

§90
If things were different, the “idealism” of Plato and Hegel would, indeed, be a most strange aberration, quite unworthy of minds of such calibre and such influence. The objectivity of the “ideal form” is no fantasy of Plato’s or Hegel’s, but an indisputable and stubborn fact. A fact that such impressive thinkers as Aristotle, Descartes, Spinoza, Kant, Hegel and Einstein, not to mention thousands of lesser spirits, racked their brains over throughout the centuries.

§91

“Idealism” is not a consequence of some elementary mistake committed by a naive schoolboy who saw a terrible ghost that was not there. Idealism is a completely sober statement of the objectivity of ideal form, that is, the fact of its existence in the space of human culture independently of the will and consciousness of individuals — a statement that was, however, left without an adequate scientific explanation
.
§92

This statement of the fact without its scientific materialist explanation is what idealism is. In the given case materialism consists precisely in the scientific explanation of this fact and not in ignoring it. Formally this fact looks just as it was described by the thinkers of the “Platonic line” — a form of movement of physically palpable bodies which is objective despite its obvious incorporeality. An incorporeal form controlling the fate of entirely corporeal forms, determining whether they are to be, or not to be, a form, like some fleshless, and yet all-powerful “soul” of things. A form that preserves itself in the most diverse corporeal embodiments and does not coincide with a single one of them. A form of which it cannot be said WHERE EXACTLY it “exists”.
§93

A completely rational, non-mystical understanding of the “ideal” (as the “ideal form” of the real, substantially material world) was evolved in general form by Marx in the course of his constructive critical mastering of the Hegelian conception of Ideality, and particularised (as the solution to the question of the form of value) through his criticism of political economy, that is to say, of the classical labour theory of value. The Ideality of value-form is a typical and characteristic case of Ideality in general, and Marx’s conception of it serves as a concrete illustration of all the advantages of the dialectical materialist view of Ideality, of the “ideal
”.
§94

Value-form is understood in Capital precisely as the reified form (represented as, or “representing”, the thing, the relationship of things) of social human life activity. Directly it does present itself to us as the “physically palpable” embodiment of something “other”, but this “other” cannot be some physically palpable matter.
§95

The only alternative, it appears, is to assume some kind of bodiless substance, some kind of “insubstantial substance”. And classical philosophy here proposed a logical enough solution: such a strange “substance” can be only activity — “pure activity”, “pure form-creating activity”. But in the sphere of economic activity this substance was, naturally, decoded as labour, as man’s physical labour transforming the physical body of nature, while “value” became realised labour, the “embodied” act of labour.

§96

So it was precisely in political economy that scientific thought made its first decisive step towards discovering the essence of “Ideality”. Already Smith and Ricardo, men fairly far removed from philosophy, clearly perceived the “substance” of the mysterious value definitions in labour
.
§97

Value, however, though understood from the standpoint of its “substance”, remained a mystery with regard to its “form”. The classical theory of value could not explain why this substance expressed itself as it did, and not in some other way. Incidentally, the classical bourgeois tradition was not particularly interested in this question. And Marx clearly demonstrated the reason for its indifference to the subject. At all events, deduction of the form of value from its “substance” remained an insuperable task for bourgeois science. The Ideality of this form continued to be as mysterious and mystical as ever.

§98

However, since the theoreticians found themselves in direct confrontation with the mysterious — physically impalpable — properties of this form, they had recourse again and again to the well-known ways of interpreting “Ideality”. Hence, the idea of the existence of “ideal atoms of value”, which were highly reminiscent of Leibniz’s monads, the immaterial and unextended quanta of “spiritual substance”
.

§99

Marx, as an economist, was helped by the fact that he knew a lot more about philosophy than Smith and Ricardo.
§100

It was when he saw in the Fichtean-Hegelian conception of Ideality as “pure activity” an abstractly mystifying description of the real, physically palpable labour of social man, the process of the physical transformation of physical nature performed by man’s physical body, that he gained the theoretical key to the riddle of the Ideality of value-form.

§101

The value of a thing presented itself as the reified labour of man and, therefore, the form of value turned out to be nothing else but the reified form of this labour, a form of human life activity.
§102

And the fact that this is by no means the form of the thing as it is (i.e., the thing in its natural determinateness) but a form of social human labour or of the form-creating activity of social man embodied in the substance of nature — it was this fact that provided the solution to the riddle of Ideality. The ideal form of a thing is not the form of the thing “in itself”, but a form of social human life activity regarded as the form of a thing
(.
§103
And since in its developed stages human life activity always has a purposeful, i.e., consciously willed character, “Ideality” presents itself as a form of consciousness and will, as the law guiding man’s consciousness and will, as the objectively compulsory pattern of consciously willed activity. This is why it turns out to be so easy to portray the “ideal” exclusively as a form of consciousness and self-consciousness, exclusively as the “transcendental” pattern of the psyche and the will that realises this pattern.
§104

And if this is so, the Platonic-Hegelian conception of “Ideality” begins to appear as merely an impermissible projection of the forms of consciousness and will (forms of thought) on to the “external world”. And the “criticism” of Hegel amounts merely to reproaches for his having “ontologised”, “hypostatised” the purely subjective forms of human mental activity. This leads to the quite logical conclusion that all categories of thought (“quantity”, “measure”, “necessity”, “essence”, and so on and so forth) are only “ideal”, that is, only transcendental-psychological patterns of the subject’s activity and nothing else
.
§105

Marx, of course, had quite a different conception. According to him all the logical categories without exception are only the idealised (i.e., converted into forms of human life activity, activity that is primarily external and sensuously objective, and then also “spiritual”), universal forms of existence of objective reality, of the external world. And, certainly, not projections of the forms of the mental world on to the “physical world”. A conception, as can easily be seen, which is just the reverse in the sequence of its “theoretical deduction”.

§106

This interpretation of “Ideality” is in Marx based, above all, on the materialist understanding of the specific nature of the social human relationship to the world (and the fundamental difference between this and the animals’ relationship to the world, the purely biological relationship): “The animal is immediately one with its life activity. It does not distinguish itself from it. It is its life activity. Man makes his life activity itself the object of his will and of his consciousness.” [Marx, Estranged Labour, 1844]
§107

This means that the animal’s activity is directed only towards external objects. The activity of man, on the other hand, is directed not only on them, but also on his own forms of life activity. It is activity directed upon itself, what German classical philosophy presented as the specific feature of the “spirit”, as “reflection”, as “self-consciousness
”.
§108

In the above passage quoted from Marx’s early works he does not emphasise sufficiently the fundamentally important detail that distinguishes his position from the Fichtean-Hegelian interpretation of “reflection” (the relationship to oneself as to “another”). In view of this the passage may be understood to mean that man acquires a new, second plane of life activity precisely because he possesses consciousness and will, which the animal does not possess.

§109
But this is just the opposite of the case. Consciousness and will appear in man only because he already possesses a special plane of life activity that is absent in the animal world-activity directed towards the mastering of forms of life activity that are specifically social, purely social in origin and essence, and, therefore, not biologically encoded in him.
§110

The animal that has just been born is confronted with the external world. The forms of its life activity are inborn along with the morphology of its body and it does not have to perform any special activity in order to “master” them. It needs only to exercise the forms of behaviour encoded in it. Development consists only in the development of instincts, congenital reactions to things and situations. The environment merely corrects this development.

§111

Man is quite a different matter. The child that has just been born is confronted — outside itself — not only by the external world, but also by a very complex system of culture, which requires of him “modes of behaviour” for which there is genetically (morphologically) “no code” in his body. Here it is not a matter of adjusting ready-made patterns of behaviour, but of assimilating modes of life activity that do not bear any relationship at all to the biologically necessary forms of the reactions of his organism to things and situations.
§112

This applies even to the “behavioural acts” directly connected with the satisfaction of biologically inborn needs: the need for food is biologically encoded in man, but the need to eat it with the help of a plate, knife, fork and spoon, sitting on a chair, at a table, etc., etc., is no more congenital in him than the syntactical forms of the language in which he learns to speak. In relation to the morphology of the human body these are as purely and externally conventional as the rules of chess
.

§113

These are pure forms of the external (existing outside the individual body) world, forms of the organisation of this world, which he has yet to convert into the forms of his individual life activity, into the patterns and modes of his activity, in order to become a man.

§114

And it is this world of the forms of social human life activity that confronts the newborn child (to be more exact, the biological organism of the species Homo Sapiens) as the objectivity to which he is compelled to adapt all his “behaviour”, all the functions of his organic body, as the object towards assimilation of which his elders guide all his activity.

§115

The existence of this specifically human object — the world of things created by man for man, and, therefore, things whose forms are reified forms of human activity (labour), and certainly not the forms naturally inherent in them — is the condition for the existence of consciousness and will And certainly not the reverse, it is not consciousness and will that are the condition and prerequisite for the existence of this unique object, let alone its “cause
”.
§116

The consciousness and will that arise in the mind of the human individual are the direct consequence of the fact that what he is confronted by as the object of his life activity is not nature as such, but nature that has been transformed by the labour of previous generations, shaped by human labour, nature in the forms of human life activity.

§117
Consciousness and will become necessary forms of mental activity only where the individual is compelled to control his own organic body in answer not to the organic (natural) demands of this body but to demands presented from outside, by the “rules” accepted in the society in which he was born. It is only in these conditions that the individual is compelled to distinguish himself from his own organic body. These rules are not passed on to him by birth, through his “genes”, but are imposed upon him from outside, dictated by culture, and not by nature
.

§118

It is only here that there appears the relationship to oneself as to a single representative of “another”, a relationship unknown to the animals. The human individual is obliged to subordinate his own actions to certain “rules” and “patterns” which he has to assimilate as a special object in order to make them rules and patterns of the life activity of his own body.
§119

At first they confront him as an external object, as the forms and relationships of things created and recreated by human labour. It is by mastering the objects of nature in the forms created and recreated by human labour that the individual becomes for the first time a man, becomes a representative of the “human race”, whereas before this he was merely a representative of a biological species.

§120

The existence of this purely social legacy of forms of life activity, that is to say, a legacy of forms that are in no way transmitted through the genes, through the morphology of the organic body, but only through education, only through assimilation of the available culture, only through a process in the course of which the individual’s organic body changes into a representative of the RACE (i.e., the whole specific aggregate of people connected by the ties of social relationships) — it is only the existence of this specific relationship that brings about consciousness and will as specifically human forms of mental activity
.

§121

Consciousness only arises where the individual is compelled to look at himself as if from the side — as if with the eyes of another person, the eyes of all other people — only where he is compelled to correlate his individual actions with the actions of another man, that is to say, only within the framework of collectively performed life activity. Strictly speaking, it is only here that there is any need for WILL, in the sense of the ability to forcibly subordinate one’s own inclinations and urges to a certain law, a certain demand dictated not by the individual organics of one’s own body, but by the organisation of the “collective body”, the collective, that has formed around a certain common task.
§122

It is here and only here that there arises the IDEAL plane of life activity unknown to the animal. Consciousness and will are not the “cause” of the manifestation of this new plane of relationships between the individual and the external world, but only the mental forms of its expression, in other words, its effect. And, they are, moreover, not an accidental but a necessary form of its manifestation, its expression, and its realisation
.
§123

We shall go no further in examining consciousness and will (and their relationship to “Ideality”) because here we begin to enter the special field of psychology. But the problem of “Ideality” in its general form is equally significant for psychology, linguistics, and any socio-historical discipline, and naturally goes beyond the bounds of psychology as such and must be regarded independently of purely psychological (or purely politico-economic) details.
§124

Psychology must necessarily proceed from the fact that between the individual consciousness and objective reality there exists the “mediating link” of the historically formed culture, which acts as the prerequisite and condition of individual mental activity. This comprises the economic and legal forms of human relationships, the forms of everyday life and forms of language, and so on. For the individual’s mental activity (consciousness and will of the individual) this culture appears immediately as a “system of meanings”, which have been “reified” and confront him quite objectively as “non-psychological”, extra-psychological reality. [This question is examined in greater detail in A. N. Leont’ev’s article “Activity and Consciousness” included in this volume.]

§125

Hence interpretation of the problem of “Ideality” in its purely psychological aspect does not bring us much nearer to a correct understanding of it because the secret of Ideality is then sought not where it actually arises: not in space, where the history of the real relationships between social man and nature is enacted, but in the human head, in the material relationships between nerve endings. And this is just as absurd an undertaking as the idea of discovering the form of value by chemical analysis of the gold or banknotes in which this form presents itself to the eye and sense of touch
.

§126

The riddle and solution to the problem of “idealism” is to be found in the peculiar features of mental activity of the subject, who cannot distinguish between two fundamentally different and even opposed categories of phenomena of which he is sensuously aware as existing outside his brain: the natural properties of things, on the one hand, and those of their properties which they owe not to nature but to the social human labour embodied in these things, on the other.

§127

This is the point where such opposites as crudely naive materialism and no less crudely naive idealism directly merge. That is to say, where the material is directly identified with the ideal and vice versa, where all that exists outside the head, outside mental activity, is regarded as “material” and everything that is “in the head”, “in the consciousness”; is described as “ideal”.

§128

Real, scientific materialism lies not in declaring everything that is outside the brain of the individual to be “primary”, in describing this “primary” as “material”, and declaring all that is “in the head” to be “secondary” and “ideal”. Scientific materialism lies in the ability to distinguish the fundamental borderline in the composition of palpable, sensuously perceptible “things” and “phenomena”, to see the difference and opposition between the “material” and the “ideal” there and not somewhere else
.

§129

The “ideal” plane of reality comprises only that which is created by labour both in man himself and in the part of nature in which he lives and acts, that which daily and hourly, ever since man has existed, is produced and reproduced by his own social human — and, therefore, purposeful — transforming activity.

§130

So one cannot speak of the existence of an “ideal plane” in the animal (or in an uncivilised, purely biologically developed “man”) without departing from the strictly established philosophical meaning of the term
.

§131

Man acquires the “ideal” plane of life activity only through mastering the historically developed forms of social activity, only together with the social plane of existence, only together with culture. “Ideality” is nothing but an aspect of culture, one of its dimensions, determining factors, properties. In relation to mental activity it is just as much an objective component as mountains and trees, the moon and the firmament, as the processes of metabolism in the individual’s organic body. This is why people often confuse the “ideal” with the “material”, taking the one for the other. This is why idealism is not the fruit of some misapprehension, but the legitimate and natural fruit of a world where things acquire human properties while people are reduced to the level of a material force, where things are endowed with “spirit”, while human beings are utterly deprived of it
. The objective reality of “ideal forms” is no mere invention of the idealists, as it seems to the pseudo-materialists who recognise, on one side, the “external world” and on the other, only the “conscious brain” (or “consciousness as a property and function of the brain”). This pseudo-materialism, despite all its good intentions, has both feet firmly planted in the same mystical swamp of fetishism as its opponent — principled idealism. This is also fetishism, only not that of the bronze idol or the “Logos”, but a fetishism of a nervous tissue, a fetishism of neurons, axons and DNAS, which in fact possess as little of the “ideal” as any pebble lying on the road. Just as little as the “value” of the diamond that has not yet been discovered, no matter how huge and heavy it might be.

§132

“Ideality” is, indeed, necessarily connected with consciousness and will, but not at all in the way that the old, pre-Marxist materialism describes this connection. It is not Ideality that is an “aspect”, or “form of manifestation” of the conscious-will sphere but, on the contrary, the conscious-will character of the human mentality is a form of manifestation, an “aspect” or mental manifestation of the ideal (i.e., socio-historically generated) plane of relationships between man and nature.
§133

Ideality is a characteristic of things, not as they are determined by nature but as they are determined by labour, the transforming and form-creating activity of social man, his purposeful, sensuously objective activity.

§134

The ideal form is the form of a thing created by social human labour. Or, conversely, the form of labour realised in the substance of nature, “embodied” in it, “alienated” in it, “realised” in it and, therefore, presenting itself to man the creator as the form of a thing or a relationship between things in which man, his labour, has placed them.

§135

In the process of labour man, while remaining a natural being, transforms both external things and (in doing so) his own “natural” body, shapes natural matter (including the matter of his own nervous system and the brain, which is its centre), converting it into a “means” and “organ” of his purposeful life activity. This is why he looks upon “nature” (matter) from the very first as material in which his aims are “embodied”, and as the “means” of their realisation. This is why he sees in nature primarily what is suitable for this role, what plays or may play the part of a means towards his ends, in other words, what he has already drawn into the process of his purposeful activity.

§136

Thus at first he directs his gaze at the stars exclusively as a natural clock, calendar and compass, as instruments of his life activity. He observes their “natural” properties and regularities only insofar as they are properties and regularities of the material in which his activity is being performed, and with these “natural” features he must, therefore, reckon as a completely objective component of his activity, which is in no way dependent on his, will and consciousness
.

§137

But it is for this very reason that he takes the results of his transforming activity (the forms and relations of things given by himself) as the forms and relations of things as they are. This gives rise to fetishism of every kind and shade, one of the varieties of which was and still is philosophical idealism, the doctrine which regards the ideal forms of things (i.e., the forms of human activity embodied in things) as the eternal, primordial and “absolute” forms of the universe, and takes into account all the rest only insofar as this “all the rest”, that is to say, all the actual diversity of the world has already been drawn into the process of labour, already been made the means, instrument and material of realisation of purposeful activity, already been refracted through the grandiose prism of “ideal forms” (forms of human activity), is already presented (represented) in these forms, already shaped by them.
§138

For this reason the “ideal” exists only in man. Outside man and beyond him there can be nothing “ideal”. Man, however, is to be understood not as one individual with a brain, but as a real aggregate of real people collectively realising their specifically human life activity, as the “aggregate of all social relations” arising between people around one common task, around the process of the social production of their life. It is “inside” man thus understood that the ideal exists, because “inside” man thus understood are all the things that “mediate” the individuals that are socially producing their life: words, books, statues, churches, community centres, television towers, and (above all!) the instruments of labour, from the stone axe and the bone needle to the modern automated factory and the computer. It is in these “things” that the ideal exists as the “subjective”, purposeful form-creating life activity of social man, embodied in the material of nature
.
§139

The ideal form is a form of a thing, but a form that is outside the thing, and is to be found in man as a form of his dynamic life activity, as goals and needs. Or conversely, it is a form of man’s life activity, but outside man, in the form of the thing he creates. “Ideality” as such exists only in the constant succession and replacement of these two forms of its “external embodiment” and does not coincide with either of them taken separately. It exists only through the unceasing process of the transformation of the form of activity — into the form of a thing and back — the form of a thing into the form of activity (of social man, of course).

§140

Try to identify the “ideal” with any one of these two forms of its immediate existence — and it no longer exists. All you have left is the “substantial”, entirely material body and its bodily functioning. The “form of activity” as such turns out to be bodily encoded in the nervous system, in intricate neuro-dynamic stereotypes and “cerebral mechanisms” by the pattern of the external action of the material human organism, of the individual’s body. And you will discover nothing “ideal” in that body. The form of the thing created by man, taken out of the process of social life activity, out of the process of man-nature metabolism, also turns out to be simply the material form of the thing, the physical shape of an external body and nothing more. A word, taken out of the organism of human intercourse, turns out to be nothing more than an acoustic or optical phenomenon. “In itself” it is no more “ideal” than the human brain.

§141

And only in the reciprocating movement of the two opposing “metamorphoses” — forms of activity and forms of things in their dialectically contradictory mutual transformations — DOES THE IDEAL EXIST
.

§142

Therefore, it was only DIALECTICAL materialism that was able to solve the problem of the Ideality of things
.

The Annotated The Concept of the Ideal Third installment

� Idealism is a completely sober statement of the objectivity of ideal form, that is, the fact of its existence in the space of human culture independently of the will and consciousness of individuals — a statement that was, however, left without an adequate scientific explanation

 The discoveries of Objective Idealism from Plato to Hegel of the objective existence of a form of movement of physically palpable bodies that is objective despite its obvious incorporeality is incomplete without a scientific materialist explanation of the relation of the ideal to the rest of the material universe.

 Asserted here is the essential argument of the first part of the article; the principle that the ideal is a unity of object and ideation, hence objective, i.e. external to the perceiving and thinking subject. He also informs us that the ideal of idealist objectivism is incomplete because it fails to explain its origin in nature and evolution in history.

§91, 92

� This is an extremely compressed critique of the Ideal according to Plato and Hegel. The argument can be found in a much more developed form in (1974) Dialectical Logic.

§93, 94, 95, 96

� §94 EVI seems to me to be somewhat wishy-washy here bouncing back and forth between “Ideality as representing social life activity” to “Ideality as representing social creative labour,” I much prefer the latter formulation since it truly represents the ‘boot-strapping’ character of the production and reproduction of culture

 Again, both “Ideality as social life activity” and “Ideality as social creative labour,” are not consistent with his earlier Marxist-Leninist concept of ideality as theory of development of material natural and spiritual things.

 EVI’s frequent use of the term “social life activity” is curious. Considering that most of his writing from here on specifies that ideality is social creative labour and not just social activity as suggested by Bakhurst and his following. I wonder if he uses the phrase, “social life activity” to unite both the essential activist definition of living organisms, i.e., reproducers –reproduction, and of man, i.e., creators of means of production – creative production, and then to emphasize the social character of both these fundamental, active relations to nature?

 Value-form is the reification (representing as the thing and the relations of things) of social human activity. It embodies some other thing, though this other thing cannot ultimately be but an objectification of ideation.

 The universal kernel of Value-form is the quantitative relationship between the amount of labour (measured usually as labour time) executed and the exchangeable product of that labour. In its elementary universal form, Value-form is a reification of the measure of abstract labour invested in the production of a commodity.

 Value-form as coin, as legal tender bill of credit, and as electronically entered data on a balance sheet projected by a cathode tube) is the reification of the theory of abstract value applicable to all commodities alike. It is on the one hand, ‘the form of the external, thing involved in the labour process ‘sublated’ in the subjective form of objective activity’ (formation of value as a relation between use and exchange value as an emergent property of commodity exchange) and on the other, the strictly objective external embodiment (of social activity that is held and used by all those who participate in the social relations in which it is accorded the role as an object in its own right.

 Here EVI begins his presentation of the ideal and the supporting arguments. The reference here to the choice of labour as the substance of the ideal is historical,

“Classical philosophy proposes that the insubstantial substance represented by Ideality is pure action – observable yet insubstantial experience. But in the sphere of economic activity this substance was, naturally, decoded as labour, as man’s physical labour transforming the physical body of nature, while “value” became realised labour, the “embodied” act of labour.” §95

that is, it refers to the intellectual origins of Marx’s theory of the ideal in the domain of 19th century political economy. Historically, it is in the research of political economy that thinkers such as Smith and Ricardo first propose that creative labour is the essence of “ideality.

§ 97, 98

� Ideality, in the materialist theory of logic, is a complex of objective relationships, and not an insubstantial substance of any kind.

 These two paragraphs present a very, very shortened critique of the contradictions inherent to the classical theories of value. It is almost a simple assertion of the failure of classical political economics to present a convincing theory of value. Again, EVI presents a much more developed argument on this issue in Dialectical Logic.

(§99,100, 101, 102

� Marx, by concretising the abstracted conception of Ideality as ‘pure activity’ into the real, palpable labour of social man, the process of the physical transformation of physical nature achieved through the collective activities of the physical bodies of men, succeeded in locating Ideality in material space. The value of a thing is then the reified labour of man and the form of value is but the reified form of this labour.

 The reflexivity inherent in this formulation is brilliant. Ideality then represents the palpable labour of social man as he physically transforms physical nature into the objects that reify the conditions and processes of their production. Thus value represents the cost in labour of the production of the ideality by which the cost of labour is made known as value.

Ideality is located in material space:

As the form of a thing produced by man and representing theory in material form. A form of productive social human activity (in the sense of social human labour or of the form-creating activity of social man embodied in the substance of nature) regarded as the form of a thing. (see note 57)

As the expression of objective relations between material natural and spiritual objects, i.e. ideality – dialectics – is coincidental with the material world

As the inorganic body of man. Ideality, in the form of things produced by man and as the expression of objective relations between material natural and spiritual objects is an extension of human will into the material world and a material force in its transformation.

The ideal form of a thing is then a form of productive social human activity (in the sense of social human labour or of the form-creating activity of social man embodied in the substance of nature) regarded as the form of a thing.

 These paragraphs appear to me to be those most critical to EVI’s presentation of the scientific-materialist theory of the ideal and of the necessary distinction between the ideal and the strictly material domains.

 Marx’s materialist determination of the ideal has its origin in the realization that the Fichtean-Hegelian conception of ideality as pure activity was a mystification of physically palpable collective human labour: the transformation of physical nature performed by the human body together with its inorganic extensions, the tools of production (which are themselves the products of human labour). To clarify the relation between the ideal and nature, we would add that human labour itself emerges from the fundamental state of life forms to reproduce their own bodies and activity and to produce offspring.

 Value of a thing is a reified expression of human labour and the form of value, be it a measure of another commodity, coinage or bill of exchange is simply the reified form of human life activity. Since the reified form is not the material form of the thing as it is but a form of the form-creating activity of social man embodied in the substance of nature, the ideal form of a thing is a material thing regarded as a form of social human life activity.

 The ideal is then the material formations impressed on the real palpable material world through the agency of human collective labour. These formations as products and representations of human labour are the artificial (in the sense of being the products rather than the essence of productive processes) expression of the actual social “life” activity through which nature is transformed into the inorganic extension of the human body.

§103, 104

� The apparent identity of the Ideal as a form of consciousness and will (as the transcendental pattern of the psyche and the will that realizes this pattern) simply reflects the fact that human activity is purposeful, i.e. consciously willed.

 But the portrayal of the Ideal as the projection of the forms of consciousness and will – the forms of thought – on to the external world is the hypostases (transformation to the status of ontology) of the purely subjective forms of mental activity that leads to the logical conclusion: all categories of thought (“quantity”, “measure”, “necessity”, “essence”, and so on and so forth) are only “ideal”, that is, only transcendental-psychological patterns of the subject’s activity and nothing else.

 An attempt to clear up EVI’s presentation: Ideality presents itself as the objectively compulsory pattern of consciously willed activity; hence it is easy to portray the ideal solely as a form of consciousness and self-consciousness just as the transcendental pattern of the psyche and the will that realizes this pattern. This being the case objective idealism appears to be just a projection of forms of thought onto the external world and the criticism of Hegel would simply be one of the hypostatisation of strictly subjective forms of human thought. In this case all logical categories could then be regarded as strictly ideal, i.e. transcendental psychological patterns of the subjects activity.

§105, 106,

� Marx regards all logical categories as conversion of forms of human creative activity – activity that is external and sensuously material – into idealised universal forms of existence of objective reality, of the external world. In other worlds, idealization represents the projection of the sensuous material world into human mental processes.

 Idealization represents the projection of the sensuous material world into human mental processes only when the objectification of the ideal (of theory) is divested of its ideational referent– in short, reified – and reintroduced into ideational activity as a material object to be integrated into an interrelated array of objects or theory.

 The primary material of theory, ideation, is then the material object derived from the material world, devoid of all ideation – other than the delimiting and selecting effect of the ideal object on the reception of experience.

 Here EVI presents the objectivist and materialist alternative to the idealist model with its barely concealed subjectivist interpretation of human cognition.

 A better representation of Marx’s theory of the ideal is that logical categories are idealised universal forms of existence of objective reality, the external world (material realism rather than the idealist realism of Plato and Hegel). Idealisation of universal forms of existence, basically converts them into form of human creative activity that is first, external and sensuously objective and then reflexive and “spiritual.”

 Bakhurst considers EVI (and by implication Marx’s) relegation of the ideal to the external world, and interprets EVI’s theory of the ideal as an objectification (externalisation) of the Kantian categories through asserting their origin in collective activity. EVI (and, again, Marx) have a much more radical program than this. First, they both regard rationality to be an accurate representation of the active or dynamic, if you will, material world. Second, they view the logical categories as transformations of universal world conditions into forms of human creativity that are first sensual and objective, and then reflexive and “spiritual.” Bakhurst’s interpretation of EVI suffers from that professional disability of philosopher, the contemplative bias, and thereby fails to grasp the radical view of engineers, scientist and men of craft in general that their labour actually recreates the world in the image of social men – or at least in the image of man’s collective needs as a tool-making creature.

 A professional note: While EVI’s theory of the ideal makes perfect sense to the archaeologist who’s research is dependent on the existence of traces of human collective creative activity in the material world (it is no accident that V G Childe, the otherwise aristocratic British archaeologist and theoretician, based most of his interpretations of archaeological discoveries on Marxist theory), it is considerably less obvious to the historian whose attention is focussed on the subjective observations of his professional predecessors and whose objects of research are the much alienated representations of creative labour embodied in the written word and sentences compressed into books and papers.

THE PORTIONS OF “THE CONCEPT OF THE IDEAL” OF ESPECIAL INTEREST TO CHAT

§107, 108, 109, 110, 111, 112

� Man makes his own creative activity itself the object of his will and consciousness. The special activity of man is directed both on external objects, but also on his own creative actions in his interactions with nature. This is activity directed upon itself; in other words, ‘reflection’ or ‘self-consciousness.’

 Here EVI begins his analysis of the reflexive (spiritual) aspect of collective human creativity. New knowledge indicates that self-conscious activity may be more widely distributed in the animal kingdom than we thought; still no other known creature is quite as self-conscious as mankind.

 The most distinctive feature of collective human relations to the world (relative to other creatures oneness with their activities) is man’s making his own life activity the object of his consciously willed activity. Animal activity is simply directed towards external objects, while human activity is in addition to being directed to external objects is also attentive to his own forms of activity (reflexive or self-conscious activity).

Consciousness and will are functions of man’s possession of a special plane of life activity that is absent in the animal world-activity that is directed towards the mastering of forms of life activity that are specifically social, purely social in origin and essence, and, therefore, not biologically encoded in him.

 Consciousness and will appear to generate a special plane of life activity, the reflexive or representational plane, that distinguish human from animal world-activity. In fact consciousness and will o are the functions of the inorganic, social origins of much if not most of man’s practices: including those universal to mankind in general, those particular to the tribe, and, of course, those singularities, that are specific to the individual.

 The origin of most human life activity in productive processes; through labour extended by instrumentation, trivializes the contribution of biologically encoded behavior to the mastery of what are in fact a very complex system of culture, which requires of him “modes of behaviour” for which there is genetically (morphologically) “no code” in his body. “ Here it is not a matter of adjusting ready-made patterns of behaviour, but of assimilating modes of life activity that do not bear any relationship at all to the biologically necessary forms of the reactions of his organism to things and situation §111.” Considering that the primal state of elementary creative labour is self-reproduction and the production of offspring [a bit of personal reworking of the argument in accordance to Engel’s writings on dialectics of Nature and somewhat more modern theories of the origin and nature of life-forms VTFR] the inorganic “complex systems of culture” that must be mastered by the social individual include activities absolutely essential to his very survival as an organic being.

§113, 114, 115,

� Virtually all human activity – including those that are directed to the satisfaction of organically inborn needs – must be assimilated from pure forms of the external world, forms of the organisation of this world, which he must convert into the forms of his individual life activity, into the patterns and modes of his activity, in order to become a man. It is this world of the forms of social human activity that confronts the biological organism of the species Homo Sapiens as the objectivity to which he is compelled to adapt all his “behaviour”, all the functions of his organic body, as the object towards assimilation of which his elders guide all his activity.

 This is EVI’s conclusion concerning the conditions for the production of consciousness and will that is posed by an external ideational world, generated by and expressive of accumulated, social human life activity. The human individual, say the human child, in adapting to the external world must, in fact, confront a world that is a very complex system of culture, which requires of him “modes of behaviour” for which there is genetically (morphologically) “no code” in his body. QED:

It is the world of things created by man for man, and, therefore, things whose forms are reified forms of human activity (labour), and certainly not the forms naturally inherent in them — is the condition for the existence of consciousness and will §115.”

§116, 117

� Most of this is a reiteration of preceding paragraphs. However, in §117 EVI includes a significant elaboration of the argument that is in fact the kernel of idealist philosophy:

“It is only in these conditions that the individual is compelled to distinguish himself from his own organic body. These rules are not passed on to him by birth, through his “genes”, but are imposed upon him from outside, dictated by culture, and not by nature §117.”

The possibility for the formulation of a theory of objective idealism within a materialist theory of history is, at least for science, a compelling reason as any to regard the materialist theory as the more effective representation of the world. The relationship between objective idealism and historical materialism is analogous to the relation between, say, Newtonian physics and the theories of relativity.

§118, 119, 120

� The human individual is obliged to subordinate his own actions to certain “rules” and “patterns” which he has to assimilate as a special object in order to make them rules and patterns of the life activity of his own body. It is only here that there appears the relationship to oneself as to a single representative of “another.

 It is by mastering the objects of nature in the forms created and recreated by human labour that the individual becomes a representative of the “human community”, … (i.e., the whole specific aggregate of people connected by the ties of social relationships)

 The existence of this purely social legacy of forms of life activity, that is to say, a legacy of forms that are in no way transmitted through the genes, through the morphology of the organic body, but only through education

 Three important points:

It is only when the human individual must subjugate his own action to rules and patterns that he must assimilate as a special object in order to make them rules and patterns of the life activity of his own body that he must appear to himself as a single representative of another (subject).

By mastering the objects of nature as the forms created and recreated by human labour the individual becomes a representation of the “human community (the tribe).”

Note well that EVI presents the internal relation between the agent as subject and the agent as a collectivity in exactly the reverse order than does G H Mead. For Mead it is the subject, the “self,” which is the prime mover of the internal dynamics of relation between subject and the collective representations of community, the “generalized other”. More work has to be done here.

Education is the sole means for transmission of the social legacy of life activity.

§121, 122

�Consciousness only arises where the individual is compelled to look at himself with the eyes of another person, the eyes of all other people and where he is compelled to correlate his individual actions with the actions of other men (within the framework of collectively performed life activity). It is only here that there is any need for WILL, in the sense of the ability to forcibly subordinate one’s own inclinations and urges to the dictates of the organisation of the “collective body”, the collective that has formed around a certain common task.

 Consciousness and will are only the necessary mental forms of the expression, or effect of this new plane of relationships between the individual and the external world in human activity.

 Once again EVI’s writings come close to those of G H Mead. Here they approach virtual identity. EVI’s phrase, “the individual is compelled to look at himself with the eyes of another person, the eyes of all other people and where he is compelled to correlate his individual actions with the actions of other men” is indistinguishable from GHM’s “The individual experiences himself as such, not directly, but only indirectly from the particular standpoints of other individual members of the same group… (1934 Mind, Self and Society) .”

§123, 124, 125

� The most prominent feature of EVI’s discourse on the role of psychology in the study of human activity is its relative irrelevance to questions concerning ideality. He writes that the value of psychology is naturally restricted to researching the relation of individuals’ (note: not the individual or universal individual) consciousness and will to objective reality through the mediating link” of the historically formed culture, which acts as the prerequisite and condition of individual mental activity. The interpretation of the problem of “Ideality” in its general psychological aspect does not contribute much to an understanding of it because it seeks the origins of Ideality is then sought in the human head, in the material relationships rather between nerve endings rather than where it actually arises: in the space where the history of the real relationships between social man and nature is enacted.

AND BACK ONCE AGAIN TO PHILOSOPHY

§126, 127, 128

� Vygotsky’s (1932) researches into the ontology of the expression of concepts in speech suggests that the notion, though originating in the selective effect of objectification on attention to natural/material conditions, represents a unity of cognitive ordering (detection of being, quantity, and essence) and the strictly sensual reception of world conditions. His researches also suggest that fetishism is the generalization of factual understandings to include signs that have been made to represent concepts rather than immediate sensual experience. The child and the naïve adult who is unfamiliar with the complex array of notions and the relations between them represented by the sign, will naturally treat the sign in much the same way as he would a sign representing any other notion or fact; e.g. money is simply regarded as a medium of exchange for desired things. Basically, fetishism represents a naive ‘resolution’ of the nature/culture, material/ideal contradiction on the level of the notion. Those who’ve developed a fully conceptual understanding of the relation between the sign and the complex array of notions and the relations between them represented by it regard fetishism as error, but from the point of view of practice, much if not most fetishisms are quite sufficient for effective realization of purpose.

 Idealism and its practical expression, fetishism, is basically a failure to distinguish between the natural property of things and the properties that some things owe to the social human labour embodied in them. [This is typically the practice of children who’ve yet to learn conceptual thinking and scholars and other managers of information who’ve lost touch with the roots of knowledge in the transformation of material world conditions through labour VTFR]

§129, 130

� It is here that EVI’s apparent objective idealism rears its head. If the active subject can only grasp and use activity through objects that are created by labour both in man himself and in the part of nature in which he lives and acts, and that is produced and reproduced daily and hourly by his own social human — and, therefore, purposeful — transforming activity, then how in the world can self possibly detect the activities represented by the object? In other words, where is the interface between Nature and Culture?

 The answer is of course that the objects that are produced by labour – objects – are, special objects, a unity of idealist and materialist properties. As categories of ideality inherited from the ideal object they delimit and select the material world of interest and as representations of the material world they project materialist properties into logical process. The rest of the material world, that which has little practical value and has not been modified through purposive human labour remains outside the ideal plane of existence.

 The distinction between the ideal and the simply material (remember? that is the ultimate object of most of the article) is in the ideal plane’s being comprised only of that which is created by labour both in man and in that portion of the natural world in which he lives and acts. It is this, and only this part of man and world that has been continuously modified and remodified through human social labour, and expresses the purposive activity of man that is the ideal plane of existence.

§131

� Reification is understood here to be the “solution” to the contradiction of Nature (The natural properties of things) and Ideality (those of their properties which they owe not to nature but to the social human labour embodied in these things) that appears as the handling of signs as natural properties.

 EVI’s system not only makes reification (objective idealism) “the legitimate and natural fruit of a world where things acquire human properties while people are reduced to the level of a material force, where things are endowed with ‘spirit’, while human beings are utterly deprived of it” but pretty much implies that any other viewpoint is impossible to human thought.

 Not only EVI, so too does Marx in the Grundrisse, Capital, and so on. Reification is an unavoidable fact of the objective regard of human thought.

 EVI proposes that objective idealism, essentially by virtue of its objectivism, presents a more convincing picture of the world and man’s relation to it than contemplative and positivist materialism. It is this assertion more than a profound understanding of his theories that probably is responsible for his being regarded by some as some sort of idealist.

 There is no self-evident material difference between the ideal and the neutrally material, hence objective idealism (and fetishism) are a reasonable understanding of world conditions, where things acquire human properties, while people are reduced to the level of a material force.

§131

� The “silly materialism” (Lenin’s term) that EVI criticizes in this paragraph, are that particular form of scientific or positivist materialism that regards all human activity, including the spiritual, is a function of the mechanics of neuro-organic structures of the brain and nervous system. Even the contemplative materialism of Dubrovsky, though no less afflicted by dualism, is not the subject of the withering criticism with which Ilyenkov addresses to the positivist materialists.

§132, 133, 134, 135,

 � EVI is certainly no idealist. True, he incorporates objective idealism into historical materialist theory, but only as theory with far weaker explanatory powers than objectivist materialism. This no more makes him an idealist than the inclusion of Newtonian physics in the theory of relativity makes Einstein a Newtonian physicist.

 The fundamentals of EVI’s article are then:

Ideality is a property of things as they are determined by labour; the transforming and form-creating activity of social man.

The ideal form is the form of a thing created by social human labour, or, the form of labour realized (embodied) in the substance of nature.

In the process of labour, man, though remaining an organic being, transforms external things and in doing so transforms his own natural body converting it into a means and organ of his purposeful life activity.

Man then regards nature from the very first as material in which his aims are embodied and as the means of their realization

� So, all objects are ideal objects. And, PJ take note, the most definitively ideal of objects are the instruments of production themselves.

§136,

� EVI chooses here a most interesting illustration of the principles enumerated above (originally written for Dialectical Logic). He selects the most grandiose and remote feature of nature, the starry sky, to demonstrate how man’s regard of nature as the material embodiment his aims and the means for their realization includes even those aspects of nature that appear the least susceptible to human manipulation.

§137, 138

� Clearly the production of the ideal object involves a modification of the material world, but this interaction between materia and the ideal and reciprocal modification of each by the other is an inherent feature of the materialist model of the world. In fact, for materialism the natural or material world state is as ephemeral as the dialectic. There are then, only past and present natural forms, no form being truly inherent in nature.

 It is the very capacity of man to see his aims and means for their fulfilment in nature that gives rise to fetishism of every kind, including philosophical idealism. The basic tenet of philosophical idealism and its main weakness is its doctrine that the ideal forms of things (i.e the forms of human labour embodied in things) are “the eternal, primordial, and absolute forms of the universe, ignoring their temporeality as the products and representations of human creative activity to date.

§139, 140, 141,

�: “The ideal form exists only through the unceasing process of the transformation of the form of activity — into the form of a thing and back — the form of a thing into the form of activity (of social man, of course.” The ideal form itself is a form of a thing, a form outside of man, in the form of the thing he creates, that is itself outside the thing it represents, the form of man’s dynamic life activity, as goals and needs. EVI regards Ideality” as such as the constant succession and replacement of these two forms of its “external embodiment” and as not coinciding with either of them taken separately. As he puts it, “It exists only through the unceasing process of the transformation of the form of activity — into the form of a thing and back — the form of a thing into the form of activity (of social man, of course).”

 The contradiction that produces ideality is for EVI is the form of human activity and the form of the thing essential for its representation, which, is in turn, essential for the apperception of activity by the active spirit.

 Here, at the very end of the article, is a brief exposition of the ideal as the higher unity of the contradiction between the material world and the creative processes through which man transforms the world in accordance with his own aims and by his own labour.

§ 142

� And, here’s his grand conclusion. What do you think?

PAGE
8

