

V. I. Lenjin

»O OMLADINI«, HRESTOMATIJA

Izbor i redakcija tekstova: Putnik Dajić
Mladost — Beograd, 1973., str. 153 + 7

Zajedno s dvije knjige hrestomatije Marx-a i Engels-a, izašla je i hrestomatija u kojoj su izabrani tekstovi Lenjina o omladini. Ovo izdanje Lenjinovih odломaka o omladini, doprinos je svim dosadašnjim njegovim djelima koja su kod nas predstavljala vrelo iz kojega je omladine crpla svoje žive stvaralačke misli i ideale. Samo njegov popularni rad o zadacima i ulozi omladinskih saveza kod nas je objavljen 50 puta, a u toku NOB-e 20 puta.

Iz preko pedeset Lenjinovih radova izvršen je izbor tekstova za ovu knjigu, a svrstani su u tri dijela: »Omladina u kapitalizmu«, »Omladina u revolucionarnoj borbi« i »Omladina u socijalizmu«. U okviru ovih poglavlja tekstovi su raspoređeni kronološki, popraćene bilješkama i napomenama.

U prvom poglavlju sakupljeni su tekstovi koji govore o karakteru škole i pitanju obrazovanja omladine i uloge obrazovanog radnika u klasnoj borbi. Kapitalizmu je stalo do toga da je što veća masa neobrazovanih radnika, posebno omladine djece, iz čega se ne može lako rađati svjestan organiziran revolucionaran pokret, već samo izrabljivanje dječjega rada i prostituiranje. Među najinteresantnije članke spadaju: »Zašto se policija plaši obrazovanog radnika«, »Klasni karakter škole«, »Izrabljivanje dječjega rada«, »Krupna industrija i položaj mladih«.

Drugi odjeljak predstavlja tekstove koji govore o oblicima, načinima borbe i zadacima omladine. Ima tu tekstova koji nagovještavaju poglede Lenjina o problemima čisto intimne sfere, a raskrinkavaju buržoaski moral »lažnog poljupca«, do onih koji govore o studentskom nemiru, zadacima revolucionarne omladine, posebno studentske u odnosu na političku situaciju. Evo nekih naslova: »Zahtev za 'slobodnom ljubavi'«, »Delatnost revolucionarnih kružaka«, »Bićemo partija mladih napredne klase«, »Školska omladina i marksizam«, »Omladinska internacionala« itd.

U trećem odjeljku Lenjin raspravlja o ulozi omladine u socijalizmu. Osnovni zahtjev koji on tu postavlja jest da se omladina obrazuje. No obrazovni pro-

cesi ne mogu, kao i škola biti izvan politike i društva. Škola i obrazovanje imaju smisla samo ukoliko se u njima odgajaju mlade generacije na osnovama i ciljevima koje zastupa socijalističko društvo, i proleterska borba. Time je on zapravo zastupao potpunu politizaciju škole. Pored ovog, odgojnog i obrazovnog aspekta, Lenjinovi članci su posvećeni i djelovanju omladinskih organizacija u socijalističkom društvu. Tako su pored ostalih sadržani i ovi tekstovi: »Zadaci omladinskih saveza«, »Partijski program o politehničkom obrazovanju«, »Direktiva CK komunista koji rade u prosveti«, i sl.

Ovaj izbor tekstova koristit će svakom naprednom intelektualcu da bi bolje upoznao Lenjinove stavove o omladini i njenoj borbi za socijalizam.

Ivan Cifrić

Emil Durkheim

O PODELI DRUŠTVENOG RADA

Prosveta, Beograd, 1972.

Klasično djelo sociologijske literature »O podjeli društvenog rada« konačno je prevedeno zahvaljujući Uređivačkom odboru filozofske biblioteke »Karijatide«. Time je olakšano upoznavanje s jednom od temeljnih orientacija u društvenim znanostima. Funkcionalna analiza je potka ove Durkheimove knjige. Da-pače, ako treba tražiti funkcionalistički pristup društvu davno prije Talcotta Parsons-a i njegove grupe, Roberta K. Mertona i čitave plejade teoretičara i istraživača, po kojem pristupu su segmenti i aktivnosti u društvu funkcionalno podređeni cjelini, gdje disfunkcionalnost znači dezintegraciju, regres i »samoubojstvo«, naći ćemo ga u ovoj knjizi.

U Durkheimovojoj knjizi »O podjeli društvenog rada« naći ćemo podrobno razmatranje uloge i funkcije same podjele rada unutar društva kao i razmatranje podjele rada i aktivnosti, funkcija i struktura u društvu.

Društvo ne možemo razumjeti bez razumijevanja zakona o podjeli rada i značenja tog zakona za opstanak i razvoj društvenog sistema. Durkheim smatra da, bez podjele rada nema povećanja