The International Conference of
“The 140th anniversary of Rosa Luxemburg”
The East and West in the World System
——On the Difference Between Rosa Luxemburg’s and Lenin’s
Theory of Imperialism
（Abstract）

He Ping
Wuhan University of China
The difference between Rosa Luxemburg’s and Lenin’s theory of imperialism was usually taken as the opposition, so their theories involved in imperialism, such as that of accumulation of capital, “National State”, “the national self determination”, etc., were evluated and chosen accordign to epistemic criterion of right or wrong. But in my view, the difference of Rosa Luxemburg’s and Lenin’s theory of imperialism is not opposite, but the mutual complementary ideas of the world system. It is because of this that this problem is well worth re-researching and thinking.
Historically, the difference between Rosa Luxemburg’s and Lenin’s theory imperialism was caused by their respective situation and problems facing them. Rosa Luxemburg was in Western Europe that was forming the monopoly captital, so she took the stand of the Western Marxism to view phenonmenon of imperialism and tried to show the necessity of the development of the world history, but Lenin was in the backward East country in politics, economy and culture, so he took the stand of the Eastern Marxism to view the phenomenon of imperialism and tried to explain the possibility and feasibity of the risings of backward East country.

These differences penetrated through Rosa Luxemburg’s and Lenin’s analyses of the imperialist economy and politics and formed their respectively theoretical direction. Rosa Luxemburg laid special stress on analysing the value direction of the capitalist existence and the gradual reduction of the capitalist survival environment. From this point of view, she researched into the cosmopolitanism of the captitalist system and its tendency, demonstrated the objective neccessity of the social development and the historical inevitability of the proletarian revolution and the collapse of the cosmopolitan capitalist system, and developed Marx’s theories of accumulation of capital and crisis. These formed Rosa Luxemburg’s theorictial direction that revealed the capital relation between east and west countries in imperialist era and analyzed the capital formation over all the world. All these decided her explanations of the essence of imperialism and its historical tendency, the prolatarian revolution in the imperialist era and the relation between the east and the west in the world system. Difference from Rosa Luxemburg, Lenin laid special stress on analysing the technological direction of the capitalist development and its inherent contraditction and competition. From this point of view, he explained the unequilibrium of the imperialist economy and that of world historical development caused by the imperialist war. It is in these unequilibrium that he saw the chance that the east nations rise. He hope the east nations can catch hold of this chance to get its own national independence by the movement of the national liberation in the worldwide, therefore, to exchange their own passive position in the world system and become the active factor in the world system.
I think that Rosa Luxemburg and Lenin showed us the two kinds of pictures of the east and west development in the world system. Rosa Luxemburg showed us the picture of the capital connection between the east and the west in the world system, thus proved that the world system is in essence formed by the capital, in this system, however, the east countries is a part of the capital world and have to belong to the west capitalist countries. But Lenin show us the picture of the relationship between war and revolution, in which, he revealed the road of the east national development at the angle of the world proletarian revolution, thus prove that only taking the way of the socialism, can the east countries develop its own productivity and get rid of the control of the west capitalism, therefore, to change the world structure. The two kind of the pictures are valualbe for us to think the contemporary problems of both the undeveloped countries and developed countries in the world system.
The East and West in the World System

——On the Difference Between Rosa Luxemburg’s and Lenin’s
Theory of Imperialism
He Ping

Wuhan University of China

As Rosa Luxemburg and Lenin carried on the spirited controversy over the problems of accumulation of capital, “National State”, “the national self determination”, etc., many Marxists have taken their theory of imperialism as the opposition. So they adopted the epistemic criterion of right or wrong to appraise and choose their theory. Before the end of 1980s, most Marxists had thought that Lenin’s concepts of imperialism were right and Rosa Luxemburg’s were wrong. Since 1990s, most Marxists have turned to think that Rosa Luxemburg is more right and foresight than Lenin in explaining the development of the world history. But in my view, Rosa Luxemburg’s and Lenin’s theory of imperialism are not opposite, but the mutually complementary in explaining the developmental mode of the west and east countries in imperialist era. It is because of this that this topic is well worth re-researching and thinking.

I. How to appraise the difference between Rosa Luxemburg’s and Lenin’s theory of Imperialism

The mutual complementarity of Rosa Luxemburg’ s and Lenin’ s theory of imperialism is on the basis that their theories are very different. This differece was caused by their respective situation and problems facing them. Rosa Luxemburg was in Western Europe that was forming the monopoly captital, so she took the stand of the Western Marxism to view phenomenon of imperialism and tried to show the necessity of the development of the world history, but Lenin was in the backward East country in politics, economy and culture, so he took the stand of the Eastern Marxism to view the phenomenon of imperialism and tried to explain the possibility and feasibility of the risings of backward East country.

These differences penetrated through Rosa Luxemburg’s and Lenin’s analyses of imperialist economy and politics and formed their respectively theoretical direction. Rosa Luxemburg laid special stress on analyzing the value direction of the capitalist existence and the gradual reduction of the capitalist survival environment. From this point of view, she researched into the cosmopolitanism of the capitalist system and its tendency, demonstrated the objective necessity of the social development and the historical inevitability of the proletarian revolution and the collapse of the cosmopolitan capitalist system, and developed Marx’s theories of accumulation of capital and crisis. These formed Rosa Luxemburg’s theoretical direction that revealed the capital relation between east and west countries in imperialist era and analyzed the capital formation over the world. All these decided her explanations of the essence of imperialism and its historical tendency, the proletarian revolution in the imperialist era and the relation between the east and the west in the world system. Difference from Rosa Luxemburg, Lenin laid special stress on analyzing the technological direction of the capitalist development and its inherent contradiction and competition. From this point of view, he explained the un-equilibrium of the imperialist economy and that of world historical development caused by the imperialist war. It is in this un-equilibrium that he saw the chance that the east nations rose. He hope the east nations can catch hold of this chance to get its own national independence by the movement of the national liberation in the worldwide, therefore, to exchange their own passive position in the world system and become the active factor in the world system.

I think that Rosa Luxemburg and Lenin showed us the two kinds of pictures of the east and west development in the world system. Rosa Luxemburg showed us the picture of the capital connection between the east and the west in the world system, thus proved that the world system is in essence formed by the capital, in this system, however, the east countries is a part of the capital world and have to belong to the west capitalist countries. But Lenin show us the picture of the relationship between war and revolution, in which, he revealed the road of the east national development at the angle of the world proletarian revolution, thus proved that only taking the way of the socialism, can the east countries develop its own productivity and get rid of the control of the west capitalism, therefore, to change the world structure.
Here Rosa Luxemburg and Lenin present us the two different views of the development. Rosa Luxemburg presented us the view of the economic development that follows the view of necessity in cosmopolitanism to stress the economy and politics factors in historical development. Rosa Luxemburg thought that imperialism is the total capitalism, namely cosmopolitan capitalism. Therefore, there is necessarily an era of the global capitalism in which non-capitalist countries belong to capitalist countries. But Lenin presented us the view of the cultural development that follows the view of contingency in cosmopolitanism to stress the value factor in historical development and national characters. Lenin stressed that imperialism is the eve of proletariat revolution and the birth of socialist country. At that time the nations that fell behind with their economy, politics and culture can win their independent development by taking advantage of the law of disequilibrium in the development of capitalist politics and economy in the era of imperialism and the national movement. It is the view of contingency in cosmopolitanism. These two views show the opposite between western countries and eastern countries in their developing ways and requests. This opposite is the foundations that we think the contemporary problems of both the undeveloped countries and developed countries in the world system.

II. The relation of Rosa Luxemburg and Lenin to

Marx’ and Engles’ theory of the Oriental Society

Theoretically, Rosa Luxemburg and Lenin developed Marx’s and Engles’ theory of the oriental society from different direction, and presented the different mode between west capitalist country and east country in cosmopolitanism.
Marx’ and Engles’ theory of the oriental society is a part of their theory of world history. In this theory, Marx and Engles, by investigating into the modernization of oriental society, posed the developmental laws in Cosmopolitanism. From their points of view, cosmopolitanism includes both necessity and contingency in its development from west to east. Its necessity comes from west capitalist mode of production and its invasion of east countries. Due to west capitalist invasion, east countries were forced to undergo a transformation from the pre-capitalism to capitalism and became a part of the global capital. This fact presented the universal characteristic of world history. This universality is necessity of cosmopolitanism. However, as there are cultural differences between west and east countries, the pattern of capitalist development in east countries differed from that in west countries. Moreover, this difference was presented in the different countries in east. Marx and Engels probed into the introduction of west Europe capitalism into Asian and African countries such as India, Algeria as well as Russia, and analyzed the cultural clash and choice in the process of this introduction led up to the different patterns of the capitalist development in east pre-capitalist countries. One pattern was that the west Europe colonialists reformed the traditional commune system with west capitalist system. This pattern of social substitution mainly adopted by Asian and African countries such as India, Algeria; another was that the east societies learned actively from the west under the another was that the east societies learned actively from the west under the pressure of modernization, they carried out innovation and finally took the road of capitalism, and this was the mode that Russia adopted. Marx and Engels observed the effects resulted by the two patterns are totally different. However, what the behavior of the west Europe colonialist brought to the east societies was the negative effect. Marx especially noticed in an abstract of the “commune land tenure system” written by M · Kowalevsky, when reforming the commune land tenure system of the India and making it private according to their own pattern, the British colonialist did not lead the India agriculture to adopt the production mode of capitalism, but resulting in extravagance, and therefore formed the development of usury.
 We know that in any society, the production always is the foundation for progress, and only the consumption adapting to the production can it play an active role to the social development. On the contrary, if the consumption of a society exceeds the limitation that production permitted, or if it just consume but not produce, then the society will be declined. What the British colonialists had done to India belonged to the latter case. Their behavior violated the original production mode of India without establishing effective production mode of the capitalism in it, but leading to capitalism extravagance instead. It is obvious that the substitution of social form by no means brought vitality and advancement for India. Strictly speaking, this substitution is more a kind of social recession. Different from India, the reformation of Russia in 1861 encouraged its agriculture to form a production mode of capitalism gradually, under which it evolved the commercial capitalism and the industrial capitalism. Therefore, the development of Russian was born with the character of producibility at the very start, which injected new energy for Russian culture. Here the substitution brought Russia the social progress and cultural renovation. The difference between the India and Russia showed that the introduction of the Western Europe capitalism to the east would impel the east societies by all means to the way of being private, and enter the social form of capitalism sooner or later, this was inevitable due to the world historical rules. However, it did not mean that the east societies would make progress, they must absorb the active factors from the west capitalism and establish effective mode of production. On the other hand, if they accepted the negative factors and start with extravagance, they would be bound to regress. The two results of west capitalism’s introduction to the east showed that cultural clash and choice are an important as well as inherent factor in cosmopolitanism. It is this factor that decides the features and multiplicity of cosmopolitanism, also the contingency in cosmopolitanism. If denying or eliminating this factor, we cannot explain the form and development of the world history.

Here, Marx and Engles presented the two factors in Cosmopolitanism: one is the mode of capitalist production and its world development, which form the necessity in cosmopolitanism; the other is the culture clash and choice between west nation and east nation, which decides the contingency in cosmopolitanism. Rosa Luxemburg’ and Lenin’s contributions to Marx’s and Engles’ theory of world history are that they respectively made the factors of necessity and contingency in cosmopolitanism the two kinds of different pictures in cosmopolitanism. Rosa Luxemburg made the factor of the necessity the picture of the single-capitalist development in cosmopolitanism by researching into capital accumulation. Lenin made the factor of the contingency the picture of the pluralistic cultural development in cosmopolitanism by researching into national revolution and war, the peculiar road that Russia realizes its own modernization. The two pictures arouse us to view today’s cosmopolitanism at the angle of the relation between necessity and contingency.
III. Necessity and Contingency in Cosmopolitanism

Since 1990s, under the promotion of economy globalization, cosmopolitanism has become the concept that describes the characteristic of the contemporary world history. Advancing this concept is the outcome that west countries have explored to set up a universal idea of value. Therefore, the some scholars stress the necessity of cosmopolitanism and deny the contingency of cosmopolitanism. I think that stressing the necessity of cosmopolitanism is the fundamental to research the development of every country in the world, but for un-developmental countries, like China, stressing the contingency of cosmopolitanism is more important than stressing the necessity of cosmopolitanism. So I focus my explanation on the contingency of cosmopolitanism here.
Practically, the contingency of cosmopolitanism is involved in the problem of the developing countries’ position and role in the world history. Since 1990s, cosmopolitanism has been understood as a new process of the modernization from the west to the east. The criterion of realizing modernization is the contemporary west economy, politics and culture. According to this understanding, what is called modernization is the totality of the west economy, politics and culture and its realization in the scope of the world. This view essentially unifies the economy, politics and culture in the developing countries with the west capitalist economy, politics and culture in order to rebuild the unified politics and culture based on the integration of the global economy. However, the integration of the contemporary global economy is built by the way of the transnational corporation and international finance. These patterns of economy, as the organization of world economy built by west capitalist countries, are not only the economic expansion of the west capitalist countries in the scope of world, but also the means that west capitalist countries grab the material resource and the labor force in the developing countries. In the rear, there are full of the force and deception. And the politics and culture based on these patterns of economy are but the force organization and value idea that ensure the economic integration. This is clear at a glance if we look at the Iraq war and today’s arms race. But, as the economic integration mainly takes the way of the commodity exchange, in addition, there is the peace background of today’s world, the integration of the global economy, politics and culture makes an appearance of the peace, equity and justice in the scope of world that make the developing countries be willing to accept. Some theorizers in the developing countries think that only building this new idea of modernization in their own country can their country speed up its modernization and reduce the gap between their own country and the developed countries. However, things go contrary to their wishes. Those developing countries following the idea of the west modernization not only cannot flourish their own country’s economy, politics and culture, but all the more expand the gap between the developing countries and the developed countries. This consequence is just as 19th century’s west Europe colonialist destroyed their colony’s economy, politics and culture. This fact proved that the modernization as an idea is but the new expression of the problem of the position of the east and west nation and their relation in the world history that Marx, Rosa Luxemburg and Lenin posed. We cannot deny that the understanding the modernization as a new idea is the result that the west capitalism has renewed to held the leading position in the world system, and it quite correctly expresses the inherent construction and features. However, it cannot change and still not settle the key problem of the relation of east nation to west nation in the contemporary world history. Just the opposite, those theorizers endowed the modernization with the universal idea and promoted it to be an ideology, all only represent the aspiration for west capitalist countries to rule the world, but for the non-west developing countries, it is a trap. Of course, it no means that the concept of the modernization is of completely no use to the non-west developing countries, but mean that the non-west developing countries must decide which to use for their development when they use the concept of cosmopolitanism. Otherwise, mechanically copying this theory means that the developing countries automatically give up their historical initiative. For the west countries’ modernization, besides including the universal content, possesses its particular characteristics differing from east countries and between the west countries. These particular characteristics not only are presented in their culture and the concept of value, but also in their economic form and political system. Now that the west economy, politics and culture have its particular characteristics with the west nation, are the integration of universality with particular characteristic, its totality of the economy, politics and culture can necessarily be separated. With regard to the developing countries, if they want to reduce the gap with the developed countries, they must separate the university from particular characteristic in the totality of the west economy, politics and culture, taking its university as the starting point and basic of realizing their own modernization, and based on this, deriving the reasonable content from the west culture and creating the modern economy, politics and culture that is suited to the development of their nation. Only by doing like this can the developing countries based on combining the university with particular characteristic, the general with individual to keep their independence and activity in the world history.

This proves that contingency in cosmopolitanism is more important factor than necessity in cosmopolitanism to both theoretically research into the problem of cosmopolitanism and practically insist on the peace, equity and justice in the scope of world. Our study of Rosa Luxemburg and Lenin’s theory of imperialism is to looking for the road that settled these problems. It is the significance that we study Rosa Luxemburg and Lenin’s theory of imperialism today.

� Karl Marx and Frederick Engels Collected Works, Volume 45, People’s Publishing House 1985, P300

PAGE
11

