

Cambridge University Press
0521819776 - The Philosophy and Politics of Bruno Bauer
Douglas Moggach
Frontmatter
[More information](#)

THE PHILOSOPHY AND POLITICS OF BRUNO BAUER

This is the first comprehensive study in English of Bruno Bauer, a leading Hegelian philosopher of the 1840s. Inspired by the philosophy of Hegel, Bauer led an intellectual revolution that influenced Marx and shaped modern secular humanism. In the process he offered a republican alternative to liberalism and socialism, criticised religious and political conservatism, and set out the terms for the development of modern mass and industrial society.

Based on in-depth archival research, this book traces the emergence of republican political thought in Germany before the revolutions of 1848. Professor Moggach examines Bauer's republicanism and his concept of infinite self-consciousness. He also explores the more disturbing aspects of Bauer's critique of modernity, such as his anti-Semitism.

As little else is available on Bauer, even in German, this book will be recognised as a very valuable contribution to the history of ideas and will be eagerly sought out by professionals in political philosophy, political science, and intellectual history.

Douglas Moggach is a professor of political science and philosophy at the University of Ottawa and a member of Clare Hall, University of Cambridge.

MODERN EUROPEAN PHILOSOPHY

General Editor

Robert B. Pippin, *University of Chicago*

Advisory Board

Gary Gutting, *University of Notre Dame*
Rolf-Peter Horstmann, *Humboldt University, Berlin*
Mark Sacks, *University of Essex*

Some Recent Titles

Daniel W. Conway: *Nietzsche's Dangerous Game*
John P. McCormick: *Carl Schmitt's Critique of Liberalism*
Frederick A. Olafson: *Heidegger and the Ground of Ethics*
Günter Zöller: *Fichte's Transcendental Philosophy*
Warren Breckman: *Marx, the Young Hegelians, and the Origins
of Radical Social Theory*
William Blattner: *Heidegger's Temporal Idealism*
Charles Griswold: *Adam Smith and the Virtues of the Enlightenment*
Gary Gutting: *Pragmatic Liberalism and the Critique of Modernity*
Allen Wood: *Kant's Ethical Thought*
Karl Ameriks: *Kant and the Fate of Autonomy*
Alfredo Ferrarin: *Hegel and Aristotle*
Cristina Lafont: *Heidegger, Language and World-Discourse*
Nicholas Wolterstorff: *Thomas Reid and the Story of Epistemology*
Daniel Dahlstrom: *Heidegger's Concept of Truth*
Michelle Grier: *Kant's Doctrine of Transcendental Illusion*
Henry Allison: *Kant's Theory of Taste*
Allen Speight: *Hegel, Literature and the Problem of Agency*
J. M. Bernstein: *Adorno: Disenchantment and Ethics*

Cambridge University Press
0521819776 - The Philosophy and Politics of Bruno Bauer
Douglas Moggach
Frontmatter
[More information](#)

THE PHILOSOPHY AND POLITICS
OF BRUNO BAUER

DOUGLAS MOGGACH

University of Ottawa


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521819776 - The Philosophy and Politics of Bruno Bauer
 Douglas Moggach
 Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge CB2 2RU, UK
 40 West 20th Street, New York, NY 10011-4211, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 Ruiz de Alarcón 13, 28014 Madrid, Spain
 Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© Douglas Moggach 2003

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2003

Printed in the United Kingdom at the University Press, Cambridge

Typeface ITC New Baskerville 10/12 pt. *System* L^AT_EX 2_ε [TB]

A catalog record for this book is available from the British Library.

Library of Congress Cataloging in Publication Data

Moggach, Douglas.

The philosophy and politics of Bruno Bauer/Douglas Moggach.

p. cm. – (Modern European philosophy)

Includes bibliographical references and index.

ISBN 0-521-81977-6

1. Bauer, Bruno, 1809–1882 – Views on republicanism. 2. Republicanism.

3. Republicanism – Germany – History. I. Title. II. Series.

JC423 .M644 2002

321.8'6–dc21 2002024455

ISBN 0 521 81977 6 hardback

CONTENTS

<i>Preface</i>	<i>page ix</i>
Introduction: “The Friend of Freedom”	1
I. FOUNDATIONS: AESTHETICS, ETHICS, AND REPUBLICANISM	
1 “The Idea Is Life”: Bauer’s Aesthetics and Political Thought	21
2 “Free Means Ethical”: Idealism, History, and Critical Theory	40
II. JUDGING THE OLD ORDER	
3 “The Other of Itself”: The Critique of the Religious Consciousness	59
4 “Revolution and the Republic”: The State and Self-Consciousness	80
III. THE EMANCIPATORY PROJECT	
5 “Only the Ought Is True”: Hegel, Self-Consciousness, and Revolution	99
6 “To the People Belongs the Future”: Universal Right and History	119
IV. JUDGING THE REVOLUTIONARY MOVEMENT	
7 “The Fire of Criticism”: Revolutionary Dynamics, 1843–1848	139
8 “The Republic of Self-Consciousness”: Revolutionary Politics in 1848	157
Epilogue: After the Revolution: The Conclusion of the Christian-Germanic Age	180

Cambridge University Press
0521819776 - The Philosophy and Politics of Bruno Bauer
Douglas Moggach
Frontmatter
[More information](#)

viii

CONTENTS

Appendix: Bruno Bauer, "On the Principles of the Beautiful" (1829)	188
<i>Notes</i>	213
<i>Bibliography</i>	264
<i>Index</i>	285

PREFACE

This book has been long in the making. My first article on Bauer, in 1989, depicted him as a radical subjectivist. I returned to the subject in 1992, when I located Bauer's prize manuscript on Kant in the archives of the Humboldt-Universität, Berlin. This text convinced me to revise my thinking on Bauer completely. I began a draft of the present manuscript during a sabbatical in 1995, at the Scuola Normale Superiore in Pisa, where I benefited greatly from discussions with Claudio Cesa. A colloquium on the 150th anniversary of the Revolutions of 1848 sponsored by the University of Ottawa, then celebrating its own sesquicentennial, was an occasion to reflect on the heritage of Left-Hegelian thought and to clarify the issues that divided republicans and socialists. My Visiting Fellowship at Clare Hall, Cambridge, provided me with a hospitable and stimulating environment in which, finally, to complete the work.

To the President and Fellows of Clare Hall, to Claudio Cesa, H. S. Harris, Gareth Stedman Jones, and Lawrence Stepelevich, who offered advice and encouragement, to Andrew Chitty and Joseph McCarney, for their insightful criticisms, I extend my sincere thanks. Quentin Skinner's work convinced me that Bauer's critique of the Restoration state and religion, of liberalism, and of socialism could best be integrated in a republican frame; I am grateful to him for our conversations in Cambridge on republicanism and aesthetics. Robert Pippin and two anonymous reviewers for Cambridge University Press provided valuable comments on the manuscript. Peter Foley ably assisted in translating Bauer's Latin manuscript and saved me from some egregious mistakes. All remaining errors in the text are entirely my own.

I acknowledge the assistance of the International Institute for Social History, Amsterdam, where I undertook most of my research, and of the archives of the Humboldt-Universität. The IISH also kindly granted permission to reproduce the cover illustration, contained in the Barnikol archive and originally published in Ernst Barnikol, *Bruno Bauer, Studien und Materialien, aus dem Nachlass ausgewählt und zusammengestellt von*

Cambridge University Press
0521819776 - The Philosophy and Politics of Bruno Bauer
Douglas Moggach
Frontmatter
[More information](#)

P. Reimer und H.-M. Sass (Assen van Gorcum, 1972). The Social Sciences and Humanities Research Council of Canada generously funded this project as part of an ongoing study of Hegel, while the Research Services and the Faculty of Social Sciences of the University of Ottawa provided additional support and leave time. *The Bulletin of the Hegel Society of Great Britain*, *The Owl of Minerva*, and *Dialogue: The Canadian Philosophical Review* granted permission to publish revised versions of articles that have been incorporated into Chapters 1, 2, 4, and 5 of the present work. Some passages on the French Revolution and socialism and some of my translations of Bauer have previously appeared in *History of European Ideas* and in a collection under my editorship published by the University of Ottawa Press. I am grateful to Akademie Verlag for permission to publish as an appendix the English version of Bauer's *Prinzipien des Schönen*.

I owe special thanks to my wife and children for their love and forbearance. Alison, Iain, and Catriona have patiently endured extended periods of preoccupation and unavailability. My parents and family have always been models of courage, generosity, and dedication. They embody the virtues of self-transcendence in the most admirable sense. To the memory of my mother and father, I dedicate this book.

Cambridge University Press
0521819776 - The Philosophy and Politics of Bruno Bauer
Douglas Moggach
Frontmatter
[More information](#)

THE PHILOSOPHY AND POLITICS
OF BRUNO BAUER