FRESNO STATE UNIVERSITY

THE DIFFERENCES AND SIMILARITIES BETWEEN THE ACCOUNTS OF THE ORIGIN OF CAPITALISM GIVEN BY MARX AND WEBER

DEPARTMENT OF PHILOSOPHY

BY DAVE SMITH

FRESNO, CALIFORNIA
OCTOBER 7, 2007
The social phenomenon called "capitalism" has a peculiar status in the contemporary social sciences.

The study of capitalism is a predominant theme in both Marx's and Weber's writings. In conjunction with Marx's "Capital", "The Protestant Ethic and the Spirit of Capitalism" by Weber constitutes one of the two great theories of capitalism. Both writers focus on the historical and causal forces shaping capitalist society, but where Marx believed in "economic determinism", Weber also believed in so-called "non-economic" factors of capitalism. He based his analysis on a number of interconnections he saw between capitalist development and the influences of various spheres of society such as religion, law and political institutions. Just as Marx was concerned with the analysis of the process through which a class emerged that had control over the means of production, Weber is concerned with the processes conductive to the rise of leaders exercising control over the means of military violence and administration. Political structures may thus be differentiated on the basis of the specific form in which control over the material means of political power is exercised just as economic structure may be differentiated on the basis of forms of control over the means of production.

Like Marx, Weber believed that a problem of industrial capitalism is widespread alienation. But in his view, this was due to disenchantment with the world rather than oppression and false consciousness, that is that social problems are grounded in the shortcomings of individuals rather than the flaws of society. Marx believed that history could be understood in terms of underlying laws of economic development, and he thought these laws shaped the material conditions of society. He further reduced social life to economy, stating that political, legal and religious institutions exist on top of the underlying economic base. While using extensively the terms "capital" and "capitalist", Marx does not employ the word "capitalism" preferring the expression "capitalist mode of production" or "capitalist form of production" to qualify what was taking place in the sphere of social and economic life. Weber's philosophy was based on the assumption that capitalism in essence derived from religion. He believed that the ideals held by the Protestants ultimately led to the adoption of the ideals that a modern capitalist exudes within his economic system. Weber was referring to the way of life Protestants chose on a daily basis. The Protestants, according to Weber, disapproved of all acts of procrastination and recreation. The emphasis of this religion was self-discipline and abstinence. Also important to the Protestant ideology as the origin of capitalism are the institutional preconditions such as the development of the market and the legal system. Accumulation of wealth, another Capitalistic ideal, came from the Protestant belief of rejection pleasures and recreation.

The concept of modernism was an aesthetic response to conditions of modernity produced by the process of economic modernization, which emerged along with industrialization towards the end of the nineteenth century. Karl Marx provided one of the earliest and most complete accounts of capitalist modernization. His insights about the interrupted disturbance of all social conditions greatly contributed to early sociological debates.

The two main approaches about class are also those of Marx and Weber. Marx's conception of class assumes a basic division between the bourgeoisie and the working class, the two fundamental groups of people similarly related to the means of production. For Marx, production contains many possibilities including the possibility for domination and exploitation of one or more classes by the ruling class. According to Marx, class is more than just a way of describing the economic position of different groups. He saw classes as real social forces with the capacity to change society. He also indicated that due to incessant exploitation workers would develop class consciousness, thus developing the identity of their class interests and organize politically for action in order to promote class struggle and revolution.

Nevertheless, while Marx sees classes in connection with production and exploitation, Weber stresses the market, consumption and distribution, and regard classes as one of the three phenomena within a society, the others being status, group and party. Weber distinguishes, in addition, four classes and points out that class conflict is common and most likely to occur between workers and managers rather than workers and capitalists. Differentiated power, not economic exploitation, is the point of origin of Weber's analysis of class which is attractive to those who oppose the interests of the working class.

While Marx argues that political power rests upon economic power, it is erroneous to suggest that he was less careful in distinguishing between political and economic power. Simply stated, the Marxist position on the issue is that, whatever the class origins of the actual rulers, political power cannot be maintained to the extent its exercise contradicts the interests of the dominant classes. Weber differentiates carefully between the political and economical spheres and criticizes Marxists for not distinguishing between that which is "economic", "economically determined", and "economically relevant".

Given Weber's concern in the struggle for the means of political rule, it is not surprising that he defines the state as the "monopoly" of the use of legitimate force over a given territory. The territorial element is important in Weber's thought. He is a nationalist and considers that nation states are the irreducible elements of world history; imperialism becomes, consequently, an unavoidable historical process for stronger nations will always prey upon weaker ones.

In explaining the rise of capitalism in the Western World, Weber makes it clear that "the impulse to acquisition, pursuit of gain, of money, of the greatest possible amount of money, has in itself nothing to do with capitalism"; and "unlimited greed for gain is not in the least identical with capitalism, and is still less its spirit." The desire for gain has been seen in "all sorts of conditions of men at all times and in all countries of the earth." Rather what developed in the West was "the rational capitalistic organization of formally free labor", which was based on "the separation of business from household" and "rational bookkeeping", although the basic factor was the presence of free labor. The ability to calculate, the development of technical capabilities, the creation of systems of law and administration – all have been important to Western culture but, according to Weber, their economic usefulness is "determined by the ability and disposition of men to adopt certain types of "practical rational conduct", unobtrusted by spiritual and magic beliefs.

Karl Marx's radical historical vision saw capitalism as the hammer that eventually would pulverize ties of nationality or tribe, fashioning in their stead the iron bonds of class, linking people to each other on the basis of their positions in the process of economic production. As capitalism developed around the world, other sources of group ties – language, religion, national origin, and the like – would disappear or at least become far less significant. Persons and groups would discover that their "true" interests were defined by their positions in productive processes or markets, and they would reconceptualize and reorganize themselves along class lines. Marx saw civil society as significant in the origin of capitalism but he normally emphasized that the social structures of civil society were not independent entities generating bourgeois society but were, rather, forms in which bourgeois society had emerged; that is, they were the products rather than the producers of the bourgeois class. The main focus in the primary Marxist paradigm is on the way economic relations govern the political, rather than on the kinds of social structure (civil society) which are not reducible to economic classes or relationships. Weber's and Marx's ideas, although very different, had similar implications: over time, ethnicity and race would decline as significant social forces in the modern world. This line of thinking was by no means entirely wrong. Immigrants often did adopt the practices and ideas of the societies they entered; political and economic development in the Third World did transform social relations, daily experience, and even identities; and as capitalism developed, class-based interests, cutting across ethnic, racial and other boundaries, often did become mobilized into political conflict.

The Protestant Reformation was a critical episode in the history of the West. It had enormous political, sociological, philosophical and religious ramifications. In economic terms, it can be viewed as a response to high prices and monopolistic market practices by the medieval Roman Catholic Church in the face of changing economic, cultural and political events. Weber focused on the fact that Protestantism generated a new ethic, which in turn encouraged the development of capitalism. In so doing, he turned Marx on his head. Whereas Marx had argued that the ideological superstructure of society is merely a reflection of underlying economic conditions, Weber argued the reverse – that economic conditions are a reflection of ideological institutions. The principal importance of Weber's thesis lies in the possible implications that the Reformation had for the economic growth of certain parts of Western Europe. Weber's approach to….
Bibliography

Giddens, A. Capitalism and Modern Social Theory: An Analysis of the Writings of Marx, Durkheim and Max Weber. Cambridge: Cambridge University Press, 1973.

Holloway, J. Change the World Without Taking Power: The Meaning of Revolution Today. Houston TX: Pluto Press, 2002.

Jameson, F. Marxism and Form. KP Publications, 1974.

� A. Giddens. Capitalism and Modern Social Theory: An Analysis of the Writings of Marx, Durkheim and Max Weber. (Cambridge: Cambridge University Press, 1973), 78.

� F. Jameson.Marxism and Form. (KP Publications, 1974), 212.

� J. Holloway. Change the World Without Taking Power: The Meaning of Revolution Today. (Houston TX: Pluto Press, 2002), 301.

PAGE
7

