

IS MARX THE ANSWER TO PIKETTY?

READ THIS BOOK

“AN IMPORTANT BOOK” – HANS ACHTERHUIS

BECOMING MARX

How the Young Karl Marx
Became a Marxist

MARCEL H. VAN HERPEN

By Marcel H. Van Herpen

Paperback: 295 pages

Publisher: Cicero Foundation Press

Year of Publication: 2016

Language: English

ISBN: 978-90-75759-14-3

Product Dimensions: 14.7 x 1.8 x 21.4 centimeters

Shipping Weight: 450 grams

Includes: Bibliography and Index

Price: Euro 32, 90

MARCEL H. VAN HERPEN is director of the Cicero Foundation, a think tank based in Maastricht and Paris. He specializes in political philosophy and defense and security developments in Russia and the countries of the former Soviet Union. His books include *Putinism – The Slow Rise of a Radical Right Regime in Russia*; *Putin’s Wars – The Rise of Russia’s New Imperialism*; and *Putin’s Propaganda Machine – Soft Power and Russian Foreign Policy*. Visit his author’s website at www.marcelhvanherpen.com or follow him on Twitter @MarcelHVanHerpe

WHY YOU SHOULD BUY THIS BOOK:

“AN IMPORTANT BOOK”

- **HANS ACHTERHUIS**, Dutch philosopher and official ‘Thinker of the Fatherland’ (2011 - 2013) on the Dutch edition of this book.

In recent years the philosophy of Karl Marx has met with a new interest. The problems of the modern capitalist market economy have showed that Marx - far from being a ‘dead dog’ to be buried in the dustbin of history - has still a lot to tell to our contemporary world. This book proposes a critical assessment of his thinking. The young Karl Marx was a typical representative of German Romanticism, who, under the influence of his father, began to be interested in theories of **human alienation**. In this book we follow in detail his intellectual development. We are introduced in the theories of Schiller, Rousseau, Hegel, and Feuerbach, that shaped his thinking and see how, from the

beginning, Marx's objectives are deeply ethical. He wants to end man's alienation and change the egoistic 'bourgeois' of civil society into an ethical citizen.

Paradoxically, this ethical stance led him to criticize **human rights**, which, he thought, only defended the rights of the selfish bourgeois – a position, which is a central flaw of his theory. Young Marx's commitment to end human alienation brings him to search for a subject, capable of revolutionary change. He finds this subject in the proletariat and predicts an increasing **polarization between the haves and the have-nots**, leading to a revolution. Although this polarization theory seemed to be definitively refuted by the advent of the modern welfare state, it recently made a come-back with the debate around **Thomas Piketty's** book "Capitalism in the 21st Century", in which the author argued that **inequality in Western societies is increasing** and has reached levels similar to those existing at the end of the 19th century. Marx, therefore, is far from dead. He is there to stay with us. Although Marx's solutions may not be appropriate for the contemporary world, his ideas on human alienation and his critique of economic inequality will remain an enduring source of inspiration.

This book describes and analyzes in a critical way, also accessible for non-philosophers:

- Rousseau's and Schiller's theories of alienation
- Hegel's metaphysical thinking
- Feuerbach's critique of Hegel
- The development of Marx's different theories of alienation
- Marx's ambivalent position vis-à-vis human rights
- The relation between politics and ethics in the young Marx
- Marx's theory of the proletariat
- Marx's polarization and immiseration theories: have they been refuted or not?
- Marx today: A critical assessment of Marx's theories and suppositions in the light of the debate inspired by Thomas Piketty's *Capitalism in the 21st Century*

HOW TO BUY THE BOOK?

The book can only be ordered directly at the Cicero Foundation. To obtain the book:

1. Send an email to info@cicerofoundation.org in which you indicate the number of ordered copies and your name and address.
2. The book will be sent immediately after reception of your payment. Please pay per bank transfer to:

The Cicero Foundation, Maastricht, The Netherlands

Bank Account: IBAN: NL23 INGB 0006494144

BIC: INGBNL2A

IMPORTANT:

Add Euro 9,80 for postage and handling. Total price for 1 copy: Euro 42,70.

In case you want to order more copies, contact the Cicero Foundation for a reduced price.

Read the chapter on “Marx and Human Rights” on the Cicero Foundation website:

http://www.cicerofoundation.org/lectures/Marcel_H_Van_Herpen_Marx_and_Human_Rights.pdf

Read the final chapter “Marx or Piketty? What Should Be Done against the Growing Inequality?”

http://www.cicerofoundation.org/lectures/Marcel_H_Van_Herpen_Marx_or_Piketty.pdf

(Title in the book: “Marx’s Critique of the Market: Was Marx Right after All?”).

Contents

Author Note and Acknowledgments

Introduction

Part I: Young Marx’s Sources of Inspiration - Rousseau, Schiller, Hegel, and Feuerbach

1 Rousseau’s Search for the Moral Citizen

Rousseau: A Radical Cultural Critic

How Did Inequality and Unfreedom Emerge?

Political Alienation

Eradication of Political Alienation Through the Social Contract

How Can the Egoistic 'Bourgeois' Be Transformed into an Ethical 'Citoyen'?

2 Friedrich Schiller's Theory of Alienation

The Harmony of Feeling and Reason

The Division of Labor as a Cause of Alienation

Individual Alienation as the Price for Social Progress

Eradication of Alienation in Art

Through Art to Freedom

The 'Empire of Beauty': A Utopia?

3 Hegel: The Metaphysics of Alienation

The 'Cunning of Reason' in History

Reason: An Alienated God?

Objectification and Alienation

Objectification as Play in Schiller and Labor in Hegel

The Role of Man in the Cosmic Process of Alienation

'Absolute Knowledge' as the Duty to Know God

Hegel as Non-Alienated Man

No End of History?

Hegel and Work

The Division of Labor as Catalyst of the General Interest

Hegel and the Proletariat

Hegel as a Critic of Society

The Proletariat: A Danger for Society

The 'World Spirit' as a Revolutionary

4 Ludwig Feuerbach: Religion as Self-Projection

Feuerbach as a Young Hegelian

Feuerbach's Criticism of Religion

From Idealism to Naturalism

The Genetic-Critical Method

Projection and Religious Alienation

Part II: Young Marx's Theories of Alienation and Revolution: Influences of Schiller, Rousseau, Hegel, Feuerbach, and Ruge

5 Marx and Schiller: Marx's First, Unknown, Theory of Alienation

The Influence of Schiller's Theory of Alienation on the Adolescent Marx

Schiller in Marx's Poems

The Influence of Marx's Father

Schiller and Marx's 'Capital'

6 The 'True State': Marx's Earliest – Liberal – Political Ideal

Marx as a Young Hegelian

The Young Hegelians' Attack on Religion: David Strauss and Bruno Bauer

Critique of Religion as Hidden Critique of Politics

Philosophy as Critique

Theoretical Praxis as an Instrument for Societal Change

How Does Marx Define 'Critique'?

The Realization of the 'Rational State'

The Free Press as the Representative of the People's Intelligence

7 From Critique of Religion to Critique of Society: The Influence of Arnold Ruge

Marx Adopts Feuerbach's 'Transformative Method'

Marx's Critique of the Apolitical Character of Feuerbach's and Bauer's Philosophy

Marx's Affinity with the Political Engagement of Arnold Ruge

The Kreuznach Excerpts

8 Marx's Theory of Political Alienation

Marx's Critique of Hegel's Philosophy of Right

Hegel as the Defender of the Political Status Quo: His 'Uncritical Positivism'

Political Alienation: A Consequence of the Separation between State and Civil Society?

The Unity of State and Civil Society is No Guarantee for the Eradication of Political

Alienation: The Example of the Middle Ages

Marx's Theory of Political Alienation: A Variant of Feuerbach's Theory of Religious Projection

Marx's Basic Proposition: Man is Essentially Social

Marx's Critique of State Bureaucracy

The Asocial Character of the *Majorat* Inheritance Laws

Alienation Caused by the Inversion of Person and Thing

Marx's Criticism of a Parliament Organized along Class Lines

9 The Relationship between Ethics and Politics in Marx

Feuerbach's Influence on Marx's Normative Idea of the 'Essence' of Civil Society

The 'Automatic' Realization of the Public Interest in Civil Society: Bernard Mandeville and Adam Smith

Hegel's Restoration of the Relationship between Ethics and Politics

Marx: The Relationship between Ethics and Politics in Civil Society

Marx's Pre-Kantian Ethics

10 Marx and Human Rights: An Ambivalent Relationship

'On the Jewish Question' and the Problem of Human Rights

Marx's Criticism of Human Rights

Marx's Anthropology

Civil Society versus the State

The Influence of Moses Hess

Sense and Nonsense in Marx's Critique

A New Concept of 'Essence'

Marx's Monism: A Hindrance to Understanding the Necessity of Human Rights

11 From Alienation to Revolution: Marx's 'Discovery' of the Proletariat

The Influence of Lorenz von Stein

Franz von Baader's 'Proletarians'

Robert von Mohl: A Social-Democrat *Avant la Lettre*

The Impeded Social Mobility of the Proletariat

Lorenz von Stein: Education as a Remedy against Revolution

The Proletariat as the Hegelian ‘Negation of the Negation’

The Revolution: A Humanistic Ideal or a Historical Necessity?

The Controversy over Lorenz von Stein’s Influence on Marx

The Causes of Marx’s Delayed Reception of Von Stein’s Ideas

PART III. The Polarization Thesis: Was Marx Right or Was He Wrong?

12 Revolution and Emancipation: A Critical Assessment of Marx’s Suppositions

The Three Suppositions of Marx’s Theory of Revolution

Is There an Increasing Polarization between Bourgeoisie and Proletariat?

A Disappearing Middle Class?

Did Marx Foresee the Emergence of the New Middle Class?

The Socio-Psychological Polarization Thesis

The ‘Right’ Revolutionary Theory and the ‘Theoretical Ability’ of the Proletariat

Bruno Bauer and Max Stirner versus the ‘Philosophical Proletariat’

Did Marx’s ‘Philosophical Proletariat’ Come from the Middle Class?

The Lack of Proletarian Education and the Receding Praxis Motive in Marx’s Theory of Revolution

How Philosophy Became an Expression of the ‘Historical Movement’

The Proletariat as the Savior of Mankind: A Similarity with the Figure of Christ?

Conclusion

13 The State: A Moral Beacon?

Positive or Negative Freedom?

The State: A Moral Beacon?

Communism as ‘True Freedom’

No Ethically Neutral State: Back to Kant

Human Rights as a Condition for Personal Humanity

14 Marx’s Critique of the Market: Was Marx Right after All?

Marx’s Criticism of the Market

Romantic Criticism of the ‘Cold Feelings’ of the Competitive Society

The Market and the Emergence of Civil Freedoms

Unbridled Market Forces: A Danger?

Immiseration Did Not Take Place, Or Did It?

Back to Nineteenth Century Levels of Inequality?

Was Marx Right?

Bibliography

Index

About the Author