

Karl Marx
Theses on Feuerbach (1888)
(excerpt)

III.

The materialist doctrine that men are products of circumstances and upbringing, and that, therefore, changed men are products of other circumstances and changed upbringing, forgets that men themselves change circumstances and that the educator himself must be educated. Hence, this doctrine necessarily arrives at dividing society into two parts, of which one is superior to society (in Robert Owen, for example). The coincidence of the changing of circumstances and of human activity can be conceived and rationally understood only as *revolutionizing practice*.

Karl Marx and Friedrich Engels
The Holy Family (1845)
(excerpt)

Chapter VI 3

d) Critical Battle Against French Materialism

Locke's *immediate* pupil, *Condillac*, who translated him into *French*, at once applied Locke's sensualism against seventeenth-century *metaphysics*. He proved that the French had rightly rejected this metaphysics as a mere botch work of fancy and theological prejudice. He published a refutation of the systems of *Descartes*, *Spinoza*, *Leibniz* and *Malebranche*.

In his *Essai sur l'origine des connaissances humaines* he expounded Locke's ideas and proved that not only the soul, but the senses too, not only the art of creating ideas, but also the art of sensuous perception, are matters of *experience* and *habit*. The whole development of man therefore depends on

education and *external circumstances*. It was only by *eclectic* philosophy that Condillac was ousted from the French schools.

The difference between *French* and *English* materialism reflects the difference between the two nations. The French imparted to English materialism wit, flesh and blood, and eloquence. They gave it the temperament and grace that it lacked. They *civilised* it.

In *Helvétius*, who also based himself on Locke, materialism assumed a really French character. Helvétius conceived it immediately in its application to social life (*Helvétius, De l'homme*).^[53] The sensory qualities and self-love, enjoyment and correctly understood personal interest are the basis of all morality. The natural equality of human intelligences, the unity of progress of reason and progress of industry, the natural goodness of man, and the omnipotence of education, are the main features in his system.

There is no need for any great penetration to see from the teaching of materialism on the original goodness and equal intellectual endowment of men, the omnipotence of experience, habit and education, and the influence of environment on man, the great significance of industry, the justification of enjoyment, etc., how necessarily materialism is connected with communism and socialism. If man draws all his knowledge, sensation, etc., from the world of the senses and the experience gained in it, then what has to be done is to arrange the empirical world in such a way that man experiences and becomes accustomed to what is truly human in it and that he becomes aware of himself as man. If correctly understood interest is the principle of all morality, man's private interest must be made to coincide with the interest of humanity. If man is unfree in the materialistic sense, i.e., is free not through the negative power to avoid this or that, but through the positive power to assert his true individuality, crime must not be punished in the individual, but the anti-social sources of crime must be destroyed, and each man must be given social scope for the vital manifestation of his being. If man is shaped by environment, his environment must be made human. If man is social by nature, he will develop his true nature only in society, and the power of his nature must be measured not by the power of the separate individual but by the power of society.

Sources:

Edition used: 1976. *Ludwig Feuerbach and the End of Classical German Philosophy*. (Foreign Languages Press, Peking. First Edition. pp. 61-65). Prepared for the Internet by David J. Romagnolo, (January 1998). <http://chss.montclair.edu/English/furr/gned/marxtonf45.pdf>

Edition Used: 1845. Marx and Engels, *The Holy Family*. Trans. By Richard Dixon and Clement Dutts (1956). Transcribed by Peter Byrne and Andy Blunden (1997).
<http://www.marxists.org/archive/marx/works/1845/>