.

### 3. The Capitalist Stages and Socialism

That school of thought to which I belong, and which I consider authentically Marxist and Socialist (despite the propensity to distinguish many of its “deviations” due to certain historical circumstances) and which history proved correct, is obliged today to update its vision as a result of very important evolutionary changes in contemporary society.

Amid a dense forest of interpretations<sup>4</sup>, this intellectual tradition finds itself at an advantage because it need not adjust its course nor create alternative visions *ex-novo*. For instance, contemporary society can be seen as evolving from neo-Capitalism, in its now largely acknowledged stage, toward a true Socialism, which is otherwise gaining ground by an evident *decline of Capitalism*. It could be said that during this transformation, Capitalism is experiencing a sort of “euthanasia.” Much literature has been developed on this theme: most notably Joseph Schumpeter’s authoritative *Capitalism, Socialism, and Democracy*.<sup>5</sup> Here I will attempt to roughly outline the stages of this evolution and transformation *from neo-Capitalism to post-Capitalism*, which can be a guideline for the development of “left wing” political thinking.

### 4. From Classic Capitalism to Neo-Capitalism

After the 19<sup>th</sup> century—the first century I would define as classic Capitalism—“industrial” units steadily replaced older forms of production, such as craftsmanship, at scarce capitalization. This resulted in a wide-scale expansion of the market economy at the expense of non-market forms of exchange (i.e., household self-consumption, rural self-consumption, and exclusive exchange of industrial products), as well as the rise and growth of industrial areas and cities and, in turn, the birth of the industrial and urban proletariat.

This was the century of industrial Capitalism and of major technical innovations such as mechanical spinners and weavers, steam engines, coal and blast furnaces, railroads, and electricity. The state established social security and assistance for the poor, and guaranteed some social services, such as schools and public health.

The 20<sup>th</sup> century – the second century of Capitalism – bore witness (in particular in its first half), to what can be called a period of Capitalist

---

<sup>4</sup> Important points of reference are Hobson (1894, 1932), Hilferding (1910), Schumpeter (1942), Dobb (1945, 1950, 1962), Kalecki (1954, 1972) and, more recently, Thurow (1996).

<sup>5</sup> The Schumpeter book was written during World War II and published in a revised and corrected version only in 1954. It was written during a historical phase in which it was already clear how Capitalism, in its managerial and bureaucratic forms, had caught on in its own way, in fascist and communist countries, without giving a chance to a “Socialist” solution. People spoke a lot about “state Capitalism” and on more or less “corporative forms in fascist countries, and equally on state Capitalism about the Soviet Union. For an update on the different ways of intending Capitalism, I recommend works by Heilbroner (1985, 1993).

*concentration*, characterized by mass production and, therefore, mass consumption. The period was also accompanied by financial concentration and, industrial giants and their holdings.<sup>6</sup>

All these phenomena (already described and forecasted by Marx, particularly in the third volume of *The Capital*) were realized during the 1920s and 1930s by a radical Capitalist transformation: the divorce between control and ownership of big business, with the emergence of a “class of managers” without property and true bosses, and with new motivations and new social and political power<sup>7</sup>.

This was the period in which even the free market, in its role as the regulator and/or engine of development, suffered. It was substituted by imperfect competition and big monopolies and monopsonies or oligopolies and oligopsonies<sup>8</sup>. Competition and the market no longer ruled “prices” of goods and services across the globe (even if these were still called “market prices”). Instead, in the great majority of transactions among the public and private sectors, authority or negotiations between ruling powers established “administrated prices” fixed or negotiated in detriment to consumers.

This type of *neo-Capitalism*, or “financial Capitalism,” has seen—along with major crises and two tragic world wars—the enormous growth of the state’s role as provider and producer not only of *services* (e.g., health and education) but also of *goods* (e.g., public housing and transportation) and, where private providers and producers are lacking, *industry* like electricity, coal, steel, chemistry, etc. This expansion of the state’s role in the economy has occurred foremost, however, in countries with little widespread entrepreneurship—that is, in countries where Capitalism has been weak and Capitalist accumulation has manifested itself with greater difficulty.<sup>9</sup>

---

<sup>6</sup> Prior to this period, not even the wealthiest classic entrepreneurs could meet the financial requirements of capitalist-scale production.

<sup>7</sup> Beyond the obligatory reference to the pioneering inquiry on the structure of American corporations by Berle and Means (1932) and to the inferences about the changing nature of Capitalism that many authors subsequently believed to drawing from Burnham (1941) to Berle (1954, [with Harbrecht] 1960) and Means (1962), I would suggest reading two works of Marris (1964, [with Wood] 1971). Beyond Burnham, Berle and Means, I would also include Galbraith (1967) and Ruffolo (1967 [unfortunately available only in Italian]) among the most effective analysts of such processes. And, in terms of great popularization, the effectiveness of many writings from Drucker (1967, 1993), whom one should define until the eighties – paraphrasing Marx – as the “Pindare” of Neo-Capitalism and who – from the nineties, till his recent death, had become the Pindare of the *non-profit system*, which is the anti-thesis of traditional concepts of “capitalism,” at least if counterposed to the idea of Socialism.

<sup>8</sup> Basic works on this argument include Chamberlin (1933) and Robinson (1933).

<sup>9</sup> For a full evaluation of the role and growing problems in big corporate Capitalism or managerial Capitalism, that we have named “Neo-Capitalism,” an excellent source is Ruffolo (1967). It is now a common and uncontroversial opinion that Neo-Capitalism has characterized the evolution of advanced society in the contemporary world. We now have to ask ourselves how much and how fast this “new” Capitalism is once again changing. Those who introduced the notion of “Late Capitalism” in analyses of economic cycles—for instance, Mandel (1975, 1980, 1981) and Wallerstein (1996)—seem to share this opinion. However, we must also think about whether these transformations can still be justifiably termed “Capitalism”—a matter which depends on definitions used. In any case, those who have studied Capitalism (as I defined it in the beginning of this paper) in the past have postulated that it will come to an end sooner or later, if not only as a

## 5. From Neo-Capitalism to “Late” Capitalism

From the end of World War II and through the second half of the 20<sup>th</sup> century, neo-Capitalism also experienced a crisis due to structural factors unrelated to the “great crisis” of the 1920s.

The productive capacity of industrial activities continued to grow at an ever faster pace (as it has, without interruption, throughout the history of Capitalism in the last two centuries), but the proportion and importance of industrial activities - mainly those devoted to material goods production - decreased so substantially in relation to the total production activities determined by consumer demand, that the system’s global productivity declined as a whole. This resulted in a sort of saturation of industrial products, and in the emergence of a “dependency effect”<sup>10</sup> - as first illuminated and anticipated by John Kenneth Galbraith in the 1950s, - that is, the need to “waste” resources to maintain a certain self-regulating productive rhythm. This rhythm not only substantially worsens, rather than improves, the quality of life but also destroys the natural environment.

The characteristics of “late” Capitalism<sup>11</sup> were announced by the hippie and student rebellions of the 1960s, which rejected the six words Alvin Toffler called the “dark code” of industrial civilization (*The Third Way* 1980): standardization, specialization, synchronization, concentration, maximization, and centralization. In its place, an opposing code of decentralization, personalization, and “small is beautiful” was born, unavoidably nurtured by philosophies of irrationality and negativism or, in the words of post-modern thinkers, “weak” (or easy) thinking.<sup>12</sup>

Undoubtedly, there are structural changes at the roots of many ephemeral trends and events.<sup>13</sup> One evident change has been the growth of demand for immaterial goods, otherwise called “services,” which now constitute a major component of household and individual welfare. These services offer an inherent “personal” quality not provided *en masse*, even if many efforts are made in this direction. (For instance, “remote” or “virtual” services provided by information technology - through the so-called mass media - multiply the productivity coefficient, but also have a standardized and eroded quality).

---

result of policies targeted to its voluntary elimination, and substituted with a socio-economic system that corresponds to what has long been identified with the term “Socialism.” Leaving aside for the moment the other parallel issue concerning the question “which Socialism?” (which implies by itself a world of arguments), let us limit ourselves to that Socialism that will be borne from the evolutive transformation of liberal-democratic society and not from its demolition, and therefore based on its integration toward greater egalitarianism, social justice, and control of government activities—i.e., a greater social democracy.

<sup>10</sup> J. K. Galbraith (1958, 1967).

<sup>11</sup> Mandel dedicated a book, *The Late Capitalism* (1975), to this topic. Further and more recent analysis has been done by Thurov (1996) and the well-known stock-broker and intelligent economist, George Soros (1998) who wrote the extremely meaningful “*the crisis of Global Capitalism*”

<sup>12</sup> Even here a flood of (low-quality) books have been released, among which I recommend Jencks (1992) for further insight.

<sup>13</sup> I cannot suggest a better survey of these structural changes than my own work, *The Associative Economy* (2000).

Moreover, we must not ignore the expansion of state services in the last half century (nearly all of which are immaterial and intangible, and therefore often left out of productivity measures): such services have expanded through delivery or transfer of income to the point that they occupy roughly 50 percent of the gross national product (GNP) in all advanced countries, and therefore greatly reduced the area occupied by the Capitalistic system.

Yet even these services cannot be other than standardized and impersonal services, which encounter a total deterioration of quality that usually result in user disaffection or outright rejection.

In reality, in what we call “late” Capitalism, the importance of capital in the productive process is diminishing while the “human factor” with associated determinants such as *knowledge, invention, innovative capacity, and personal and group organization*, the “human factor” is more and more directly determinant.

This evolution is also changing the structures of the classes and strata, and the traditional social conflicts. Emerging is what many have called a “post-industrial” society<sup>14</sup>, which needs to be observed with completely new “lenses” than those used to observe the Capitalist society of the past.<sup>15</sup> In sum, a society is emerging that could be called “post-Capitalist.”<sup>16</sup>

Where do these “post-Capitalist” characteristics come from? They derive, I think, from four sources:

- the extension of the non-market area and the decline of Capitalist production and “profitability”;
- the spread of small and medium non-Capitalist firms, even in the “for-profit” sector;
- the emergence and growth of the “third sector” or “non-profit sector”; and the (qualitative) rise and the (quantitative) decline of the state.<sup>17</sup>

## 6. Extension of the Non-Market Area and the Decline of “Profitability”

Once again in history, the non-market area is expanding.

In the phase of classical Capitalism and also of neo-Capitalism, this area, prevailing in the pre-Capitalist regimes, had been progressively restrained by growing “marketization” and supplanted in many sectors of economic transactions by monetary market exchange.

This happened even in the fields of culture and art, which had in the past been untouched by marketization in the past. Now, - in the age of ‘late Capitalism -

---

<sup>14</sup> From the overwhelming amount of literature on this matter I would choose Touraine (1969) and Bell (1971 [with Kristol], 1973, 1979). Concerning the implications on economic theory, see the writings of Block (1985, 1987, 1990), which were anticipated by Block and Hirschhorn (1979).

<sup>15</sup> You can find more on this point in the writings of Heilbroner (1985, 1993).

<sup>16</sup> As already mentioned, Drucker, transformed himself from the “Pindare” of Neo-Capitalism, into the “prompter” of post-Capitalism (see Drucker, 1993); afterwards, in the last phase of his personal evolution before death, he gave his name to a great foundation for the “third sector,” in a show of favor for the development of the non-profit economy.

<sup>17</sup> For this point, I refer again to *The Associative Economy* (2000).

there is a reversal, with: the area of non-market transactions expanding again at the expense of market transactions.

This expansion is especially visible in the labor market. (good information and documentation on this trends in Offe and Heinze, 1992, and in Williams & Windebank 1998).

The reduction of labor/quantity, the generalized increase of labor/quality, and the development of professionalization as well as the revolution in education (the rate of university enrollment has risen *tenfold* since the end of World War II) has almost entirely eliminated unskilled work (or relegated it to a marginalized strata of the population composed of the elderly and immigrants.) It has also segmented, in ways that must certainly be unsatisfying, the aspirations of youth entering the labor market.

Today, everybody can refuse unpleasant or undesirable jobs; meanwhile they may find it more difficult to obtain desirable and expected jobs and, failing that, become unemployed. However, it concerns an unemployment completely different in terms of nature, behavior, response to labor demand, flexibility, etc, from that which we have become accustomed to conceive as a paradigm of the industrial society (or even as an entirely mental “theoretical” paradigm.)

For a growing portion of the labor market, a demand exists that cannot be satisfied, not because of laborers lack skills but because they are not “unskilled” enough!

If we look at the labor market with the lenses used to scrutinize classic Capitalism or neo-Capitalism, we risk completely misunderstanding the real and present problems. Among these problems, there is also the expansion of voluntary work in all sectors, which merits an economic evaluation, even if it is made possible by conditions of general welfare that previously did not exist.

At the same time, the number of fields in which industrial and services entrepreneurs can benefit from the high productivity and related “profitability” of production processes has shrunk. Furthermore, new entries in the entrepreneurial world are increasingly motivated by the quality of initiatives rather than by profit perspectives.

## **7. The Expansion of Non-Capitalist Small and Medium Firms**

Even in the sector of market and for-profit activities—which, even if in decline, will still maintain a long and important role in industry and services in the post-Capitalist age—there is a huge resurgence of small and medium firms. These firms no longer retain the negative characteristics of low-innovative capacity and low productivity that they possessed during the evolution from Capitalism to neo-Capitalism.

Instead, from many points of view, small and medium firms facilitate innovation, automation, and the application of information technology, due to their greater operational flexibility. Furthermore, unlike large firms, small and medium firms are no longer based on a high co-efficient of capitalization—that is, on the capital as the main and dominant factor of development. Rather, the

prevailing decisive factors in small and medium firms are personal characteristics and knowledge, such as *competence*, *entrepreneurial capacity*, and *product and service quality*, etc. All factors in which the *personal* and *human factor and knowledge*, prevail in respect to the capital. And in which meta-economic reasons (success, prestige, media opportunities, etc.) prevail on strictly economic reasons (profit, gains, etc.).

Even the so-called “competition” – officially trumpeted highly by entrepreneurs and governments to guarantee positional rents and “corporative” markets, as well as to mask failures and regressions –is in reality much less decisive than in the past, or, at least, has a smaller impact on prices and costs, and a bigger one on quality, personalization, inventions and fashion.

Naturally, many paradigms characteristic of the non-advanced phases of capitalism still survive in productive sectors, and in the most backwards social strata, as well in countries that have recently entered or have yet to enter the initial stages of late capitalism or neo-capitalism, and that have great demographic potential, but limited economic capacity.

We must be careful to ensure that these paradigms do not become, as many seem destined to, purely mental obsolete paradigms; with which we risk misunderstanding new developments, regardless of whether they are negative or positive, and therefore to adopting remedies that, if progressive in a previous phase of capitalism, will become regressive and conservative in a more advanced phase.

The distinction between old and new – or rather between policies for the new that can only be adapted to the old, and new policies that can actually be adapted to the new – is not at all easy to determine in the periods and phases typical of *transition*.

It is in these cases that we must be the most accurate. As such we must avoid applying standard models and conventional policy schemes, and instead analyze each policy on a case by case basis in order to determine its structural conditions and what problems we need to solve.

## **8. The Emergence of the “Third Sector” or Non-Profit Sector**

Within the sweeping growth of service activities in the last few decades, the for-profit sector has remained steady concerning employment at least, while the non-profit sector has experienced tremendous growth.

In fact, this “third sector” is the answer—both in its dimensions of social solidarity and voluntarism, and in cultural and scientific dimensions—to the Capitalist system’s incapacity to offer a free choice of activity and desirable work to individuals.

The growths of the third or “do-it-yourself” sector, of the *non-market exchange* and even of an informal economy (which sometimes also assumes the form of an “underground” economy), demonstrates a kind of economic

emancipation of households and individuals from the requirements and conditions of capital.

This is what I have called the development of the “associative economy,”<sup>18</sup> which in my opinion marks the passage from Capitalism to post-Capitalism. It also is an answer to the need outlined above of liberating individuals from work required to meet basic needs.

## 9. The Growth and Decline of the State

The most relevant aspect of post-Capitalism is the evolution of the public function. As mentioned earlier, the neo-Capitalist system perfected the Welfare State. That is it spurred on an astounding growth of the public sector to the point that the gains would be difficult to surpass without a radical transformation of the type of State, i.e. to a hegemonic state; a state that draws from the work and wealth of all and redistributes it in a bureaucratic way.

In the tradition of Socialist thinking, the state has always been viewed as a ruler, but not as a direct supplier of services. This was the “pre-socialist” and paternalistic state (say, “social democratic” state) that took upon itself the responsibility to repair the old system’s social damages, and to make up for people’s inability to obtain sufficient incomes to cover autonomously essential needs, such as health, education, culture, and scientific progress.

It is not by chance that, in all advanced countries, large increases in public expenditures took place during incumbent conservative governments, despite the governments’ pretentious sermons against state interventions. On the other hand, while state intervention progressively attains sizes never before achieved, we must also acknowledge historical evidence showing that contrary to being damaging, this state intervention has been simultaneously accompanied by important developments of advanced economies. (This is not to say, though, that these developments were rendered possible solely by, or because of, state interventions.)

However, in the post-Capitalist stage, which must still be carefully examined, it seems advisable that the state radically change the quality and course of its actions.

A common mantra is: “Steer more, row less”.<sup>19</sup> In such way we need to change in the public sector managerial methods, especially those aimed at introducing “strategic planning” to improve the operation and permanent control of performances.

Therefore, it is opportune the abandonment of the state’s direct role as provider of goods and services, through privatization, sub-contracting, bargaining” operations, and project financing.

But such abandonment is dangerous if not accompanied by a growth of the role, on the side of the state, as supplier of information, place for negotiation, and

---

<sup>18</sup> The development of a kind of “associative economy” as characteristic of structural change toward a new social formation is analyzed in my book, *The Associative Economy* (2000).

<sup>19</sup> To quote another dictum used in describing the US federal “Reinventing Government” program.

co-ordination of actions, private or public, aimed to a programmatic and strategic vision, that is sorely lacking at the present time.<sup>20</sup>

Thus while the *administrative* state reduces itself, the *political* state is re-qualifying itself as a state of basic choices and not simply as the guardian of public order and of financial equilibrium of the national accounting, and also of some apparent macroeconomic choices.

However, these choices are not practicable and if practicable are destined to have not any real effect, if they are implemented without an effective knowledge of the results of the public expenditure in *real terms*, i.e. by means of real, and not only monetary, indicators and measures, that is without the capacity to measure the real performances of the various public programs, and without measuring the effect of monetary choices themselves.

The choices can be rational only if derived from an attentive, permanent, action of audit and monitoring of the societal problems, in its entirety, including private and public issues. Since factors and effects of the public and private actions are so much interwoven today economically in their results, it would be irresponsible to trust in a spontaneous order.

In fact today there has been amply demonstrated both the “state failure” as well – of opposed sign – the “market failure.” Therefore, in sum, these advantages or damages of the “invisible hand” (market or spontaneous order” to use von Hayek’s terms<sup>21</sup>), as well those of the “visible hand” (state or build or guided order).

Nobody has still observed – it seems to me – that the advantages or damage (anyway registerable only *ex post*) of the invisible hand are also themselves “invisible”, while those of the visible hands are – contrary to the former – well “visible.” It could not depend from this fact the diffuse and popular sensation that the results of the “invisible hand” are incomparably superior to those of the “visible hand?”

If we should assess *ex post*, and on the basis of the long period of the last fifty years – roughly the period of the diffusion of neo-Capitalism and of the hegemony of the industrial society – that is at the same time the period during which the “visible hand” (state) is grown in respect to the “invisible” one (market) in the western countries from 10-15% to the 50% around of the GNP, we could state that the high level of the absolute income and welfare make the results of the “visible” hand clearly superior to those of the market! Unless we would say that the development, just incredible, could be even greater.

It seems to be in conclusion that it could be very improper to adopt these logic, as that popular above mentioned, because the visible hand, growing, is become also complex and chaotic as that private, also conflictual and competitive, and in

---

<sup>20</sup> Interestingly, this change, with the movement termed “reinventing government,” is emerging first in the USA—a country traditionally opposed to centralized and authoritarian planning. Even if such vision was outlined in Roosevelt’s New Deal in the midst of the managerial revolution, it has been systematically set aside by successive administrations thanks to opposition from neo-Capitalist powers.

<sup>21</sup> Von Hayek (1973).

the myriad of agencies which compose it, and generating a “spontaneous order”, very analogous, to that of the private hand.

### **10. Towards an Ever Advancing Programming**

All this induces us to consider that it is out-dated and superfluous to think about public and private initiatives as two prejudicated and axiomatic policies, rather than as two *instruments*, equally at the disposition of the collective and of its legitimate decision-makers, through which to implement its general objectives and the whole cascading chain of objectives-instruments, after carefully evaluating each case and level.

In effect, its only on a case by case basis, once given specific circumstances (resources, stage of development, habits, capacity, etc.), that one can reveal the most opportune and feasible solution, whether it be private, public or even mixed.

This result-oriented method of making more rational choices, is difficult; as is always the case when dealing with choices that have allowed a progressive step for the social organization, or humanity in general.

A grave obstacle to the introduction of more appropriate methods is the culture of politicians, who dislike getting involved in things that are beyond their control. On the other hand, this is the price that society must pay to ensure liberty and democracy for its citizens.

In the post-capitalist society, the political process tends to become so rich and complex and engages the citizens and official and informal civil society groups so much, that the coordination and programming of decisions can become inevitable and necessary. This is why the adoption and application, though technically advanced, of *programming methods* inclusive of social development, with their standard assessments and negotiations, will be inevitable and imperative.

Such methods and applications cannot ever be perfected if they are not applied and permanently adapted and refined to the point that they become routine, as is the case in the larger part of institutional procedures of modern states, and, with the incessant development of globalization, is also true of world-wide procedures.

### **11. Towards a Greater “Socialization”**

It is my opinion that left-wing thinking should orient itself towards the deepening of the aspects quickly outlined here - aspects that seem to lead, overall, to a more widespread socialization, whether it be of decision-making powers or of the distribution of well-being; thus accelerating the change towards a more widely acknowledged “Socialism.”

In this way, we remain consistent with widely established past thinking, without the need for considerable revision on one side, and without having to go down the dangerous path of deconstructing historic visions on the other side. (The later seems to seduce many skeptical managers who wish to profit from a political *carpe diem...*).

Socialism, even that of Nicolas de Condorcet<sup>22</sup>, with its “epochs” of advancements in the human spirit, or that of Charles Fourier with its “serial epochs”, has never been a “doctrine” . On the contrary, it has always presented itself not only as an *interpretation* of the historical movement of human society’s emancipation from unnecessary institutional constraints, but has also always proposed to build—given favorable circumstances and a boost in the political will—a system of political co-existence more desirable to the broad majority of citizens, and based on greater freedom, egalitarianism, and social solidarity.

Today a slow and secular passage is occurring (though this may seem terribly rapid if viewed from a historical perspective, where a rural pre-Capitalist regime lasted for millennia) from the advent of classical Capitalism to that of Socialism, proceeding through neo-Capitalist, “late” Capitalist, and post-Capitalist stages.

We have already seen how any reading of how the present functions, made with lenses (paradigms) belonging to previous stages, risks being valid only for interpreting surviving parts of past social structures, prevents a greater understanding of these stages, and obstructs a more rapid advent of successive stages. At the same time, applying the functioning model of an advanced Capitalist stage to a situation or country that has not yet matured beyond a previous stage, risks being valid only as a theoretical anticipation of a future advent and may simply produce an abortive attempt at Socialism that is neither sustainable nor durable.

Thus, only people who “deviate” toward an usurped conception of Socialism can today claim (with scant knowledge of the Marxist theory of history) that Capitalism and the “bourgeoisie” have “won,” due to the fact that some wrongly intended and ephemeral manifestations of pseudo-Socialism were aborted in countries where Socialism was unable to survive whether it be for the lack of a proletariat (i.e. a working Capitalist system) or for the lack of democracy, a necessary condition to the development of a true Socialism.

The task of an intelligent Socialist and democratic (on a world-wide scale) Left leadership should be to know how to choose the times and modes of adoption along the described historical pathway, without abandoning but rather improving the conscience and knowledge of the pathway itself.

This historical pathway, the right one, instead of being obfuscated, is increasingly clear and advancing. And, had it not been for the disastrous intervention of false interpreters and false Socialists who polluted and deviated words and actions, we would probably be at a more advanced, effective stage today.

---

<sup>22</sup> De Condorcet (1993).

## Bibliography

- Archibugi, F. (2000). *The Associative Economy: Insights Beyond the Welfare State and into Post-Capitalism*. London: Macmillan.
- Bell, D. (1973). *The Coming of Post-Industrial Society: A Venture in Social Forecasting*. New York: Basic Books.
- Bell, D. (1979). *The Cultural Contradictions of Capitalism*. London: Heinemann.
- Bell, D. & Kristol, I. (Eds.). (1971). *Capitalism Today*. New York: Basic Books.
- Berle, A. A. (1954). *The 20th Century Capitalist Revolution*. New York: Harcourt, Brace, & Company.
- Berle, A. A. & Harbrecht, P. P. (1960). *Toward the Paraproprietal Society*. New York: The Twentieth Century Fund.
- Berle, A. A. & Means, G. (1932). *The Modern Corporation and Private Property*. Harcourt, Brace, & World.
- Block, F. (1985). Postindustrial Developments and the Obsolescence of Economic Categories. *Politics and Society*, 14 (1), 71-104.
- Block, F. (1987). *Revising State Theory: Essays in Politics and Postindustrialism*. Philadelphia, PA: Temple University Press.
- Block, F. (1990). *Postindustrial Possibilities: A Critique of Economic Discourse*. Berkeley, CA: University of California Press.
- Block, F. & Hirschhorn, L. (1979). New Productive Forces and the Contradictions of Contemporary Capitalism. *Theory and Society*, 7 (3), 363-395.
- Burnham, J. (1941). *The Managerial Revolution*. New York: John Day.
- Chamberlin, E. H. (1933). *The Theory of Monopolistic Competition*. Cambridge, MA: Harvard University Press.
- De Condorcet, A. (1793). *Oeuvres Complètes de Condorcet*. Paris: Brunswick.
- De Condorcet, N. (1993). *Esquisse d'un Tableau Historique des Progrès de l'Esprit Humain*.
- Dobb, M. (1937). *Political Economy and Capitalism*. London: Routledge & Kegan Paul.
- Dobb, M. (1945). *Studies in the Development of Capitalism*. London: Routledge.
- Dobb, M. (1958). *Capitalism Yesterday and Tomorrow*. London: Lawrence & Wishart.
- Drucker, P. F. (1967). *The Effective Executive*. New York: Harper & Row.
- Drucker, P. F. (1993). *Post-Capitalist Society*. Oxford: Butterworth-Heinemann.
- Fourier, C. (1971). *Oeuvres Completes (1841-1845)*. Geneva: Slatkine.
- Galbraith, J. K. (1958). *The Affluent Society*. Boston: Houghton Mifflin.
- Galbraith, J. K. (1967). *The New Industrial State*. Boston: Houghton Mifflin.
- Heilbroner, R. L. (1985). *The Nature and Logic of Capitalism*. New York: Norton.
- Heilbroner, R. L. (1993). *21st Century Capitalism*. New York: Norton.
- Hilferding, R. (1910). *Das Finanzkapital: Eine Studie über die Jüngste Entwicklung des Kapitalismus*. Vienna: Verlag der Wiener Volksbuchhandlung.
- Hobson, J. A. (1894). *Evolution of Modern Capitalism*. London: Walter Scott.
- Hobson, J. A. (1935). *From Capitalism to Socialism*. London: Allen & Unwin.
- Jencks, C. (Ed.). (1992). *The Post-Modern Reader*. London: Academy Editions.
- Kalecki, M. (1954). *Theory of Economic Dynamics: An Essay on Cyclical and Long-Run Changes in Capitalist Economy*. London: Allen & Unwin.
- Kalecki, M. (1972). *The Last Phase in the Transformation of Capitalism*. New York: Monthly Review Press.
- Mandel, E. (1975). *Late Capitalism*. Atlantic Highlands, NJ: Humanities Press.
- Marris, R. (1964). *The Economic Theory of Managerial Capitalism*. London: Macmillan.

- Marris, R. & Wood, A. (Eds.). (1971). *The Corporate Economy*. Cambridge, MA: Harvard University Press.
- Marx, K. (1859). *A Contribution to the Critique of Political Economy* [electronic version]. Retrieved February 12, 2008 from the Marxist Internet Archive Library: <http://www.marxists.org/archive/marx/works/1859/critique-pol-economy/preface.htm>.
- Means, G. C. (1962). *The Corporate Revolution in America: Economic Reality vs. Economic Theory*. New York: Crowell-Collier.
- Offe, C. and R.G.Heinze, (1992) *Beyond the Employment: Time, Work and the Informal Economy*. Cambridge: Polity.
- Papandreou, A. G. (1972). *Paternalistic Capitalism*. Minneapolis, MN: University of Minnesota Press.
- Robinson, J. (1933). *Economics of Imperfect Competition*. London: Macmillan.
- Ruffolo, G. (1967). *La Grande Impresa nella Società Moderna*. Turin, Italy: Einaudi.
- Schumpeter, J. A. (1942). *Capitalism, Socialism, and Democracy*. London: Allen & Unwin.
- Soros, G. (1998). *The Crisis of Global Capitalism: Open Society Endangered*. New York: Public Affairs.
- Thurow, L. C. (1996). *The Future of Capitalism: How Today's Economic Forces Shape Tomorrow's World*. New York: William Morrow.
- Toffler, A. (1980). *The Third Wave*. New York: William Morrow.
- Touraine, A. (1969). *La Société Post-Industrielle*. Paris: Donoel-Gonthier.
- Trotsky, L. (1906). *Results and Prospects* [electronic version]. Retrieved February 12, 2008 from the Marxist Internet Archive Library: <http://www.marxists.org/archive/trotsky/1931/tpr/rp-index.htm>.
- Trotsky, L. (1930). *The Permanent Revolution* [electronic version]. Retrieved February 12, 2008 from the Marxist Internet Archive Library: <http://www.marxists.org/archive/trotsky/1931/tpr/pr-index.htm>.
- Trotsky, L. (1936). *La Révolution Trahie* [electronic version]. Retrieved February 12, 2008 from the Marxist Internet Archive Library: <http://www.marxists.org/francais/trotsky/livres/revtrahie/frodcp.htm>.
- Von Hayek, F. A. (1973). *Rules and Order*. London: Routledge.
- Wallerstein, I. (1996). *Historical Capitalism with Capitalist Civilization*. London: Verso Books.
- Williams Colin.C and Jan Windebank (1998), *Informal Employment in Advanced Economies: Implications for work and welfare*. London: Routledge