ISSN 1019-3316. Herald of the Russian Academy of Sciences, 2008, Vol. 78, No. i, pp. 64-69. © Pleiades Publishing. Ltd., 2008. Original Russian Text CO L.E. Grinin. 2008, published in Vestnik Rossiiskoi Akademii Nauk, 2008. Vol. 78. No. I, pp. 42
Point of View
The traditional hut continually relevant question about the role of the individual in history is diseussed in the article below. Proceeding from the analysis of four phases in the state of society, the author concludes that the role of the individual is inversely proportional to the stability and viability of society.
DOI: 10.1134/S1019331608010073
The Role of the Individual in History
L. E. Grinin*
Contrary to F. Fukuyama's prediction about the "end of history," recent events prove the opposite. His​tory, it seems, has come not to an end but rather to the beginning of new colossal changes. Humankind has found itself on the threshold of a new landmark; in such epochs, the influence of outstanding personalities on the future historical development may be especially significant [1-3].
We do not question the thesis that people make his​tory. Nevertheless, what is the role of outstanding per​sonalities in human activity? There are many opinions on this question. In his book, S. Hook analyzes differ​ent views on this problem sufficiently fully and objec​tively [4]. At the turn of the 1960s, philosophers W. Dray, C. Hempel, M. Mandelbuam, and E. Nagel presented interesting concepts on this point within the framework of studies on determinism and the laws of history. The book Theory and History by L. von Mises is also noteworthy [5]. However, their analysis of the role of the individual in history was somewhat superfi​cial; over the past decades, this problem has not been studied at all.
In G.V. Plekhanov's words [6, p. 331], the collision of opinions on this point often assumed the form of an antinomy, the first part of which was general laws and the second part, the activities of individuals. From the point of view of the second part of the antinomy, history was simply a chain of accidents; from the point of view of the first part, it seemed that even the individual fea​tures of historical events were determined by the oper​ation of general causes.
Let us ask ourselves: are individuals merely tools of history, which only help realize a prescribed program? If we take for granted that an ahistorical force (God, fate, implacable laws, etc.) exists in reality, i.e., that everything is predetermined, it would be logical to answer this question in the affirmative. For example, in
*Leonid Etimovich Grinin, Dr. Sci. (Philos.), is director of the Vol​gograd Center for Social Research.

Hegel's opinion, the "vocation" of "World-Historical persons ... was to be the agents of the World Spirit" [7, p. 30]. L.N. Tolstoy in his War and Peace [8] noted, "The higher a man stands on the social ladder, the more evident is the predestination and inevitability of his every action. History ... uses every moment of the life of kings as a tool for its own purposes."
However, the speculations that, had this or that indi​vidual not come to the fore, another would have taken his or her place and the general course of history would have remained approximately the same do not with​stand criticism. The human factor in history is very dis​tinct and very often plays an exclusively important role. Therefore, R. Aron's opinion on this point is especially noteworthy [9]: "The statement that an individual his​torical event would have been the same, even if one of its previous elements had been different, needs proof. The role of individuals and incidents in historical events is the first and immediate element; those who deny this role must prove that they are right." Special​ists in synergetics share this opinion and emphasize that similar social and historical mechanisms in which cer​tain individuals did not participate might have resulted in another history [10].
At the same time, it is evident that the role of the individual is determined by the social structure and par​ticular situation; that some periods (sometimes, quite lengthy) give few outstanding personalities, while in others (sometimes very short) they abound; and that sometimes highly capable people lose, while nonenti​ties produce a colossal influence on their contemporar​ies. The significance of a figure depends not only on his or her personal properties but also on the situation in which he or she acts; therefore, romantic statements like "The history of the world is but the biography of great men" [11] and suchlike do not clarify the situa​tion. The role of the individual depends on many vari​ous factors; heroes only "appear to draw the impulse of their life from themselves," and it only seems that their "deeds have produced a condition of things and a com-
64
plex of historical relations which appear to be only their interest and their work" [7, p. 29]. On the other hand, however, deeds of leaders determine the outcome of confrontations and the fate of different tendencies.
In general, the problem under analysis may be for​mulated in the following way. Is one figure or another able to become an important independent factor that changes society (epoch, dominating views, etc.) with respect to his or her ideas of current processes and phe​nomena or does this figure only implement the fruits of previous development? In other words, would the course of history change considerably if one individual or another did not appear or, on the contrary, if the right figure came to the fore at the right time? Within Plekh-anov's antinomy, this problem seems unsolvable, because both approaches are partly just. Objectively speaking, in some situations, history would indeed develop differently without a particular individual; in other circumstances, it would follow the same course. This reason was why many scientists tried to avoid extremes and maintained that historical figures were neither tools in the hands of God (or dark or progressive forces of history) nor mystical demigods or demiurges, who would take into consideration nothing apart from their own purposes. For example, C. Rappoport wrote [12],
The third possible solution of the question about the historical importance of personalities is a combination, or reconciliation, of the subjective and objective points of view. A historical figure is both a driver and a product of historical devel​opment This solution in its general form seems the closest to scientific truth
However, even an "average" approach does not make it possible to find a satisfactory or, moreover, deep solution to this problem. We should leave abstract ideas and switch to concrete methods. It seems that it would be methodologically right to pose the question about the role of the individual as a particular (although very specific) case of the problem of the driving forces of historical development, which would allow us not to single out personal motives from the general historical context. From the viewpoint of the theory of driving forces, the individual as one of the most important driv​ing forces acts in conglomeration with other driving forces and increases or decreases its significance depending on their values (and, on the contrary, its sig​nificance increases or weakens other factors). It is important to correlate the role of the individual with characteristic features of historical time and the histor​ical moment in question, as well as with the research task.
In our opinion, depending on different conditions and circumstances and with regard to characteristics of the place, time, and the individual in question, the his​torical role of the individual may vary from negligible to the greatest. This formulation of the problem helps

find a tangency point for different opinions and reduce them to a common denominator.
Plekhanov writes [6, p. 322] that the role of the indi​vidual and the limits of his activity are determined by the organization of society and that "the character of an individual is a 'factor' in social development only where, when, and to the extent that social relations per​mit it to be such." What are the limits to the individual's possibilities if social relations allow him or her to become a factor in such development? If the character of society permits arbitrariness (note that such cases form at least 50% in history), development may become much more dependent on the wishes and per​sonal properties of the ruler (who will concentrate the forces of society on what he or she considers important) than on other factors.
Sometimes, scholars reduce the role of the individ​ual only to its progressive (or negative) effect. How​ever, this is clearly insufficient. Apparently, it would be advisable to outline the typology of "roles." In our opinion, it is as follows.
(1) By the time of impact: either at the moment of
the action or later but during the actor's lifetime; or
after his or her death, even many years later.
(2) Direct and indirect. For example, relative to the
October Revolution, V.I. Lenin played a direct role,
while K. Marx, an indirect one.
(3) Presence or absence. For example, the fact that
Tsar Feodor Ivanovich (1584-1598) had no heir led to
the disappearance of Ivan Kalita's dynasty, the emer​
gence of False Dimitrii in 1604, and the Time of Trou​
bles. On the other hand, in 1613, the very presence of
the elected Tsar Mikhail Romanov, even if inactive at
first, changed the situation radically.
(4) Active or passive. For example, A. Dreyfus,
charged of treason and convicted in France at the end of
the 19th century, played a passive role but nearly split
the country.
(5) Planned or unplanned. Many impacts had not
been planned or even imagined but often became the
most important.
(6) The presence or absence of choice. Sometimes,
the main point is to do this or that, because it is clear
what should be done but there is no figure who could
accomplish this. For example, in 1610-1611, the Rus​
sians knew that it was necessary to force the Poles out
of Moscow, but only K. Minin and D. Pozharskii man​
aged to accomplish this. Joan of Arc played a similar
role. In other cases, the main point is to determine the
way of development.
(7) By forms of activity, because what is friendly for
some spheres is unfriendly for others.
(8) Progress or reaction. All other conditions being
equal, it is easier to play a negative role than a positive
HERALD OF THE RUSSIAN ACADEMY OF SCIENCES Vol. 78 No. 1 2008
one: no special abilities are required to hinder, prevent, or bring something to a crisis; to create something new, they are almost always necessary.
(9)
The degree of novelty.
(10) Interchangeability.
(11) By the character of actions: individual or within
the framework of an organization.
It is noteworthy that "pure" types are rare; combina​tions of different types are much more frequent.
Scientists are at variance as to what the term histor​ical figure means. If only the result is taken into account, irrespective of individual features of this or that figure, we may agree with K. Kautsky [13, p. 687]: "Outstanding figures do not necessarily mean geniuses. Both mediocrities and those below the average level, as well as children and idiots, may become historical fig​ures if they have great power." Outstanding moral or intellectual features were characteristic of very few among those who played a significant role in history. This is even more just with regard to progressive or reactionary activities, moral assessments of actions, etc.
Our approach to what an historical figure means may be reduced to the following: owing to his or her personal features, to circumstances, to his or her social standing, or to the specificity of the epoch and because of the very fact of his or her existence or because of his or her ideas or actions (or inaction), one individual or another may leave a significant imprint in history and in the further development of society directly or indi​rectly, during his or her lifetime or after his or her death.
Further, we should find a criterion that would help us distinguish between ordinary and outstanding indi​viduals. In our opinion, Kautsky's approach to the problem is correct in this respect [13, p. 687]:
The question under review is not whether the his​torical process is performed by people or some other factors, obviously of some mystical nature, but whether the historical process is a product of the activity of all the people involved in it or whether the human mass is passive matter that needs pushes on the part of outstanding individ​uals, who drive it and show the direction to fol​low. Consequently, the question is whether the mass is passive matter and whether outstanding individuals are driving forces.
However, we can hardly agree with Kautsky's answer to this question [13, p. 696]:
History is always made by individuals who pos​sess will, but this history is made by all individ​uals rather than concrete personalities, because the historical impact of the individual depends mainly on the class or group the trust of which this individual has won and which he has been

representing. An historian is then ready to regard the aggregate forces of this group or class as the personal force of their representatives. Hence, the power of such an individual is often described as superhuman.
Such an answer does not account for fundamental differences in the degree and intensity of the individ​ual's impact on the course of events. Indeed, formally speaking, history is made by all individuals. In fact, however, it would be an understatement to say that the role of the "man in the street" is small. His impact is either suppressed by other impacts or included in aggregate force (as a rule, without his permission or even contrary to his will). In case his action becomes important, he is no longer an ordinary person. Appar​ently, there is a critical point in the individual's impact on society, beyond which this impact becomes notice​able. Of course, the definition of this point implies a number of difficulties.
The power of the individual is often directly con​nected with the power of the organizations and groups that are represented (or headed) by this individual; the one who manages to unite his or her followers in the best way is the most successful. However, the individ​ual's force and even the number of adherents are pro​portional to the leader's ability to take the right steps and to understand and manage the situation. Hence, the leader's conformity with his role at a critical moment (battle, elections, etc.) is of decisive importance. "It is the very interlacing of antithetical conditions which causes the fact that definite individuals, generous, heroic, fortunate, or mischievous, are called at critical moments to say the decisive word" [14, p. 183].
It is often the case that the potential of a movement is directly connected with the energy and luck of its leader; on the other hand, the role of this individual is directly proportional to the increase in the number of his or her followers. Thus, sometimes, groups and movements can form only when a uniting organiza​tional force appears (an underground party, a sect, etc.); sometimes, on the contrary, the state apparatus, elites, and parties literally "launch" leaders if their predeces​sors have died or discredited themselves or if elections approach. This is characteristic of a monarchy with a correct procedure of succession (The King is dead. Long live the King!) and of developed democracy; in short, this is typical of developed stable regimes.
The role of the individual in cases that require only one variant (for example, a monarch; crown prince; commander-in-chief; or reformer of an orthodox reli​gion, such as Patriarch Nikon in Russia) is much more important than in cases that imply alternatives (in sci​ence, culture, inventions, etc.), let alone the spheres where very many people are employed. For example, we remember very prominent businesspeople-multi-millionaires, but almost none of them has played a role
that could not be somehow played by somebody else both on the national and international scene.
Another aspect is the role of the individual in the future. The initially weak impact of an individual and his or her ideas may become colossal.
To present all factors related to the role of the indi​vidual in a conceptual system, we propose the universal notion of the factor of the situation. It involves charac​teristic features of the environment in which the indi​vidual acts (traditions, the social system, goals, etc.); the state of society at a definite moment (stable, unsta​ble, progressing, declining, etc.); characteristic features of surrounding societies; characteristic features of the historical time (i.e., general characteristics of a given period in the historical process, including the degree of social integration, development rates, etc.); the close​ness of society to the "guideline" of the historical pro​cess, which increases or decreases the possibility to influence many societies and the historical process as a whole; the degree to which the moment is favorable for actions; the personal properties of the individual in question and whether the historical moment in question needs such personal properties; and the presence of competitors.
The above factors have been enumerated in a ran​dom manner; their importance may vary in different cases. In general, the more factors favor an individual, the higher his or her role may be.
In our opinion, analysis from the angle of the factor of the situation makes it possible to unite different viewpoints not mechanically but rather through "local​izing" them, i.e., through determining more accurately the sphere and volume of application (figuratively speaking, through decreasing their claims). Speaking about the role of the individual, we should specify if we mean a new quality only for the society in question or for humankind as a whole. In the first case, the result may be of minor importance for the world historical process, although it may be at the same time extraordi​narily significant for the society in question: for exam​ple, the leader's failure often leads to fatal conse​quences (the society may "drop out of the race," find itself dependent on others, slow down growth rates, etc.). If the activity of an individual (for example, a prophet of a new world religion) leads to the emergence of a new quality not only for the society in question but also for the world process, it is another thing entirely. In this case, the stakes are much higher. When a person comes to the fore and fixes his role (thus hindering or facilitating the emergence of others), "the accident ceases to be accident, precisely because it is this defi​nite person who gives his imprint and physiognomy to the events, determining the fashion or the manner in which they have unfolded" [14, p. 183].
Since history is not programmed and only one potentiality among others is realized at a time, the

chances of weak tendencies grow and the overall possibility of choice increases. Will there be figures who will be able to take this opportunity, and who will they be? Will there be the right person at the right moment (when, as V.I. Lenin put it, today is early and the day after tomorrow is late)? Once the chance is lost, even a more talented person will be unable to do anything.
Hence, it is wrong to say that great epochs give birth to great people and that the latter come as if on request. The fact that there were no people who could have solved the problems posed by the time became a trag​edy for many epochs. On the contrary, the emergence of a person who took his chances to take society away from the right route of development often became a curse. Thus, the presence of an individual more or less adequate to social goals is only a chance, even if prob​able. No doubt, if there are no necessary conditions, the individual cannot create them from nothing (this is why great talents vegetate in "dark" epochs). Significant epochs open fundamentally different possibilities for the individual. However, it is not always the case that history gives hundred-percent chances. They are often very indefinite, unclear, disputable, and small. In addi​tion, even hundred-percent chances sometimes remain unrealized. Hence, the way in which these chances will be realized (skillfully or not) often depends largely on the person in question. However, it is noteworthy that the course of events changes significantly depending on whether the chance has been taken or lost.
The role of the individual is directly connected with the forces that are at the disposal of the society in question and that are "entrusted" by this society to this individual. Different polities may have their pluses and minuses; however, checks and balances in the political organization of society or the presence of a system of controlling the government usually decrease the impact of personalities. An increase in competition for creating novelties also favors this. On the other hand, the growth of technologies gives great possibilities to any person.
Although the factor of the situation is understated, scientists usually emphasize one of its aspects: the state of society. Two main states are singled out: stability and instability, i.e., chaos, revolutions, crises, and so on. Note that the second state opens much better opportu​nities for critical actions of individuals. We have formu​lated this thesis in the following way: the less stable society, the higher the impact produced on it by the individual. In other words, the role of the individual is inversely proportional to the stability of society.
Of course, stability and, even more so, instability have many variants, each of which has its own charac​teristic features. For example, stagnation differs from stability under economic (territorial) growth: stability may be observed even under slow degradation or decline. Even in stable societies, much depends on the
HERALD OF THE RUSSIAN ACADEMY OF SCIENCES Vol. 78 No. 1 2008
extent to which the social regime is "oriented" toward a definite political figure. Variants of social crises are also diverse: reforms differ from revolutions, peaceful revo​lutions differ from civil wars, and so on. We should also take into account that the modern model of the state dif​fers from the previous one, because it includes "built-in regulators," which make it possible to reveal imminent problems and solve them before they result in social explosions. However, such "mechanisms" limit the role of the individual by controlling his or her impact on society.
To analyze the role of the individual, it is very important to present changes in society as a succession of its states (phases). Our model of this process consists of four phases: (1) stable society of the monarchy type, (2) social prerevoiutionary crisis, (3) revolution, and (4) the development of a new regime. This is only one of the possible models; there are others, for example, stability-crisis-reform, stability-crisis-revolution-counterrevolution, stagnation-reform-development (or decline), development-reform-development, and oth​ers.
However, let us return to our model. Calm epochs cover a large, if not the main, part of history. In any state, much depends on the person in office, but overall, such calm "minor" epochs are far less subject to the sit​uation when a concrete individual becomes "the cre​ator" of the epoch, either good or bad. In this case, the state of neighboring and other societies, which may undermine stability through military intervention, is more important. Natural calamities and outbreaks may produce similar impacts. Eventually, the regime will begin to decline. Contradictions inside it will grow, and a movement for reconstruction will emerge. It is a great piece of luck if there is a person who is able to lead society to peaceful development.
Delays in solving problems dangerous for the authorities result in a crisis and the desire to change the situation through violence (coup d'etat, revolution, and conspiracy). People develop different concepts and schemes of rearranging the country or the world and of removing injustice, and persons who try to transform the system in one way or another come to the fore.
In such an epoch, vivid personalities are more char​acteristic of destructive forces. However, talented per​sons may also appear among conservatives, who are concerned with the imbalance. P.A. Stolypin in Russia and A.R.J. Turgot in France exemplify this. It is a piece of luck if such a leader manages to "blow off steam" and change the country by peaceful means. However, this is rarely the case. More often than not, crises are crises because narrow-minded and stubborn people carry the situation to a deadlock. Whether there will be a social explosion or not depends on many factors, including the power of personalities on both sides.

If the regime does die under revolutionary pressure, the third, revolutionary, phase begins. When society starts to solve long-standing global problems, it never has a ready solution. During such critical periods, lead​ers sometimes play the role of weights that can turn the historical scale. This also resembles resonance in phys​ics. When the oscillation frequency of public possibili​ties (in various forms, such as wishes of the people or the army) coincides with that of the individual in ques​tion and when this individual accumulates the colossal will of the public force, its role increases thousand times. This will factor, which is often irrational and subject to incidental impacts, may be favorable but at the same time very dangerous; hence, it is much better to have "stoppers" within society to restrict such impacts.
After a revolution and the destruction of the old sys​tem, society becomes amorphous and, consequently, very vulnerable to force impacts. During such periods, the role of individuals may be uncontrolled and unpre​dictable and serve as the forming factor for mature soci​ety. Sometimes, upon receiving power, leaders trans​form society into a previously unimaginable system and "invent" a perfectly new social construction.
The fourth phase implies the creation of a new sys​tem and regime. After a political force has come to power, the winners may begin struggling against each other. Such a struggle is connected with both personal relations between the leaders and the choice of the future path of development. The role of the individual in this respect is also extraordinarily high: society develops and may associate its expectations with a particular person, prophet, leader, and so on. After considerable changes in social regimes, society polar​izes. A popular person, such as the leader of a revolt or the head of the winners' party, becomes a banner of a sort. To consolidate power, he or she has to liquidate all remaining political competitors and prevent com​petition on the part of his or her followers. This strug​gle (the duration of which is determined by many fac​tors) is directly connected with characteristic features of the winning individual and finally shapes the soci​ety in question.
Gradually, the hypothetical system under review matures, forms, becomes increasingly stronger, and develops its own laws. After this maturation, laws begin to determine leaders. Philosophers of the past expressed this idea aphoristically: "When societies come into being, leaders create institutions. Later, the institutions produce leaders." As long as the regime is strong enough or, moreover, if it develops at least in part, it is very difficult and often impossible to change it. If society again enters the phase of stability without having acquired regulators of crisis-free development, the cycle may repeat itself in a slightly different form; on the other hand, favorable changes may occur at some stage.
HERALD OF THE RUSSIAN ACADEMY OF SCIENCES Vol. 78 No. 1
REFERENCES
1. L. E. Grinin, "Formations and Civilizations," Filos.
Obshchestvo, No. 2(1997).
2. L. E. Grinin, "Problem of Analysis of Driving Forces in
Historical Development, Social Progress, and Social
Evolution," in Yu. I. Semenov, 1. A. Gobozov, and
L. E. Grinin, The Philosophy of History: Problems and
Perspectives (KomKniga, Moscow, 2006) [in Russian].
3. L. E. Grinin, Philosophy, Sociology, and the Theory of
History (KomKniga, Moscow, 2006) [in Russian].
4. S. Hook, The Hero in History. A Study in Limitation and
Possibility (Beacon Press, Boston, 1955).
5. L. Mises, von, Theory and History: An Interpretation of
Social and Economic Evolution (Yale Univ. Press, New
Haven, 1957).
6. G. V. Plekhanov, On the Role of Personality in History.
Selected Philosophical Works Vols. 1-5 (Izd. Polit. Li't-
ry, Moscow, 1956), Vol. 2 [in Russian).

7. G. W. F. Hegel, "The Philosophy of History," (Dover
Publications, New York, 1837), Vol. 8.
8. L. N. Tolstoy, War and Peace, Vols. 1-4, Vol. 3, p. 5
(Prosve-shchenie, Moscow, 1987) [in Russian].
9. R. Aron, Main Currents in Sociological Though!
(Weidenfeld & Nicolson, 1965).
10. I. Prigogine and I. Stengers, Das Paradox der Zeit.
Chaos und Quanten (Piper Prior, Miinchen, 1993).
11. T. Carlyle, On Heroes and Hero Worship and the Heroic
in History (1841).
12. Kh. Rappoport, The Philosophy of History in Its Main
Trends (Tip. Yu.N. Erlikh, St. Petersburg, 1899), p. 10 [in
Russian].
13. K. Kautsky, The Materialistic Conception of History
(1896).
14. A. Labriola, Essays on the Materialistic Conception of
History (1896).
