

The Project Gutenberg EBook of Historical materialism and the economics of
Karl Marx, by Benedetto Croce

This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.org/license

Title: Historical materialism and the economics of Karl Marx

Author: Benedetto Croce

Translator: C. M. Meredith

Release Date: May 8, 2012 [EBook #39653]

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK HISTORICAL MATERIALISM ***

Produced by Adrian Mastronardi and the Online Distributed
Proofreading Team at http://www.pgdp.net (This file was
produced from images generously made available by The
Internet Archive/Canadian Libraries)

Transcriber's Note:

Inconsistent hyphenation and spelling in the original document have been preserved.

Obvious typographical errors have been corrected. For a complete list, please see the end of this document.

HISTORICAL MATERIALISM

HISTORICAL MATERIALISM

AND THE

ECONOMICS OF KARL MARX

By BENEDETTO CROCE

TRANSLATED BY C.M. MEREDITH

With an Introduction by A.D. LINDSAY

Fellow and Lecturer of Balliol College, Oxford

[image: Publisher's Mark]

LONDON: GEORGE ALLEN & UNWIN LTD.

RUSKIN HOUSE, MUSEUM STREET, W.C.

NEW YORK : : : : : : : : THE MACMILLAN CO.

First published by Howard Latimer Ltd. 1914

Transferred to George Allen & Unwin Ltd. 1915

[ALL RIGHTS RESERVED]

CONTENTS

	Introduction
	ix

	CHAPTER I

	Concerning the Scientific Form of Historical Materialism
	

	
	
1. Scope of essay: Labriola's book implies that historical materialism is not a philosophy of history: Distinction between a philosophy of history and philosophising about history: Reason why two have been confused: Materialistic theory of History as stated by Labriola not an attempt to establish a law of history: This contrasted with theories of monists, and teleologists: Engels' statement that it is a new method erroneous: New content not new method

	2

	
	
2. Historical materialism a mass of new data of which historian becomes conscious: Does not state that history is nothing more than economic history, nor does it provide a theory of history: Is simply investigation of influence economic needs have exercised in history: This view does not detract from its importance

	12

	
	
3. Questions as to relations between historical materialism and socialism; Only possible connection lies in special historical application: Bearing of historical materialism upon intellectual and moral truth: Throws light on influence of material conditions on their development, but does not demonstrate their relativity: Absolute morality a necessary postulate of socialism

	21

	CHAPTER II

	Concerning Historical Materialism Viewed as a Science of Social Economics

	
	
1. Relation between Professor Stammler's book on historical materialism and Marxism: Distinction between pure economics and general historical economics: Socialism not dependent on abstract sociological theory: Stammler's classification of the social sciences: His definition of society: Of social economics: Of social teleology: Nature of Stammler's social science does not provide abstract sociology: Social economics must be either pure economics applied to society or a form of history

	25

	CHAPTER III

	Concerning the Interpretation and Criticism of Some Concepts of Marxism

	I. OF THE SCIENTIFIC PROBLEM IN MARX'S 'DAS KAPITAL'

	
	
Das Kapital an abstract investigation: His society is not this or that society: Treats only of capitalist society: Assumption of equivalence between value and labour: Varying views about meaning of this law: Is a postulate or standard of comparison: Question as to value of this standard: Is not a moral ideal: Treats of economic society in so far as is a working society: Shows special way in which problem is solved in capitalist society: Marx's deductions from it

	48

	II. MARX'S PROBLEM AND PURE ECONOMICS (GENERAL ECONOMIC SCIENCE)

	
	
Marxian economics not general economic science and labour-value not a general concept of value: Engels' rejection of general economic law: abstract concepts used by Marx are concepts of pure economics: relation of economic psychology to pure economics: pure economics does not destroy history or progress

	66

	III. CONCERNING THE LIMITATION OF THE MATERIALISTIC THEORY OF HISTORY

	
	
Historical materialism a canon of historical interpretation: Canon does not imply anticipation of results: Question as to how Marx and Engels understood it: Difficulty of ascertaining correctly and method of doing so: How Marxians understand it: Their metaphysical tendency: Instances of confusion of concepts in their writings: Historical materialism has not a special philosophy immanent within it

	77

	IV. OF SCIENTIFIC KNOWLEDGE IN FACE OF SOCIAL PROBLEMS

	
	
Socialism and free trade not scientific deductions: Obsolete metaphysics of old theory of free trade: Basis of modern free trade theories not strictly scientific though only possible one: The desirable is not science nor the practicable: Scientific law only applicable under certain conditions: Element of daring in all action

	93

	V. OF ETHICAL JUDGMENT IN FACE OF SOCIAL PROBLEMS

	
	
Meaning of Marx's phrase the 'impotence of morality' and his remark that morality condemns what has been condemned by history: Profundity of Marx's philosophy immaterial: Kant's position not surpassed

	106

	VI. CONCLUSION

	
	
Recapitulation: 1. Justification of Marxian economics as comparative sociological economics: 2. Historical materialism simply a canon of historical interpretation: 3. Marxian social programme not a pure science: 4. Marxism neither intrinsically moral nor anti-moral

	115

	CHAPTER IV

	Recent Interpretations of the Marxian Theory of Value and Controversies Concerning Them

	I

	
	
Labriola's criticism of method and conclusions of preceeding essays answered: His criticism merely destructive: Tendency of other thinkers to arrive at like conclusions

	120

	II

	
	
Meaning of phrase crisis in Marxianism: Sorel's view of equivalence of value and labour mostly in agreement with view put forward above: An attempt to examine profits independently of theory of value: Is not possible: Surplus product same as surplus value

	131

	CHAPTER V

	A Criticism of the Marxian Law of the Fall in the Rate of Profits

	
	
Interpretation here given assumes acceptance of Marx's main principles: Necessary decline in rate of profit on hypothesis of technical improvement: Two successive stages confused by Marx: More accurately a decline in amount of profit: Marx assumes that would be an increase of capital: Would be same capital and increase in rate of profits: Decline in rate of profits due to other reasons

	142

	CHAPTER VI

	On the Economic Principle

	TWO LETTERS TO PROFESSOR V. PARETO

	I

	
	
Need for more comprehensive definition of the economic principle: Reasons why the mechanical conception erroneous, economic fact capable of appraisement: Cannot be scale of values for particular action: Economic datum a fact of human activity: Distinction and connection between pleasure and choice: Economic datum a fact of will: Knowledge a necessary presupposition of will: Distinction between technical and economic: Analogy of logic and æsthetic: Complete definition of economic datum

	159

	II

	
	
Disagreement (1) about method (2) postulates: (1) Nothing arbitrary in economic method, analogy of classificatory sciences erroneous: (2) Metaphysical postulate that facts of human activity same as physical facts erroneous: Definition of practical activity in so far as admits of definition: Moral and economic activity and approval: Economic and moral remorse: Economic scale of values

	174

	Index of Names
	187

INTRODUCTIONToC

The Essays in this volume, as will be apparent, have all of them had an occasional origin. They bear evident traces of particular controversy and contain much criticism of authors who are hardly, if at all, known in this country. Their author thought it worth while to collect them in one volume and it has been, I am sure, worth while to have them translated into English, because though written on different occasions and in different controversies they have all the same purpose. They are an attempt to make clear by philosophical criticism the real purpose and value of Marx's work.

It is often said that it is the business of philosophy to examine and criticise the assumptions of the sciences and philosophy claims that in this work it is not an unnecessary meddler stepping in where it is not wanted. For time and again for want of philosophical criticism the sciences have overstepped their bounds and produced confusion and contradiction. The distinction between the proper spheres of science and history and moral judgment is not the work of either science or history or moral judgment but can only be accomplished by philosophical reflection, and the philosopher will justify his work, if he can show the various contending parties that his distinctions will disentangle the puzzles into which they have fallen and help them to understand one another.

The present state of the controversy about the value of the writings of Karl Marx obviously calls for some such work of disentangling. No honest student can deny that his work has been of great historic importance and it is hard to believe that a book like Das Kapital which has been the inspiration of a great movement can be nothing but a tissue of false reasoning as some of its critics have affirmed. The doctrine of the economic interpretation of history has revivified and influenced almost all modern historical research. In a great part of his analysis of the nature and natural development of a capitalist society Marx has shown himself a prophet of extraordinary insight. The more debatable doctrine of the class war has at least shown the sterility of the earlier political theory which thought only in terms of the individual and his state. The wonderful vitality of the Marxian theory of labour value in spite of all the apparent refutations it has suffered at the hands of orthodox political economists is an insoluble puzzle if it had no more in it than the obvious fallacy which these refutations expose. Only a great book could become 'the Bible of the working classes.'

But the process of becoming a Bible is a fatal process. No one can read much current Marxian literature or discuss politics or economics with those who style themselves orthodox Marxians without coming to the conclusion that the spirit of ecclesiastical dogmatism daily growing weaker in its own home has been transplanted into the religion of revolutionary socialism. Many of those whose eyes have been opened to the truth as expounded by Marx seem to have been thereby granted that faith which is the faculty of believing what we should otherwise know to be untrue, and with them the economic interpretation of history is transformed into a metaphysical dogma of deterministic materialism. The philosopher naturally finds a stumbling-block in a doctrine which is proclaimed but not argued. The historian however grateful he may be for the light which economic interpretation has given him, is up in arms against a theory which denies the individuality and uniqueness of history and reduces it to an automatic repetition of abstract formulæ. The politician when he is told of the universal nature of the class war points triumphantly to the fact that it is a war which those who should be the chief combatants are slow to recognise or we should not find the working classes more ready to vote for a Liberal or a Conservative than for a Socialist. The Socialist must on consideration become impatient with a doctrine that by its fatalistic determinism makes all effort unnecessary. If Socialism must come inevitably by the automatic working out of economic law, why all this striving to bring it about? The answer that political efforts can make no difference, but may bring about the revolution sooner, is too transparently inadequate a solution of the difficulty to deceive anyone for long. Lastly the economist can hardly tolerate a theory of value that seems to ignore entirely the law of supply and demand, and concludes with some justice that either the theory of labour value is nonsense or that Marx was talking about something quite apart in its nature from the value which economics discusses. All these objections are continually being made to Marxianism, and are met by no adequate answer. And just as the sceptical lecturer of the street corner argues that a religion which can make men believe in the story of Balaam's ass must be as nonsensical as that story, so with as little justice the academic critic or the anti-socialist politician concludes that Socialism or at least Marxianism is a tissue of nonsensical statements if these ridiculous dogmas are its fruit.

A disentangler of true and false in so-called Marxianism is obviously needed, and Senatore Croce is eminently fitted for the work. Much of the difficulty of Marx comes from his relation to Hegel. He was greatly influenced by and yet had reacted from Hegel's philosophy without making clear to others or possibly to himself what his final position in regard to Hegel really was. Senatore Croce is a Hegelian, but a critical one. His chief criticism of Hegel is that his philosophy tends to obscure the individuality and uniqueness of history, and Croce seeks to avoid that obscurity by distinguishing clearly the methods of history, of science and of philosophy. He holds that all science deals with abstractions, with what he has elsewhere called pseudo-concepts. These abstractions have no real existence, and it is fatal to confuse the system of abstraction which science builds up with the concrete living reality. 'All scientific laws are abstract laws,' as he says in one of these essays, (III p. 57), 'and there is no bridge over which to pass from the concrete to the abstract; just because the abstract is not a reality but a form of thought, one of our, so to speak, abbreviated ways of thinking. And although a knowledge of the laws may light up our perception of reality, it cannot become that perception itself.'

The application to the doctrine of historic materialism is obvious. It calls attention to one of the factors of the historical process, the economic. This factor it quite rightly treats in abstraction and isolation. A knowledge of the laws of economic forces so obtained may 'light up our perception' of the real historical process, but only darkness and confusion can result from mistaking the abstraction for reality and from the production of those a priori histories of the stages of civilisation or the development of the family which have discredited Marxianism in the eyes of historians. In the first essay and the third part of the third Croce explains this distinction between economic science and history and their proper relation to one another. The second essay reinforces the distinction by criticism of another attempt to construct a science which shall take the place of history. A science in the strict sense history is not and never can be.

Once this is clearly understood it is possible to appreciate the services rendered to history by Marx. For Croce holds that economics is a real science. The economic factors in history can be isolated and treated by themselves. Without such isolated treatment they cannot be understood, and if they are not understood, our view of history is bound to be unnecessarily narrow and onesided. On the relative importance of the economic and the political and the religious factors in history he has nothing to say. There is no a priori answer to the question whether any school of writers has unduly diminished or exaggerated the importance of any one of these factors. Their importance has varied at different times, and can at any time only be estimated empirically. It remains a service of great value to have distinguished a factor of such importance which had been previously neglected.

If then the economic factor in history should be isolated and treated separately, how is it to be distinguished? For it is essential to Croce's view of science that each science has its own concepts which can be distinguished clearly from those of other sciences. This question is discussed in Essay III Q. 5 and more specifically in Essay VI. Croce is specially anxious to distinguish between the spheres of economics and ethics. Much confusion has been caused in political economy in the past by the assumption that economics takes for granted that men behave egoistically, i.e. in an immoral way. As a result of this assumption men have had to choose between the condemnation of economics or of mankind. The believer in humanity has been full of denunciation of that monstrosity the economic man, while the thorough-going believer in economics has assumed that the success of the economic interpretation of history proves that men are always selfish. The only alternative view seemed to be the rather cynical compromise that though men were sometimes unselfish, their actions were so prevailingly selfish that for political purposes the unselfish actions might be ignored. Croce insists, and surely with justice, that economic actions are not moral or immoral, but in so far as they are economic, nonmoral. The moral worth of actions cannot be determined by their success or failure in giving men satisfaction. For there are some things in which men find satisfaction which they yet judge to be bad. We must distinguish therefore the moral question whether such and such an action is good or bad from the economic whether it is or is not useful, whether it is a way by which men get what they, rightly or wrongly want. In economics then we are merely discussing the efficiency or utility of actions. We can ask of any action whether it ought or ought not to be done at all. That is a moral question. We may also ask whether it is done competently or efficiently: that is an economic question. It might be contended that it is immoral to keep a public house, but it would also have to be allowed that the discussion of the most efficient way by keeping a public house was outside the scope of the moral enquiry. Mrs Weir of Hermiston was confusing economics with ethics when she answered Lord Braxfield's complaints of his ill-cooked dinner by saying that the cook was a very pious woman. Economic action according to Croce is the condition of moral action. If action has no economic value, it is merely aimless, but it may have economic value without being moral, and the consideration of economic value must therefore be independent of ethics.

Marx, Croce holds was an economist and not a moralist, and the moral judgments of socialists are not and cannot be derived from any scientific examination of economic processes.

So much for criticisms of Marx or rather of exaggerated developments of Marxianism, which though just and important, are comparatively obvious. The most interesting part of Signor Croce's criticism is his interpretation of the shibboleth of orthodox Marxians and the stumbling-block of economists, the Marxian theory of labour value with its corollary of surplus value. Marx's exposition of the doctrine in Das Kapital is the extreme of abstract reasoning. Yet it is found in a book full of concrete descriptions of the evils of the factory system and of moral denunciation and satire. If Marx's theory be taken as an account of what determines the actual value of concrete things it is obviously untrue. The very use of the term surplus value is sufficient to show that it might be and sometimes is taken to be the value which commodities ought to have, but none can read Marx's arguments and think that he was concerned with a value which should but did not exist. He is clearly engaged on a scientific not a Utopian question.

Croce attempts to find a solution by pointing out that the society which Marx is describing is not this or that actual society, but an ideal, in the sense of a hypothetical society, capitalist society as such. Marx has much to say of the development of capitalism in England, but he is not primarily concerned to give an industrial history of England or of any other existing society. He is a scientist and deals with abstractions or types and considers England only in so far as in it the characteristics of the abstract capitalist society are manifested. The capitalism which he is analysing does not exist because no society is completely capitalist. Further it is to be noticed that in his analysis of value Marx is dealing with objects only in so far as they are commodities produced by labour. This is evident enough in his argument. The basis of his contention that all value is 'congealed labour time' is that all things which have economic value have in common only the fact that labour has been expended on them, and yet afterwards he admits that there are things in which no labour has been expended which yet have economic value. He seems to regard this as an incidental unimportant fact. Yet obviously it is a contradiction which vitiates his whole argument. If all things which have economic value have not had labour expended on them, we must look elsewhere for their common characteristic. We should probably say that they all have in common the fact that they are desired and that there is not an unlimited supply of them. The pure economist finds the key to this analysis of value in the consideration of the laws of supply and demand, which alone affect all things that have economic value, and finds little difficulty in refuting Marx's theory, on the basis which his investigation assumes.

A consideration of Marx's own argument forces us therefore to the conclusion that either Marx was an incapable bungler or that he thought the fact that some things have economic value and are yet not the product of labour irrelevant to his argument because he was talking of economic value in two senses, firstly in the sense of price, and secondly in a peculiar sense of his own. This indeed is borne out by his distinction of value and price. Croce developing this hint, suggests that the importance of Marx's theory lies in a comparison between a capitalist society and another abstract economic society in which there are no commodities on which labour is not expended, and no monopoly. We thus have two abstract societies, the capitalist society which though abstract is very largely actualised in modern civilisation, and another quite imaginary economic society of unfettered competition, which is continually assumed by the classical economist, but which, as Marx said, could only exist where there was no private property in capital, i.e. in the collectivist state.

OEBPS/@public@vhost@g@gutenberg@html@files@39653@39653-h@images@deco.jpg

