Socialismen och konservatismen – jämförelse  
Introduktion
Socialismen formades i mitten av 1800-talet. Det som utmärker socialismen är att den utgår från kollektivet. Karl Marx var den första som formulerade socialismens idéer i sitt berömda verk, ”Kommunistiska manifestet”. Vi har valt att jämföra socialismen som ideologi med konservatismen. Konservatismen formades i början av 1800-talet och betraktas som en motståndslära till upplysningstiden och den franska revolutionen. Konservatismens främsta teoretiker var Edmund Burke.
Vad framhåller de?
Socialism är en politisk ideologi som sätter jämlikheten främst, de för arbetarklassen och de svagaste i samhällets talan. Socialismen uppstod då arbetarna ville bryta den makt som kapitalismen hade över dem och istället bygga ett samhälle där alla skulle vara lika mycket värda och ha samma rättigheter. De ville ha ett klasslöst samhälle.
Enligt Karl Marx teoribildning så är individens frihet och möjlighet att utvecklas en förutsättning för allas möjligheter att utvecklas. Socialismen betonar alla människors lika värde, individernas gemensamma ansvar för varandra och för samhället. Socialismen vill ha ett klasslöst samhälle, de önskar ett samhälle där alla får en möjlighet att utveckla sina möjligheter. Om alla får del av möjligheterna blir också hela samhället rikare. Socialismen betonar därför gruppens, kollektivets och eventuellt statens förmåga att lösa politiska och ekonomiska problem.
Konservatismen däremot vill bevara traditioner, Edmund Burke som har kallats konservatismens fader hävdade att förändringar i samhället ska ske långsamt och med eftertanke. Vi ska bara ändra sånt som måste ändras för att behålla samhällsordningen. Enligt konservatismen skall förändringar genomföras väldigt försiktigt så att man inte rubbar traditionerna. Konservatismen håller hårt på traditioner, erfarenhet samt betonar individen, familjen och nationen väldigt starkt. Detta har dock förmildrats med åren. Man brukar tala om den konservativa treenigheten: kronan (kungen), svärdet (militären) och korset (kyrkan och traditioner)
De konservativa anser att människor är olika. Därför är det bara naturligt med skillnader i inkomst, förmögenhet och begåvning, skillnader som staten inte ska försöka jämna ut alltför mycket. 
Ekonomier 

Socialismen har alltid betonat kollektivet när det gäller ekonomin och arbetslivet. Socialismen förespråkar en planekonomi där arbetarklassen tar över staten och har då chansen att styra över den ekonomiska utvecklingen så att den gynnar folkflertalet och inte en liten grupp ”rikemän” som i konservatismen. 

Till skillnad mot socialismen så förespråkar konservatismen att marknaden ska styras efter efterfrågan. (Vill folket köpa nya fina skor så tillverkar ”vi” det.)

Socialismen urskiljer inte det på så vis utan ser sig själva kunna ”bestämma” vad folket ska arbeta med för att just det arbetet behövs. (”Vi” ska tillverka mat för att det behöver folket.)

På så sätt är de två ideologierna helt omvända varandra. Konservatismen betonar således frihet, att individen har förmåga att välja vad som är bäst för honom eller henne. Då kommer ett bra samhälle att skapas för att alla vill tjäna slantar och få sitt levebröd. Socialismen understryker att ett bra samhälle skapas av att kollektivet sätts i fokus och att ”alla jobbar för alla”. Om man ger människor arbetsuppgifter som man tror passar så bra som möjligt för dem så skapar man ett mångsidigt samhälle där medborgare inte går arbetslösa för att efterfrågan inte är ”tillräckligt hög”. De som förespråkar konservatismen försvarar detta med att man då inte tar ut det bästa ur varje individ och på så sätt inte får en lika effektiv ekonomi.
Samhällsklasser
I alla ideologier finns det ett klasstänkande, medvetet eller omedvetet. Det är ”vi och dem, dem och vi”. Socialismen utgår från ett klasstänkande, det finns de som arbetar och sliter för kollektivet och de som enbart äger. Socialismen säger oss att ”människor tillhör en bestämd samhällsklass beroende på vilken plats de har i produktionen”. Arbetaren är en person som säljer sitt arbete till arbetsköparen – kapitalet, som utgörs av makthavarna i samhället. 

Konservatismen lyfter fram aristokratin. Det är inte riktigt samma sak som för socialismen, det är inte ”överklass” och ”underklass”. Det är inte heller de rikaste eller förmögnaste utan de är bärare av ett kulturkapital som bygger mycket på släkttraditioner, arv och gärna symboliserade med stora jordegendomar. Helst gamla byggnader som förlöpt i arv i många generationer.
En stor skillnad i klasstänkandet mellan socialismen och konservatismen är att man i den senare nämnda på sätt och vis är infödd i aristokrin. Det är liksom självklart från början. I socialismen är allt inte lika självklart. Det krävs en politisk aktivism för att klargöra det här. ”Arbetarna måste organiseras, skolas och härdas i kampen mot kapitalismen.” 
Först då när arbetaren inser alla tankegångar om klassamhället blir han ”arbetarklass”.
Syntes
I texten har vi tagit upp skilda tankar och funderingar när det gäller konservatismen och socialismen. Det framkommer att det finns stora skillnader mellan socialismen och konservatismen gällande i stort sett allt. De största faktorerna är de olika synsätten gällande hur man formar ett samhälle och skapar en stabil ekonomi

Källförteckning:

Uppslagsverk:
Nationalencyklopedin Multimedia, 2001 års upplaga
För att ta reda på basfakta om ideologierna och få reda på kända personer som utmärkt sig i respektive ideologis historia. 

Internet:

http://www.ideologier.nu
Hemsidan bygger på material från boken Ideologier som bland annat tar upp de tre klassiska ideologierna. En stor del av fakta i vårt arbete är från en Pdf-fil som finns på hemsidan vid samma namn ”De tre klassiska ideologierna”

(http://www.ideologier.nu/de_tre_klassiska_ideologierna.pdf)
