 SEQ CHAPTER \h \r 1
The Birth of Arendt’s Social Realm and the Rise of the State of Modern Poverty

Expropriation, the deprivation for certain groups of their place in the world and their naked exposure to the exigencies of life, created both the original accumulation of wealth and the possibility of transforming this wealth into capital through labor. These together constituted the conditions for the rise of a capitalist economy. That this development, started by expropriation and fed upon it, would result in an enormous increase in human productivity was manifest from the beginning, centuries before the industrial revolution. The new laboring class, which literally lived from hand to mouth, stood not only directly under the compelling urgency of life’s necessity but was at the same time alienated from all cares and worries which did not immediately follow from the life process itself. What was liberated in the early stages of the first free laboring class in history was the force inherent in “labor power,” that is, the sheer natural abundance of the biological process, which like all natural forces–of procreation no less than of laboring–provides for a generous surplus over and beyond the reproduction of the young to balance the old. What distinguishes this development at the beginning of the modern age from similar occurrences in the past is that expropriation and wealth accumulation did not simply result in new property or lead to a new redistribution of wealth, but were fed back into the process to generate further expropriations, greater productivity, and more appropriation.

I. The Reformation as Expropriative Event: The Release of the Commons
For the enormous and still proceeding accumulation of wealth in modern society, which was started by expropriation–the expropriation of the peasant classes which in turn was the almost accidental consequence of the expropriation of Church and monastic property after the Reformation–has never shown much consideration for private property but has sacrificed it whenever it came into conflict with the accumulation of wealth.

II. Poverty Liberated/Poverty Restrained: Local Unrest and the Birth of the State of National Security

The reality which corresponds to this modern imagery [of a supernatural body of the multitude] is what, since the eighteenth century, we have come to call the social question and what we may better and simply call the existence of poverty....When [the multitude of the poor] appeared on the scene of politics, necessity appeared with them, and the result was that the power of the old regime became impotent and the new republic was stillborn; freedom had to be surrendered to necessity, to the urgency of the life process itself.

III. Securing Poverty in the Nation-State of Commonwealth

According to bourgeois standards, those who are completely unlucky and unsuccessful are automatically barred from competition, which is the life of society. Good fortune is identified with honor, and bad luck with shame. By assigning his political rights to the state the individual also delegates his social responsibilities to it: he asks the state to relieve him of the burden of caring for the poor precisely as he asks for protection against criminals. The difference between the pauper and criminal disappears–both stand outside society. The unsuccessful are robbed of the virtue that classical civilization left them; the unfortunate can no longer appeal to charity.

...the purpose of government, to whose field of activity politics is from here on assigned, is to protect the free productivity of the society and the security of the individual in his private life. Whatever the relationship between citizen and state, freedom and politics are definitely kept separate, and being free in the sense of a positive, freely unfolding activity is now confined to a realm that deals with things that by nature cannot possibly be held in common by all, namely, with life and property...

IV: From the Event of Poverty to the Event of Labor: Securing the Social Realm
Poverty and labor belong together. Labor is the occupation of poverty, which poverty violently demands.

What Marx foresaw was that the Industrial Revolution was bound to “enlarge the realm of natural necessity,” that is, the realm of labor, despite all technical developments that tend to make labor effortless. This enlargement is closely bound to the gigantic multiplication of needs, the fulfillment of which is felt to belong to the necessities of life, and the most immediate and tangible result of which has been that the “figure of the laborer” has indeed become the central figure of our society.

For politics, according to the same philosophy [i. e., liberalism], must be concerned almost exclusively with the maintenance of life and the safeguarding of its interests. Now, where life is at stake all action is by definition under the sway of necessity, and the proper realm to take care of life’s necessities is the gigantic and still increasing sphere of social and economic life whose administration has overshadowed the political realm since the beginning of the modern age.

1. Hannah Arendt, The Human Condition (Chicago: University of Chicago Press, 1998), pp. 254-5.

2. Arendt, The Human Condition, pp. 66-67.

�. Arendt, On Revolution (New York: Penguin, 2006), p. 50

�. Arendt, The Origins of Totalitarianism (New York: Schocken, 2004), p. 189.

�. Arendt, The Promise of Politics (New York: Schocken, 2005), p. 142.

�. Arendt, Denktagebuch, Vol. 1 (Munich: Piper, 2003), p. 389.

�. Arendt, “Karl Marx and the Tradition of Western Political Thought,” Social Research, Vol. 69, No. 2 (Summer 2002), pp. 311-12.

�. Arendt, “What is Freedom,” in Between Past and Future (New York: Penguin, 1997), p. 154.

