

Cambridge University Press

978-0-521-00380-3 - Marx, the Young Hegelians, and the Origins of Radical Social Theory: Dethroning the Self

Warren Breckman

Table of Contents

[More information](#)

CONTENTS

	<i>page</i>
<i>Acknowledgments</i>	xi
Introduction	1
Selfhood in Politics and Religion	4
The Controversy over Personality	9
Context and Meaning	15
1 At the End of Idealism: From “Nihilism” to “Positive Philosophy”	20
The Pantheism Controversy	23
Religion and Self-Knowledge in Idealism	27
Hegel’s Speculative Recovery of Theology	32
Pietism and Orthodoxy against Hegel	41
The Speculative Theists	49
Schelling’s Positive Philosophy	54
2 The Transcendent Sovereign and the Political Theology of Restoration	63
Secularization and Political Discourse	64
Personalism and the Politics of Restoration	66
Hegel’s Secularization of the Christian Idea	71
Anti-Hegelian Politics in the 1830s: Friedrich Julius Stahl and the Positive Philosophy of the State	80
3 Ludwig Feuerbach and Christian Civil Society	90
Feuerbach’s Early Hegelianism	91
Immortality and the Personal God	99

Cambridge University Press

978-0-521-00380-3 - Marx, the Young Hegelians, and the Origins of Radical Social Theory: Dethroning the Self

Warren Breckman

Table of Contents

[More information](#)

x

CONTENTS

Feuerbach's Critique of Friedrich Julius Stahl	109
The End of the Religio-Philosophical Debate About Personality	119
4 The Social and Political Discourse of Personality, 1835–1840	131
The Strauss Controversy and the Defection of the Hegelian Right	133
Denunciation and the Radicalization of the Hegelian Left	140
Germans and the Social Question in the 1830s	148
The New Christianity of Saint-Simonianism	151
Saint-Simonianism in Germany	158
Eduard Gans and the Hegelianization of Saint-Simon	164
5 Pantheism, Social Question, and the Third Age	177
Pantheism and Social Prophecy	178
Cieszkowski: Sensuousness and Idealism	184
Heine's Democracy of Terrestrial Gods	187
The Spinozist Communism of Moses Hess	192
Was Feuerbach a Saint-Simonian?	196
Protestantism and Pathological Secularization	200
Overcoming Christian Civil Society	204
Feuerbach's Politics	214
6 Arnold Ruge: Radical Democracy and the Politics of Personhood, 1838–1843	221
Aesthetics and Republicanism	223
Prussian Loyalty and the Critical Spirit	227
Ruge's Critique of Personalism: From Romanticism to Hegel	230
The Private and the Public, the Christian and the Humanist	235
Ruge's Humanist Republicanism	246
7 Karl Marx: From Social Republicanism to Communism	258
Marx's Dissertation: Atomism and the Theological Intellect	259
From Atomism to Prussian Individualism: Marx's Philosophical Journalism	272
Toward Feuerbach and Socialism	279
Marx <i>contra</i> Hegel	284
From Theology to Liberalism and Back Again	292
Conclusion	298
<i>Bibliography</i>	309
<i>Index</i>	327