A modern polgári államok jellegzetességei és a főbb politikai áramlatok a 19. század végén
A polgári nemzetállam létrejötte: az állam Európában sehol sem türelmes a nemzetiségekkel, hanem a nemzetállam iránti azonosulást várja el
-a fokozódó állami feladatok ellátása érdekében megemeli az adókat (nő az apparátus, a bevételek állami újraelosztása is)
· leszállítják a cenzust		többen jutnak választójoghoz (férfiak)
· biztosítja a jogbiztonságot
· a gazdasági fejlődés jogszabályi hátterét
· támogatja a vállalkozásokat
· szabályozza az oktatást (a szakképzett munkaerő igénye!)—vö. : felvilágosult abszolutizmus!
· szétválasztja az államot és az egyházat (kultúrharc: az állam volt egyházi feladatokat vesz át, pl. iskolák működtetése, anyakönyvi nyilvántartás, házasságkötés)
· fejleszti az egészségügyet
· javítja a munkavállalók helyzetét (beleszól munkaadó—munkavállaló viszonyába): betegség-és balesetbiztosítás, nyugdíjbiztosítás
A nemzetközi munkásmozgalom:
—nagyüzemi keretek között szervezhető, de: Ny-Európában szélesedő középosztályi társadalom
-1864, London: I. Internacionálé (a párizsi kommün leverése után 1871-ben feloszlik)
-1889, Párizs: II. Internacionálé 
—irányzatai
1. revizionista (szociáldemokrata):
-Eduard Bernstein elveti a forradalmat, támogatja a vegyes tulajdonú gazdaságot: állami és magántulajdon egyaránt legyen 
(harc a szociális juttatásokért: 8 órás munkaidő, fizetett ünnepnap, egészségbiztosítás…)
—parlamenti eszközökkel küzd az igazságosabb társadalomért, cél az általános választójog
2. centrista: elvben marxista, a gyakorlatban revizionista (a német nyelvterület munkáspártjai) nem centralista!
3. marxista (forradalmi baloldal): Kelet-Európában a kibontakozó ipari forradalomnak inkább még csak a negatív következményei látszanak
4. anarchista: (Bakunyin az államot elnyomó intézménynek látja, a proletár állam is ilyen lenne)
		magányos merényletek állami vezetők (pl. Sissy) ellen
? a szabadság nevében megtehető-e ez?
-szabadság csak a magát irányító kis közösségben létezhet (Rousseau nézete volt ez a felvilágosodás korában)
-kizárásuk a II. Internacionáléból, bár a gyárakat ők is köztulajdonba adnák

„[…] Hol titkolni kell a harcot,
burzsibőrbe kösd be Marxot;
de ne Marxot, hanem inkább
Bakunint és Kropotkinkát,
ugy biz édes cimborám!
Egyre többen, egyre jobban,
irtsd a burzsujt megfontoltan:
aki gyönge anyámasszony,
az csak százhuszat akasszon,
ugy biz édes cimborám!”

(József Attila: Szabados dal, 1917—részlet)
A keresztényszocializmus:
-problémák, melyekre az egyháznak reagálnia kell:
1. elvilágiasodás
2. tömeges migráció a városokba (gyökerek, hagyományok elvesztése)
3. természettudományos vívmányok (darwinizmus: evolúció, szelekció)
4. kultúrharc
XIII. Leó pápa enciklikája (körlevele) Rerum novarum… kezdettel (1891): 
· az egyház nyit a szociális munka felé („konkurencia” a szociáldemokrata mozgalomnak)
· támogatja keresztény szakszervezetek felállítását (eddig egyének, szervezetek, egyházak jótékonysági akciói voltak jelen…)
· [bookmark: _GoBack]elfogadja a korszak tudományos vívmányait
