

the hegemony of psychopathy

Before you start to read this book, take this moment
to think about making a donation to punctum books, an

independent non-profit press,

@ https://punctumbooks.com/support/

If you’re reading the e-book, you can click on the image below
to go directly to our donations site. Any amount, no matter the
size, is appreciated and will help us to keep our ship of fools afloat.
Contributions from dedicated readers will also help us to keep
our commons open and to cultivate new work that can’t find a
welcoming port elsewhere. Our adventure is not possible without

your support.
Vive la open-access.

Fig. 1. Hieronymus Bosch, Ship of Fools (1490–1500)

The Hegemony
of Psychopathy

Lajos Brons

Brainstorm Books
Santa Barbara, California

The hegemony of psychopathy. Copyright © 2017 Lajos Brons. This
work carries a Creative Commons by-nc-sa 4.0 International license,
which means that you are free to copy and redistribute the material in any
medium or format, and you may also remix, transform, and build upon the
material, as long as you clearly attribute the work to the authors and editors
(but not in a way that suggests the authors or punctum books endorses
you and your work), you do not use this work for commercial gain in
any form whatsoever, and that for any remixing and transformation, you
distribute your rebuild under the same license. http://creativecommons.
org/licenses/by-nc-sa/4.0/

First published in 2017 by Brainstorm Books
A division of punctum books, Earth, Milky Way
www.punctumbooks.com

isbn-13: 978-1-947447-16-5 (print)
isbn-13: 978-1-947447-17-2 (epdf)

lccn: 2017952337
Library of Congress Cataloging Data is available from the Library of
Congress

Book design: Kyra Curry, Kristen McCants, & Jessica Morales
Cover design: Athena Tan
Cover image: Chad Person, “Kraken,” 2012

http://creativecommons.org/licenses/by-nc-sa/4.0
https://www.punctumbooks.com

Contents

Preface • 13

1. The Holocaust • 17

2. Psychopathy • 25
Definitions • 29
Signs of Cultural Psychopathy • 31

3. Hegemony • 35
The Mass Media and the Culture Industry • 41
Mainstream Economics • 45
The (Self-)Corruption of Critique • 55
Education for Compliance • 62
Summary of the Foregoing • 67

4. The War of Position • 69
A Brief Utopian Interlude • 71
Some Tactical Considerations • 75
The Monstrosity of Violence • 78
An Uneven and Unending Struggle • 84
To “suffer when others do” • 90

Epilogue • 97

References • 103

Figures, Tables, & Boxes

Figures
Figure 1: A Less Humanoid Centaur • 37

Tables
Table 1: Eight Concepts of Empathy • 20
Table 2: Four Factors of Psychopathy • 26
Table 3: The Affective Dimension of Psychopathy • 28
Table 4: The Interpersonal and Lifestyle Dimensions of

Psychopathy • 29

Boxes
Box 1: The Other / Othering • 22
Box 2: Power / Authority • 38
Box 3: Schools of Economics • 47
Box 4: Realism and Anti-realism • 60–61
Box 5: Gender and Empathy / Care • 72
Box 6: On Nietzsche’s Genealogy of Morality • 87
Box 7: The Benevolent World-Exploder • 89

For James.

13

Preface

Some people— such as Johan Norberg, Steven Pinker, and Hans
Rosling— believe that the world is a much nicer place than it used
to be and continues to get better and better.1 Such optimistic claims
are supported by a rather selective use of data and indicators of
progress, however. Sure, some things have gotten better. Music,
for example, although I accept the possibility that not everyone
shares my enthusiasm for the proliferation of extreme and experi-
mental genres of underground music of the last decades. And the
personal computer I’m using to type these words is a lot more con-
venient than the mechanical typewriter I used as a child. Indeed,
we have more and nicer stuff, but many of us are forced to work
longer hours, while real wages have declined almost everywhere.
Inequality within and between countries is on the rise. Job satisfac-
tion has been destroyed by excessive bureaucracy and a culture of
distrust. Depression and other mental disorders have become the
number one health problem. Electronic and camera surveillance is
becoming ever more pervasive. Welfare programs are cut back and
coupled to increasingly repressive and demeaning measures. Noth-
ing is safe from markets and marketing. Universities and hospi-
tals have become factories. Racism and other kinds of intolerance
never disappeared and even seem to be on the rise again. Politics
have devolved into a circus controlled by the super-rich. And cata-
strophic climate change is looming. The world is not becoming a

1 Steven Pinker, The Better Angels of Our Nature: Why Violence Has
Declined (New York: Viking, 2011). Johan Norberg, Progress: Ten Reasons
to Look Forward to the Future (London: Oneworld, 2016). Hans Rosling is
best known from a series of interesting ted Talks available on YouTube.

the hegemony of psychopathy

14

better place; by any standard that matters, it’s getting worse. Opti-
mism is ideologically motivated self-deception.

As a child of the 1970s, I was raised on a diet of optimistic belief
in progress. The world would move towards social justice and a
reduction of human suffering. The future would offer greater
equality between social classes, genders, ethnic groups, and peo-
ples. Rather naively, I experienced the 1980s as a mere temporary
setback— soon the world would get back on track. It took a few
decades of further destruction before I finally lost my optimism to
disillusionment and anger. In her latest book, Martha Nussbaum
makes the silly and somewhat offensive claim that anger involves
a desire to see the wrongdoer suffer.2 If she would be right, then a
mother who is angered by her child would want that child to suffer,
but while virtually all parents are angry at their children on many
occasions, very few would want their children to suffer. And in case
of the anger that permeates this book, Nussbaum’s claim could not
be further from the truth: it is the persistence of massive suffering
that made me angry in the first place, and that anger is related to a
strong desire for less suffering, not more. It is that desire that moti-
vates this book.

Most of (the first draft of) this essay was written in the Fall of 2015,
but some parts have been lifted— albeit in significantly altered
form— from earlier work. Some sentences about “othering” in the
first chapter come from “Othering, an Analysis.”3 In the second
chapter, Box 2 (on power/authority) as well as a few other sentences
come from “Anarchism as Metaphilosophy.”4 Most of the section
“Education for Compliance” in the same chapter and some other
sentences and paragraphs in that chapter are lifted from an unpub-
lished talk given in 2013, “Truth, Rhetoric, and Critical Thinking.”5
And there are a few sentences in the last section of the fourth chap-
ter that also can be found in “Facing Death from a Safe Distance:

2 Martha Nussbaum, Anger and Forgiveness: Resentment, Generosity, Justice
(New York: Oxford University Press, 2016).

3 Lajos Brons, “Othering, an Analysis,” Transcience: A Journal of Global
Studies 6.1 (2015): 69–90.

4 Brons, “Anarchism as Metaphilosophy,” The Science of Mind 53 (2015):
139–58.

5 The full text of this talk is available at my website: www.lajosbrons.net.

http://www.lajosbrons.net
http://www.lajosbrons.net

preface

15

Saṃvega and Moral Psychology.”6 The epilogue, on the other hand,
is newer— it was added in July 2016.

I want to express my deep gratitude to everyone who took the
effort to read an earlier version of this essay and comment on it.
Many of the comments I received were very helpful in improving
it. Because I didn’t write this essay just for an “academic” audi-
ence, I was especially pleased with the many thoughtful comments
I received from “non-academics” (i.e., people who do not work
in science, broadly understood). One recurring comment sur-
prised me, however, and is worth mentioning here. Some readers
appeared to have the idea that a reference to some author implies
broad agreement with that author. To avoid misunderstanding, I
want to emphasize here that this is not the case. For example, Rob-
ert Nozick’s short paper on the Holocaust plays an important role
in the first chapter (and returns in the last),7 but this by no means
implies that I share his views on social and political philosophy (for
which he is far more famous). The same applies to various other
authors mentioned in this essay: references are to particular texts
or even to particular ideas or quotes in those texts, never to whole
oeuvres.

In addition to these readers of earlier drafts, there are a few other
people who I would like to thank: my students, for continuously
forcing me to rethink my arguments and explanations; Takashi Iida,
whose support enables my position on the academic fringe and thus
also made it possible for me to write this essay (but who has not read
a word of it yet); Ka Ketelmug for Figure 1; and Eileen Joy and every-
one else at punctum books for publishing this “spontaneous act of
scholarly combustion.”8

Most of all, I want to thank my wife Tomoko for regularly
reminding me that philosophy is useless (and for allowing me to be

6 Brons, “Facing Death from a Safe Distance: Saṃvega and Moral Psychology,”
Journal of Buddhist Ethics 23 (2016): 83–128.

7 Robert Nozick, “The Holocaust,” in The Examined Life: Philosophical
Meditations (New York: Simon and Schuster, 1989), 236–42.

8 “Spontaneous acts of scholarly combustion” is a slogan on punctum books’
website. It also describes very well how I think of this little book and was one
of my reasons for choosing punctum to publish it.

the hegemony of psychopathy

16

part of her life), and our daughter Nagi for being a source of joy in
an increasingly dystopian world.

 Tokyo, September 2016.

17

1

The Holocaust

The Holocaust has received surprisingly little attention from social
and political philosophers. This is surprising because the scale and
extent of the atrocities involved in the Holocaust should be impos-
sible to ignore. If we humans can do that, then that makes a differ-
ence— or should make a difference— for our beliefs about the ideal
society, for example. At the very least, we should want to organize
society to avoid any recurrence.

Among the very few philosophical texts that explicitly deal with
the Holocaust, three stand out as especially important— at least, in
my opinion. These three are Hannah Arendt’s Eichmann in Jeru-
salem, Norman Geras’s The Contract of Mutual Indifference, and
Robert Nozick’s “The Holocaust”.1

The last— at a mere 7 pages— is by far the shortest of the three,
but by no means the least important. Nozick argues that after the
Holocaust, “mankind has fallen” and “humanity has lost its claim
to continue”.2 Of course, he doesn’t deny or even play down the
many other horrendous atrocities committed by men, but he main-
tains that the scale and extent of the Holocaust is such that it “alone
would have been enough”, and that “the Holocaust sealed the situ-
ation and made it patently clear.”3 Nozick imagines alien observers,
visitors from another galaxy, looking at human history:

1 Hannah Arendt, Eichmann in Jerusalem: A Report on the Banality of
Evil (New York: Viking, 1963). Norman Geras, The Contract of Mutual
Indifference: Political Philosophy After the Holocaust (London: Verso, 1998).
Robert Nozick, “The Holocaust,” in The Examined Life: Philosophical
Meditations (New York: Simon and Schuster, 1989), 236–42.

2 Nozick, “The Holocaust,” 238.
3 Nozick, “The Holocaust,” 238.

the hegemony of psychopathy

18

It would not seem unfitting to them, I think, if that story came to an
end, if the species they see with that history ended, destroying itself
in nuclear warfare or otherwise failing to be able to continue. These
observers would see the individual tragedies involved, but they
would not see . . . any further tragedy in the ending of the species.
That species, the one that has committed that, has lost its worthy
status.4

Nozick goes on to ask himself whether there is anything we can do
to “redeem ourselves.” He suggests that perhaps,

we need to change our own nature, transforming ourselves into
beings who are unhappy and who suffer when others do, or at least
into beings who suffer when we inflict suffering on others or cause
them to suffer, or when we stand by and allow the infliction of
suffering.5

The English noun “compassion” comes from Latin “com-patī”
(through Old French), which literally means “to suffer with.”
Hence, etymologically, to have compassion for someone is to suffer
with that someone, to share their suffering. This is the kind of com-
passion that Nozick points at in the above quote. A compassionate
being— in this sense— is a being that suffers when others do, and
therefore, if Nozick’s call for “redemption” makes sense, we should
be(come) compassionate beings.

Compassion should not be confused with pity, although the two
are somewhat similar. Pitying someone or feeling sorry for someone
is not the same as suffering with someone. Pity is inherently hier-
archical— even patronizing, perhaps— while compassion is not.
Compassion is an aspect or variant of empathy, which has become
a prominent research theme in social and moral psychology as well
as in ethics and the philosophy of mind. For example, the social psy-
chologist Daniel Batson mentions “compassion” as an alternative
denotation of what he calls “empathic concern,”6 an other-oriented

4 Nozick, “The Holocaust,” 238–39.
5 Nozick, “The Holocaust,” 240.
6 C. Daniel Batson, “The Things Called Empathy: Eight Related but Distinct

the holocaust

19

emotion in agreement with the perceived welfare of someone in
need.7 Within the burgeoning research on empathy, “empathy”
itself is not a univocal concept, however. In addition to his own
notion of empathic concern, Batson distinguishes seven others.8
Table 1 summarizes them.9

As Batson points out, the proliferation of concepts of “empathy”
is partially due to the fact that the concept is brought in to explain
two very different things: knowing what another person is think-
ing or feeling, and responding with care to the suffering of another
person. Different mental capacities figure in these explanations, and
consequently, the eight concepts of empathy in Table 1 are not just
different concepts, but describe different (albeit related) capacities
as well. Perhaps, rather than as concepts of empathy, they are better
understood as facets or varieties of empathy.

The eight varieties of empathy play different explanatory roles,
but also differ in other respects such as the degree to which they are
controlled or automatic and their self / other orientation. For exam-
ple, perspective taking and simulation are both controlled processes
while motor mimicry and sympathy are more or less automatic. Per-
spective taking and simulation differ from each other in their orien-
tation: the former is other-oriented, while the latter is self-oriented.
Empathic concern and empathic distress differ in the same way: the
former is other-oriented, while the latter is self-oriented.

Furthermore, many of these varieties of empathy are more or less
independent abilities, and therefore, having an ability or deficiency
with regards to one (or more) of these kinds of empathy doesn’t
necessarily imply having abilities or deficiencies with regards to the
others. Some people are very good at simulation, for example, but
are incapable of perspective taking (or even of understanding the
difference between the two). People on the autism spectrum tend to
be less proficient in some of the lower-numbered kinds of empathy,

Phenomena,” in The Social Neuroscience of Empathy, ed. Jean Decety and
William John Ickes (Cambridge, ma: mit Press, 2009), 3–15.

7 Batson, The Altruism Question: Toward a Social-Psychological Answer
(Hillsdale, nj: Erlbaum, 1991). Batson, Altruism in Humans (New York:
Oxford University Press, 2011).

8 Batson, “The Things Called Empathy.”
9 Neither the terminology nor the descriptions in Table 1 are completely iden-

tical to Batson’s.

the hegemony of psychopathy

20

Table 1: Eight Concepts of Empathy

Concept of Empathy Short Description
1 cognitive empathy knowing the other’s mental state

(i.e., what someone else is thinking
or feeling).

2 motor mimicry mimicking the other’s facial expres-
sion, posture, and / or motor action.

3 sympathy
(emotional contagion)

coming to feel as the other (i.e.,
matching emotions).

4 projection projecting oneself in the other’s
situation.

5 perspective taking imagining what / how the other is
thinking / feeling.

6 simulation imagining what / how one would
think / feel in the other’s situation.

7 empathic distress feeling distress at witnessing the
other’s suffering.

8 empathic concern (compassion) feeling for the other who is suffering.

but often have no deficiencies with regards to empathic concern
(although this is different for people with “full-fledged” autism). For
psychopaths, narcissists, or people with an anti-social personality
disorder, on the other hand, a deficiency in empathic concern (and
distress) can go hand in hand with “normal” capacity for some or
most of the other varieties of empathy.

While the kind of empathy that matters for Nozick’s redemption
is just the eighth, empathic concern, many of the varieties of empa-
thy distinguished by Batson relate to the Holocaust in a different
way. Norman Geras argues that post-Holocaust society is built on
a foundation of “mutual indifference,”10 that is, a widespread defi-
ciency in empathic concern (and distress), perspective taking, and
simulation (although he doesn’t use these terms), but the Holocaust
itself was made possible by selectively taking these deficiencies to
their climax. The opposite of compassion is psychopathy, but the
antipode of empathy in general is “othering.”

The list of atrocities committed by men since the end of the
Holocaust is long and depressing. For example, the Yugoslav Wars

10 Geras, The Contract of Mutual Indifference.

the holocaust

21

of the 1990s are less than two decades in our past, and continue to
shape the region. The viciousness with which former friends and
neighbors attacked each other calls for explanations and instilled
in many a need to make sense of what happened. Reflecting on the
war, Slavenka Drakulić wrote:

I understand now that nothing but “otherness” killed Jews, and
it began with naming them, by reducing them to the other. Then
everything became possible. Even the worst atrocities like concentra-
tion camps or the slaughtering of civilians in Croatia or Bosnia.11

Othering is a form of dehumanization. It is the reduction of the
other from other human being to mere (faceless) thing. More tech-
nically, othering is the construction and identification of the self or
in-group and the other or out-group in mutual, unequal opposition
by attributing relative inferiority and / or radical alienness to the
other / out-group.12 (See Box 1.) By reducing people to mere things,
anything becomes possible. SS Obersturmbannführer Adolf Eich-
mann, one of the chief organizers of the Holocaust, was not just not
thinking— as Hannah Arendt famously argued— but he was not-
thinking about non-humans.13 He was a bureaucrat manipulating
numbers and symbols on paper. That’s the limit of negative empa-
thy— reducing the other to something non-human— then indeed,
everything becomes possible.14

By implication, even if Nozick’s call for redemption sounds just a
tad too religious for your preferences, his (implicitly) suggested link
between empathy and atrocity is not that far-fetched. Perhaps we do
not need compassion (and other kinds of empathy) to redeem our-
selves, but we certainly need it to avoid recurrence of the Holocaust

11 Slavenka Drakulić, The Balkan Express: Fragments from the Other Side of
the War (New York: Norton, 1993), 145.

12 Lajos Brons, “Othering, an Analysis,” Transcience: A Journal of Global
Studies 6.1 (2015): 69–90.

13 Arendt, Eichmann in Jerusalem.
14 Simon Baron-Cohen suggests to substitute the term “empathy erosion” for

“evil,” and argues that “empathy erosion arises from people turning other
people into objects”. Baron-Cohen, The Science of Evil: On Empathy and the
Origins of Cruelty (New York: Basic Books, 2011), 6.

the hegemony of psychopathy

22

Box 1: The Other / Othering
In her introduction to The Second Sex, Simone de Beauvoir wrote that
“the category of the Other is as fundamental as consciousness itself” and
that “no group ever defines itself without simultaneously positing the
Other facing itself.”15 The focus of her book was on women as Other.
Throughout most of history women have been depicted as weak, pas-
sive, irrational, emotional, and so forth, and men have defined them-
selves in opposition to that. In Orientalism, Edward Said showed that
the self-identification of the West contra the East takes place in nearly
identical terms.16 Such processes of unequal identity construction are
called “Othering.”

Othering is the identification of one’s own group in opposition to
others or other groups in such a way that one’s own group turns out
to be superior. Constructing the other as inferior or backward justifies
exclusion and oppression. However, the main purpose of such unequal
identity construction is self-affirmation. People need a more or less posi-
tive self-image, and the easiest way to achieve that is to construct one’s
own identity and the identity of the social groups one belongs to as
superior.17

and to end the history of (in-)human atrocity. Unfortunately, we
are moving in the opposite direction: rather than compassion, cul-
tural psychopathy is spreading. And the consequences thereof do not
just include atrocities, but also the ongoing destruction of environ-
ments, communities, countries, and almost everything else most of
us care about.

Of course, I’m not claiming that “psychopathy” explains every-
thing that is wrong in the world. Nor am I dismissing or even deval-
uing the many acts of compassion that occur and have occurred in
any age. What I will be arguing in this essay is that psychopathy as
a cultural phenomenon is one of the most destructive forces in the
history of mankind, and that this cultural psychopathy has become
“hegemonic,” which has important implications for any attempt at
a remedy.

15 Simone De Beauvoir, Le Deuxième Sexe (Paris: Gallimard, 1949), 18. My
translation.

16 Edward Said, Orientalism (New York: Pantheon Books, 1978).
17 See, for example, Fritz Heider, The Psychology of Interpersonal Relations

(New York: Wiley, 1958), and David K. Sherman and Geoffrey L. Cohen,
“The Psychology of Self-Defense: Self-Affirmation Theory,” Advances in
Experimental Social Psychology 38 (2006): 183–242.

the holocaust

23

Before proceeding to substantiate these claims (in the follow-
ing chapters) it should be noted that my claim is closely related to
Jean Twenge and Keith Campbell’s claim that narcissism has become
epidemic.18 Narcissism shares most of its diagnostic indicators with
psychopathy (see next chapter), and a cultural trend becoming epi-
demic is more or less a consequence of its being hegemonic (see the
chapter “Hegemony”). Nevertheless, I disagree with both terms in
Twenge’s and Campbell’s cultural “diagnosis.” Firstly, the diagnosis
“narcissism” is itself symptomatic for what they and I are diagnos-
ing: it focuses too much on the self, thus downgrading how selves
relate to others (i.e., empathy). Secondly, the term “epidemic” falsely
suggests that this is a natural phenomenon and obscures its politi-
cal dimension. The hegemony of psychopathy is as much a politi-
cal as a cultural phenomenon. And even if my political preferences
are somewhat left of center, the hegemony of psychopathy is not
just a problem for the left. Psychopathy as a cultural phenomenon
also conflicts with the teachings of all of the “World Religions,”
and because it destroys community, it should concern the commu-
nitarian right as much as it should concern the left. Consequently,
although the hegemony of psychopathy is also a political problem,
it is not a problem for particular political ideologies or organiza-
tions— it is a problem for mankind.

18 Jean M. Twenge and W. Keith Campbell, The Narcissism Epidemic: Living
in the Age of Entitlement (New York: Atria, 2009).

25

2

Psychopathy

This is obviously not an essay in clinical psychology or forensic psy-
chiatry, and it should be equally obvious that when I write about
“psychopathy as a cultural phenomenon” I am not using the term
“psychopathy” in its clinical sense.1 Nevertheless, my use of the term
is not unrelated, and to explain what I mean by “psychopathy” it is
useful to look at the clinical use of the term first.

Research on psychopathy is dominated by Hervey Cleckley and
Robert Hare. The first more or less defined the modern under-
standing of the disorder in The Mask of Sanity.2 The second con-
verted Cleckley’s case-study-based construct into something that
can actually be measured and tested by means of his Hare Psychopa-
thy Checklist.3 Cleckley listed 21 (in 1941) or 16 (in 1976) character-
istics of the psychopathic personality, on the basis of which Hare
developed a checklist to score 20 items. By means of factor analysis

1 It can be debated whether there is such a thing as “psychopathy in its clinical
sense.” Psychopathy is not listed as such in recent editions of the Diagnostic
and Statistical Manual of Mental Disorders (dsm), but as “antisocial per-
sonality disorder.” The existence of widely accepted diagnostic criteria does
seem to imply that there is a clinical notion of psychopathy, however. See
Robert D. Hare, The Hare Psychopathy Checklist — Revised, 1st and 2nd
edns. (Toronto: Multi-Health Systems, 1991 and 2003).

2 Hervey Cleckley, The Mask of Sanity: An Attempt to Clarify Some Issues
about the So-Called Psychopathic Personality, 1st and 5th edns. (St. Louis,
mo: Mosby, 1941 and 1976).

3 Robert D. Hare, “A Research Scale for the Assessment of Psychopathy in
Criminal Populations,” Personality and Individual Differences 1.2 (1980):
111–19, and Hare, The Hare Psychopathy Checklist — Revised.

the hegemony of psychopathy

26

Table 2: Four Factors of Psychopathy

Factor / Dimension Items
1 affective lack of empathy; lack of remorse or guilt; shallow

affect; failure to accept responsibility

2 interpersonal glib / superficial; grandiose self-worth; pathologi-
cal lying; manipulative

3 lifestyle stimulation seeking; impulsive; irresponsible;
parasitic; lack of realistic goals

4 antisocial early behavior problems; juvenile delinquency;
poor behavioral controls; criminal versatility; revo-
cation of conditional release

(unrelated items) promiscuous; many short-term relations

(a statistical technique to reveal underlying “factors” in data) 18 of
those 20 are grouped into four factors, shown in Table 2. These four
factors can be interpreted as different but not independent dimen-
sions or aspects of psychopathy.

In Hare’s first explorations based on Cleckley’s 16 characteristics,
he found that a factor aggregating lack of empathy, pathological
egocentriticy, and other characteristics similar to the items in fac-
tor 1 in Table 2 was by far the most important (i.e., explained most
of the variance). This suggests that the affective factor / dimension
is the most central aspect of psychopathy. However, in later stud-
ies it is not consistently the case that the affective factor is the most
important, but it seems plausible that this is largely due to the
fact that psychopathy is almost exclusively researched by forensic
psychiatrists and that virtually all of the research samples consist
entirely of criminal offenders and / or forensic psychiatric patients,
which probably are somewhat atypical (in comparison to the gen-
eral population) with regards to lifestyle (factor 3) and antisocial
behavior (factor 4). The forensic background of Hare’s checklist
is also clearly reflected in the items of factor 4, antisocial behavior,
which focus strongly on criminal behavior. Other kinds of antiso-
cial behavior exist, of course, and a more general (i.e., non-forensic)
understanding of psychopathy needs to take that into account. Fur-
thermore, research by David Cooke and his colleagues suggests that
antisocial behavior is probably merely a secondary symptom or con-
sequence of psychopathy, and the other factors are more central to

psychopathy

27

the construct.4 These considerations and findings suggest that the
four factors or dimensions differ in their centrality or peripherality
to psychopathy: the affective dimension (1) is the most central, fol-
lowed by the interpersonal and lifestyle dimensions (2 and 3) while
the antisocial dimension (4) is a more peripheral aspect.

Most personality disorders are scales or spectra rather than
dichotomies,5 and this is the case for psychopathy as well.6 By impli-
cation, Hare’s checklist and its associated psychopathy construct
posit a more or less arbitrary cut-off point: patients who score at
or above that cut-off on the test are diagnosed with psychopathy,
while those who score lower are not. Such a cut-off point or thresh-
old is set at a certain level in accordance with the purpose of the test
and construct. In case of Hare’s checklist, that purpose is primarily
forensic, but in other contexts lower or higher thresholds may be
more useful or appropriate, and if the purpose of the construct is
not diagnostic (i.e., not applied to individual human beings) then
no sharp cut-off may be needed at all. Thus, if one is not so much
interested in psychopathy as a predictor of criminal behavior, but
as a social or cultural phenomenon, for example, then the threshold
should be lowered and blurred sufficiently to pick out levels of psy-
chopathy that pose no serious criminal threat, but that are socially
destructive nevertheless. Alternatively, the positing of a thresh-
old can be waived altogether, leaving the concept of psychopathy
intentionally vague. People, then, are psychopaths or not to differ-
ing extents. If some definition of psychopathy is neither a diagnos-
tic tool nor a measuring rod, no arbitrary cut-off point is needed.
Therefore, it is this option that I will adopt here.

4 David J. Cooke, Christine Michie, Stephen D. Hart, and Daniel A. Clark,
“Reconstructing Psychopathy: Clarifying the Significance of Antisocial
and Socially Deviant Behavior in the Diagnosis of Psychopathic Personality
Disorder,” Journal of Personality Disorders 18.4 (2004): 337–57.

5 Lee Clark, “Assessment and Diagnosis of Personality Disorder: Perennial
Issues and an Emerging Reconceptualization,” Annual Review of Psychology
58.1 (2007): 227–57.

6 Robert D. Hare and Craig S. Neumann, “Psychopathy as a Clinical and
Empirical Construct,” Annual Review of Clinical Psychology 4 (2008): 217–
46.

the hegemony of psychopathy

28

Table 3: The Affective Dimension of Psychopathy

Essential Indicators Additional Indicators
lack of empathic concern lack of empathic distress

lack of ability or willingness to
engage in perspective taking and
projection

lack of ability or willingness to
engage in simulation

lack of remorse or guilt failure to accept responsibility

As mentioned, of the four dimensions of psychopathy, the
fourth, antisocial behavior, is either peripheral or even a conse-
quence of the other dimensions. Moreover, as non-criminal forms
of antisocial behavior are less easily captured in a small list of indica-
tors, I will ignore this dimension. Of the remaining three dimen-
sions, the affective dimension is the most important, and therefore
should play a central role in a definition of psychopathy. (See Table
3.) Within this dimension, “lack of empathy” is the most important
aspect (it has a factor loading of 0.82, which is the highest of all fac-
tor loadings, other factors included). As we have seen before (see
previous chapter), the concept of empathy is very ambiguous, how-
ever, and consequently, some clarification is needed.

It is possible that a psychopath is deficient to varying extents in
all eight kinds of empathy distinguished in the table in the previ-
ous chapter, but that doesn’t mean that all eight deficiencies would
be defining criteria.7 Hare uses the term “callous” as an alternative
denotation for “lack of empathy,” which implies that it is a lack
of empathic concern that is a defining feature. However, in most
cases, this lack of empathic concern is probably paired to a lack of
empathic distress and (both are) causally related to a lack of ability
or willingness to engage in perspective taking, projection, and pos-
sibly also simulation. While all of these deficiencies are indicators
of psychopathy, some are more essential to the concept than oth-
ers. Something similar seems to be true for the other items in Hare’s
checklist: lack of remorse or guilt is a more important indicator (i.e.,
has a much higher factor loading) than failure to accept responsibil-
ity. Table 3 summarizes the indicators of the affective dimensions of
psychopathy, taking this difference into account.

7 Many psychopaths are good “mind-readers,” implying that they have no de-
ficiencies with regards to cognitive empathy.

psychopathy

29

Table 4: The Interpersonal and Lifestyle Dimensions of Psychopathy

Indicators of the Interpersonal
Dimension

Indicators of the Lifestyle Dimension

egocentric (grandiose self-worth) (short term) stimulation seeking,
impulsive

glib / superficial risk-taking, irresponsible

manipulative lack of realistic (long term) goals

deceitful parasitic

The other two dimensions require less clarification, although
in a few cases a slight change of terms may broaden their applica-
bility. For example, in some variants of Hare’s checklist, the more
general— and for that reason preferable— term “deceitful” is used
instead of “pathological lying.” In case of the lifestyle dimension, it
needs to be noted that many of the indicators mentioned are hard
to separate from each other. Short-term orientation, stimulation
seeking behavior, risk-taking, and several of the other indicators
mentioned are all closely related. This also includes the “parasitic”
indicator, although that may be less obvious. Psychopaths take risks,
but intelligent and not-so-intelligent psychopaths take different
kinds of risks. That is, intelligent psychopaths take risks on behalf
of others, and are parasitic in that sense: if all goes well, the profit is
theirs, but if things go wrong, most of the damage is done to others.

Definitions

A psychopath is defined here (i.e., in this book) as someone who
matches all of the essential indicators in the left column of Table
3, at least some of the additional indicators in the right column of
Table 3, and at least some of the indicators in Table 4. This defini-
tion, as mentioned above, is intentionally vague in the sense that it
does not posit an arbitrary cut-off point. Instead, it takes explicitly
into account that psychopathy is a spectrum: the more indicators
apply to some individual, the more psychopathic that person.

This notion of psychopathy is broader and fuzzier than the
clinical concept measured by Hare’s checklist. It does include psy-
chopaths in that clinical sense, as well as much of the other two,
closely related personality disorders in the “dark triad,” narcissism
and Machiavellianism, but it probably also includes most of the

the hegemony of psychopathy

30

people Eric Schwitzgebel calls “jerks,” and which he defines as fol-
lows: “the jerk culpably fails to appreciate the perspectives of oth-
ers around him, treating them as tools to be manipulated or idiots
to be dealt with rather than as moral and epistemic peers.”8 In this
definition of jerks we find some of the hallmarks of psychopathy
as defined above, and some of those that do not appear explicitly
in Schwitsgebel’s definition of “jerk” appear elsewhere in his text:
lack of empathic concern, failure of perspective taking, grandiose
self-worth, manipulative. All that is missing is impulsiveness and
risk-taking— and on that ground Schwitzgebel argues that jerks are
not psychopaths9— but those are not essential criteria in the defini-
tion of “psychopath” adopted here. It can, of course, be argued that
for that reason or from a technical (or dogmatic?) point of view, the
broader and fuzzier notion should be called something like “sub-
clinical psychopatoid personality” rather than “psychopathy,”10 but
that would be rather cumbersome, and besides, as long as it is clear
that the context of this essay is not forensic psychiatry, the slightly
broader understanding of the concept should cause little confusion.

Regarding that context, I wrote above that the topic of this
essay is “psychopathy as cultural phenomenon,” and I haven’t yet
said anything about what I mean by that. A distinction needs to be
made between individual psychopathy, defined above, and cultural
psychopathy, or “psychopathy as cultural phenomenon.” Psychopa-
thy in the latter sense is a disorder of cultures or societies rather than
individuals, although the two disorders are closely related. Cultural
psychopathy is the acceptance or even approval by some culture or
social group of individual psychopathy as normal rather than devi-
ant; it is the normalization of individual psychopathy as defined
above. Wherein “normal” and “normalization” should be read both
in their ordinary sense as common and accepted, and in their more
technical sense as being in accordance with the norm.

8 Eric Schwitzgebel “A Theory of Jerks,” Aeon Magazine, June 4, 2014, ¶6.
9 Schwitzgebel, “A Theory of Jerks,” ¶7.
10 Gary Olson suggests “culturally acquired empathy-deficient disorder hav-

ing its root in the dominant socioeconomic system” for a very similar no-
tion. Empathy Imperiled: Capitalism, Culture, and the Brain (New York:
Springer, 2013), 57.

psychopathy

31

To avoid misunderstanding, it must be emphasized that cultural
psychopathy does not necessarily imply a proliferation of psycho-
paths (even as defined here). In a psychopathic culture psychopathy
has become a norm, but even if everyone acts more like a psycho-
path under the influence of that norm, it doesn’t have to be the case
that significantly more people become full-fledged psychopaths.
Psychopaths are outliers, and an increase in the average (i.e., the
average level of psychopathy) does not automatically produce more
outliers.

Signs of Cultural Psychopathy

Probably the most conspicuous symptom of cultural psychopathy
is the proliferation of psychopaths in movies and tv drama. Exam-
ples are easy to find: Tom Ripley (books by Patricia Highsmith and
several movie adaptations), Patrick Bateman (American Psycho by
Bret Easton Ellis), Gregory House, MD (House), James Bond, Dex-
ter Morgan (Dexter), Sherlock Holmes (as played by Benedict Cum-
berbatch), and so forth.11 Nearly every action hero (or anti-hero) in a
Hollywood movie satisfies all of the essential and most of the addi-
tional criteria of psychopathy identified above, but movie heroes are
not the only psychopathic role models in our culture. Over half a
century ago, David Hamilton pointed out that “the Entrepreneur
takes on the qualities of a cultural hero who performs the miracles
of production,”12 but since then the entrepreneur has been knocked
off his pedestal by managers and financial specialists. While—
according to Hamilton— the entrepreneur derived his heroic status
partly from his creativity, current cultural heroes such as corporate
executives and investment bankers derive their status merely from

11 On Ripley and Dexter, see Kenneth Saltman, “Learning to be a Psychopath:
The Pedagogy of the Corporation,” in Critical Pedagogy and Global
Literature: Worldly Teaching, eds. Masood Raja, Hillary Stringer, and Zach
Vandezande (New York: Palgrave MacMillan, 2013), 47–62. On House,
Bond, and several other “dark triad” characters, see Peter K. Jonason,
Gregory D. Webster, David P. Schmitt, Norman P. Li, and Laura Crysel,
“The Antihero in Popular Culture: Life History Theory and the Dark Triad
Personality Traits,” Review of General Psychology 16.2 (2012): 192–99.

12 David Hamilton, “The Entrepreneur as Cultural Hero,” The Southwestern
Social Science Quarterly 38.3 (1957): 250.

the hegemony of psychopathy

32

performing the “miracle” of shareholder value maximization at all
costs. (However, these current cultural heroes are much more con-
troversial than the heroes of the past: they are despised as much by
some people as they are revered by others.)

In an interview with Joel Bakan, Robert Hare suggested that
the modern corporation has the characteristics of a psychopath.13
Indeed, corporations are manipulative, risk-taking, incapable of
empathy or remorse, and so forth. (It should be stressed that what
is true of the vast majority of large corporations is not necessarily
true for many smaller businesses, mainly because the latter tend
to be much more personal and more embedded in communities.)
Corporations are not humans, however, and thus not psychopaths
in a strict sense, but their managers and executives are human, and
are forced and / or expected to behave like psychopaths in their cor-
porate roles. They may even be legally obliged to do so. As Hare
points out, that doesn’t mean that they are psychopaths (although
some of them may be): outside the corporation most of them lead
normal (i.e., non-psychopathic) lives. Nevertheless, the corporation
promotes cultural psychopathy in at least two ways. Firstly, even
if corporate executives (etc.) lead double lives, it is in their psycho-
pathic, corporate roles that they are heroes. In other words, they
are cultural heroes as psychopaths. And secondly, the corporation
provides an environment for the cultivation and practice of psycho-
pathic behavior.

If Hannah Arendt is right, then Adolf Eichmann was not a psy-
chopath, but merely a very mediocre bureaucrat who unthinkingly
and uncritically did his job within a psychopathic system.14 Christo-
pher Browning’s research on German Reserve Police Battalion 101,
which systematically executed thousands of Jews in Poland, reveals
a similar unthinking adherence to duty and uncritical acceptance of
circumstances.15 Something similar applies to corporate executives.
Of course, I do not want to suggest that environmental disasters

13 Joel Bakan, The Corporation: The Pathological Pursuit of Profit and Power
(New York: Free Press, 2004).

14 Hannah Arendt, Eichmann in Jerusalem: A Report on the Banality of Evil
(New York: Viking, 1963). See previous chapter.

15 Christopher R. Browning, Ordinary Men: Reserve Police Battalion 101 and
the Final Solution in Poland (New York: HarperCollins, 1998), especially 72.

psychopathy

33

and exploitation of workers are comparable to the Holocaust; that’s
not the point. The point is that the combination of a psychopathic
system or institution with bureaucrats or executives performing
their roles without ever stopping to think or question what they are
doing is a recipe for disaster. It has proven to be.

After the Second World War, territorial growth became an
unacceptable ambition for states, but an alternative was found in
economic growth: the economy became the primary concern of
politics.16 This change of focus had several important consequences.
Most obviously, the absolute prioritization of economic growth
over everything else meant and means that in the end only money
matters. Culture, education, the environment, and everything else
that matters to most people is only of secondary importance at best,
and a wasteful distraction at worst. Thus, while territorial ambi-
tions lead to war, economic ambitions lead to environmental disas-
ter and cultural impoverishment, among others.

Secondly, the shift of focus elevated economics to official state
doctrine and economists to official suppliers of plans and poli-
cies, and the effects thereof on the “science” of economics and on
society itself can hardly be exaggerated, but this is a topic that will
have to wait until the next chapter. And thirdly, it made the cor-
poration the paradigm of wealth creation, and thereby the foun-
tainhead of economic growth— that is, of the realization of the
economic ambitions of the state. From a historical perspective this
is somewhat peculiar given that the existence and rise of the mod-
ern corporation is the result of a series of historical accidents,17 but
more important in the present context is the establishment of an
institutional environment that promotes psychopathic behavior
as a paradigmatically desirable institutional arrangement. In other
words, the psychopathic work environment became the norm: it is
how things should be. And not just in the perspective of the state,
because the state’s ambitions— through processes discussed in the

16 Timothy Mitchell, “Fixing the Economy,” Cultural Studies 12.1 (1998): 82–
101.

17 Hamilton, “The Ceremonial Aspect of Corporate Organization,” American
Journal of Economics and Sociology 16.1 (1956): 11–24, and Bakan, The
Corporation.

the hegemony of psychopathy

34

next chapter— gradually became society’s ambitions, and the state’s
heroes, moneymakers, became society’s heroes— that is, our heroes.

It is no wonder, then, that many children growing up with these
heroes, with the role models provided by Hollywood and the cor-
porate world (and the former is part of the latter, of course), enter
adolescence and adulthood “ethically broken.” In “Broken when
Entering,” Robert Giacalone and Marc Promislo discuss the bag-
gage college students carry into class— that is, the baggage society
loads them with.18 This baggage consists of a mind-set that dispar-
ages virtue, demonizes those in need of help, and stigmatizes good-
ness. Our students “come to us believing that virtuous individuals
are dangerous to material goals and should be castigated.”19 Virtues
are (or may become) obstacles to the bottom line, and are thus to
be avoided or discouraged. Empathy endangers profitability, and is
therefore wrong. In the workplace, there is no room for ethics and
empathy— psychopathy has become the norm.

But mind-sets are hard to contain, and it is easy to discern the
devaluation of goodness, of empathy, and of care everywhere in
society. Child-care, nursing, care for the elderly, and so forth are
underrated and underpaid, for example, and a ruthless banker, law-
yer, or CEO enjoys much more prestige than someone who gives
care. So much more, in fact, that if prestige would be quantified,
the prestige of care-giving professions would be measured in nega-
tive numbers. Non-professional forms of care are similarly devalued
and belittled (and usually left to women).20 Cultural psychopathy
turns caring / empathy from a virtue into a weakness, but also into
an act of subversion. Empathy / care must be devalued, because the
very existence of empathy denies the belief in the “naturalness” of
egocentricity that the hegemony of psychopathy relies on.

18 Robert Giacalone and Mark D. Promisto, “Broken When Entering: The
Stigmatization of Goodness and Business Ethics Education,” Academy of
Management Learning & Education 12.1 (2012): 81–101.

19 Giacalone and Promisto, “Broken When Entering,” 92.
20 See also Box 1 in the first chapter, and Box 5 in the last chapter.

35

3

Hegemony

In his Prison Notebooks, written between 1929 and 1935, the Ital-
ian Marxist philosopher and politician Antonio Gramsci argued
that the state’s or ruling elite’s control over the people can be main-
tained by two and only two means: coercive power and hegemony.
Hegemony is the people’s spontaneous consent to and adoption
of the values, desires, ideas, beliefs, perspectives, knowledge claims
and so forth that serve the interests of the state and / or ruling elite.1
Although the term “hegemony” was used by other Marxists before,
Gramsci’s theory is based on the work of Machiavelli more than on
that of Marx and his followers.2 Gramsci explicitly refers to Machia-
velli’s metaphor of the centaur, for example. The centaur’s animal
side represents the state’s violent side: its control through force and
coercion. The centaur’s human side represents the state’s civilized
side: its control through the spontaneous consent of hegemony (see
Figure 1.)

In the simplest possible terms, Gramsci’s Machiavellian idea is
that Jane can make John do what she wants him to do by two and
only two means. Either John accepts Jane’s power / authority and
follows her instructions, or Jane forces him by means of violence or
the threat of violence. The first of these is hegemony. Hence, hege-
mony is the (spontaneous) acceptance of (and / or consent to) the

1 Antonio Gramsci, Selections from the Prison Notebooks (New York:
International Publishers, 1971), 12.

2 Derek Boothman, “The Sources for Gramsci’s Concept of Hegemony,”
Rethinking Marxism 20.2 (2008): 201–15, and Benedetto Fontana,
“Hegemony and Power in Gramsci,” in Hegemony: Studies in Consensus and
Coercion, eds. Richard Howson and Kylie Smith (New York: Routledge,
2008).

the hegemony of psychopathy

36

socio-political status quo— that is, of the existing power / authority
relations. (See Box 2 on the notions of power and authority.) Obvi-
ously, force and hegemony do not exclude each other. Most likely
Jane’s power / authority over John would be based on a mixture of
threat (i.e., force) and acceptance (i.e., hegemony). Gramsci recog-
nizes this, but also points out that hegemony is the most important
of the two because even when force is necessary, that use of force
itself needs to be socially accepted (i.e., it needs hegemony).

The “normal” exercise of hegemony . . . is characterized by the com-
bination of force and consent, which balance each other reciprocally,
without force predominating excessively over consent. Indeed, the
attempt is always made to ensure that force will appear to be based
on the consent of the majority, expressed by the so-called organs of
public opinion . . . .3

Furthermore, the use of force is costly and can easily lead to discon-
tent— thus eroding acceptance / consent— if its use is not socially
accepted. For these reasons it is difficult— if not impossible— to
build a stable state on brute force alone. Rather, as Gramsci argues,
a state (or ruling elite) is and should be founded on (the creation of)
a worldview.

To avoid misunderstanding, two related clarifications are in
order. Firstly, the theory of (cultural) hegemony does not imply that
the “ruling elite” is a well-defined, monolithic block with clear and
unchanging membership. Rather, membership of the ruling elite
is usually gradual and context-dependent— that is, people (and
organizations, perhaps) are members of the ruling elite to various
degrees and those degrees differ from context to context. Hence, the
ruling elite is a much more diffuse and unstable social structure than
that term may seem to suggest, and for that reason it is probably a
good idea to adopt another term wherever more neutral phrases like
“the dominant groups” are less appropriate. “Hegemony” derives
from Greek “hegemon” (ἡγεμών) meaning leader, but since the rul-
ing elite is not a singular individual, the plural form of that word,
“hegemones” (ἡγεμόνες), may be more appropriate. Therefore, I
will (occasionally) use that term below. Once more, the hegemones

3 Gramsci, Selections from the Prison Notebooks, 80.

hegemony

37

(or dominant groups) are neither organized nor strictly separate
from the rest of society, but that doesn’t make them any less real. (In
the same way that the vague boundary between a chunk of pump-
kin and its surrounding pumpkin soup doesn’t make that chunk
any less real. See also Box 4 below.)

Secondly, hegemony is (usually) not planned or actively orga-
nized— it is not some kind of conspiracy. (And of course, it can-
not be if the hegemones are not organized.) Rather, hegemony is
a more or less automatic social process. Gramsci suggests that the
“spontaneous consent” is caused by the prestige and confidence
that the socially dominant group(s) (i.e., the hegemones) enjoy(s),
but also that “the intellectuals” and the “organs of public opin-
ion” play an essential role in spreading the worldview of the ruling
group(s) to the ruled. A few decades later, Max Horkheimer and
Theodor Adorno argued for something very similar in their Dia-
lectic of Enlightenment.4 With the term “culture industry” they

4 Max Horkheimer and Theodor W. Adorno, Dialektik der Aufklärung
(Amsterdam: Querido, 1947).

Figure 1: A Less Humanoid Centaur

Control through hegemony isn’t necessarily as “civilized” or humane as
Machiavelli’s centaur analogy suggests, and much more pervasive. The
“centaur” in this figure better captures those aspects of Gramsci’s theory.
(Illustration: Ka Ketelmug, 2016.)

the hegemony of psychopathy

38

Box 2: Power / Authority
It is not entirely clear whether hegemony is the acceptance of power
or of authority. The main source of this ambiguity is that the notions
of power and authority are ambiguous or even “essentially contested”
themselves.5 Authority and power are often contrasted in terms of
rights and abilities: authority is a right to get some desired effect, while
power is an ability to get it, regardless of opposition.6 As a right, author-
ity depends on acceptance (or recognition, acknowledgment, consent,
etc.) of that right: authority is created by acceptance (and thus existen-
tially dependent thereon). Power, on the other hand, is objective fact.
Power may seem to be dependent on compliance (or obedience), but
compliance does not create power. Rather, power conceptually implies
compliance, and the other way around— they are different sides of
the same coin. Acceptance and compliance stand in different relations
to authority and power, respectively, but also point at a further differ-
ence: authority is a right to have something accepted; power is an abil-
ity to have something done. To have power over someone means to be
able to make that person do something. To have authority over someone
means having one’s judgment that something is true, right, or desirable
accepted. Power can be coercive, but one cannot be coerced to think
something, only to do something; not to accept some claim, but only to
say or pretend that one accepts it. By implication, authority cannot be
coercive. From these considerations it can be inferred that “hegemony”
refers both to the acceptance of authority of those in power, and to the
acceptance of their use of— and right to— power.

referred to the commercial manufacturing, packaging and distribu-
tion of a certain perspective on reality. Through its products, such
as movies, music, and other forms of commercial entertainment

5 See, for example, Steven Lukes, Power: A Radical View (Basingstoke, uk:
Palgrave Macmillan, 1974). The contestation of “essentially contested con-
cepts” is essential to the debates they are used in. Each party in the debate
claims that their definition is correct, and by implication, there are no neu-
tral definitions. Rather, any definition of an essentially contested concept
is normative and political because it captures the interpretation of only
one party in the debate. See W.B. Gallie, “Essentially Contested Concepts,”
Proceedings of the Aristotelian Society 56 (1956): 167–98.

6 The most prominent exception is Hannah Arendt, who in “On Violence”
argues for a concept of power that is very close to Gramsci’s concept of hege-
mony. See also the first footnote of the next chapter. Hannah Arendt, “On
Violence,” in Crises of the Republic: Lying in Politics; Civil Disobedience; On
Violence; Thoughts on Politics and Revolution (New York: Harcourt Brace
Jovanovich, 1972), 101–98.

hegemony

39

and infotainment, the culture industry largely determines how we
perceive and understand the world around us. This was probably
a development that Gramsci could not foresee in the 1930s, but due
to the spread of new media and the commercialization of news and
other kinds of information, the culture industry became the pri-
mary hegemony-spreading force. And like hegemony itself, the cul-
ture industry is not organized— or at least not with the explicit aim
or purpose of spreading hegemonic values and beliefs. Rather, the
beliefs and values of the culture industry itself are shaped by hege-
mony. The dominant group(s) provide(s) the paradigms of success
and prestige, but in addition to this influence through visibility and
dominance, there tend to be financial relations between the hege-
mones and the culture industry as well, and as the Dutch saying
goes, “whose bread one eats, whose word one speaks.”

The hegemonic spread of ideas cannot be openly organized or
coordinated. Hegemony is spontaneous consent— not coerced
acceptance— and depends for its success on invisibility. Hegemony
reaches maximum effectiveness when the hegemonic values and
beliefs do not need to be supported or promoted anymore; when
it becomes unnecessary to say that “there is no alternative” (one
of Margaret Thatcher’s favorite slogans), because everyone already
“knows” that there is no alternative, because the very idea of an
alternative has become incomprehensible. David Harvey, Mark
Fisher, Tariq Ali,7 and others have argued that neoliberal capital-
ism has become hegemonic in this sense.8 For example, Fisher writes
that “the lack of alternatives to capitalism is no longer even an
issue” because “capitalism seamlessly occupies the horizons of the

7 David Harvey, A Brief History of Neoliberalism (Oxford, uk: Oxford
University Press, 2007), Mark Fisher, Capitalist Realism: Is There no
Alternative? (Winchester, va: Zero Books, 2009), and Tariq Ali, The
Extreme Centre: A Warning (London: Verso, 2015).

8 Notable earlier pronouncements of the hegemonic character of neolib-
eral capitalism include Michel Foucault’s lectures of 1978–79, The Birth of
Biopolitics: Lectures at the College de France, 1978–1979 (New York: Palgrave
Macmillan, 2008), and also Antonio Negri, The Politics of Subversion: A
Manifesto for the Twenty-First Century (Cambridge, uk: Polity Press,
1989), and Fredric Jameson, Postmodernism; or, the Cultural Logic of Late
Capitalism (Durham, nc: Duke University Press, 1991).

the hegemony of psychopathy

40

thinkable.”9 Similarly, Fredric Jameson reports that “someone once
said that it is easier to imagine the end of the world than to imag-
ine the end of capitalism.”10 On the other hand, Wolfgang Streeck
doesn’t just imagine the end of capitalism, but predicts it and offers
a compelling argument in support of that prediction.11

The current hegemony can be described either as neoliberal or
as cultural-psychopathic. To a large extent the difference is one of
focus: describing the current hegemony as one of neoliberal capital-
ism means focusing on the economic and the political; describing
it as a hegemony of psychopathy means focusing on the cultural.
Many critics of the hegemony of neoliberal capitalism are well aware
of the cultural (i.e., psychopathic) aspects thereof. Tariq Ali, for
example, points out that Margaret Thatcher’s “ideological offen-
sive” was intended to break down the notion of society and asso-
ciated social consciousness, and replace it with self-centered indi-
vidualism and consumerism, and that this offensive was successful,
leading to a “profound shift in consciousness,” in effect leading to
the normalization of psychopathy (although Ali does not use that
term).12

Nevertheless, that the current hegemony can be described either
as neoliberal or as psychopathic does not imply that these are just
two faces of the same coin or that they necessarily come together.
Neoliberalism depends on— but also promotes— cultural psy-
chopathy, and consequently, it is doubtful that the hegemony of
neoliberalism could survive a hypothetical demise of the hegemony
of psychopathy, but the converse is not the case. The hegemony of
psychopathy can— and probably will— survive the collapse of the
hegemony of neoliberalism (and it may be the case that that collapse
is already in process), because culture changes much slower than
economic and political institutions.

Among the pillars that support and reinforce the current hege-
mony— that of psychopathy and neoliberal capitalism— some are
more important than others, and different “pillars” play different

9 Fisher, Capitalist Realism, 8.
10 Fredric Jameson, “Future City,” New Left Review 21 (2003): 65–79.
11 Wolfgang Streeck, “How Will Capitalism End?” New Left Review 87 (2014):

35–64.
12 Ali, The Extreme Centre, 5.

hegemony

41

roles in the (re-)production and enforcement of hegemonic values
and beliefs. Education, for example, is most important in the long
run by training future citizens in “spontaneous” consent, while the
media and culture industry are more important for the short term
spread and reinforcement of hegemonic ideas. In addition to this
difference between long and short term effects there is also a differ-
ence between more direct and more indirect aspects of hegemony.
Hegemony enables and strengthens the ruling elite’s control directly
by manufacturing consent (or acceptance, at least), and indirectly
by disseminating hegemonic values and beliefs— that is, the beliefs
that support the interests of the hegemones. Nevertheless, most pil-
lars of hegemony have both direct and indirect roles, and both long
term and short term effects.

Aside from the media and culture industry, among the most
important supporting pillars of the current hegemony are main-
stream economics, the (self-)corruption of critique, and education.13
In the following four sections, I will briefly discuss (aspects of) the
roles of these key pillars in maintaining and promoting hegemony.

The Mass Media and the Culture Industry

The culture industry and mass media expose its consumers to a
continuous stream of exercises in desensitization and dehumaniza-
tion of which the aforementioned proliferation of psychopaths in
movies and tv drama is but one conspicuous manifestation.14 Psy-
chopathic heroes are the apex of a general and only slightly more
subtle glorification of other-disregarding self-interest.15 In the typi-
cal story line, the main or even only function of the protagonist is
getting what she wants, regardless of the costs for others (that is, the
supporting characters), whose interests matter little, if they are pre-
sented as having interests at all. The purpose of the others is merely
to make the protagonist’s story more interesting, but towards that

13 An emerging fifth pillar is control through technology, such as smartphones
and the “internet of things.”

14 See the section “Signs of Cultural Psychopathy,” in the previous chapter.
15 See also Jean M. Twenge and W. Keith Campbell, The Narcissism Epidemic:

Living in the Age of Entitlement (New York: Atria, 2009), on what they call
“the narcissism epidemic”: the rise of over-inflated senses of self and of self-
centeredness.

the hegemony of psychopathy

42

end their humanity is denied— the others are nothing but story
elements, one-dimensional obstacles (or resources) on the protago-
nist’s self-serving path, disposable things, not people.

The products of the culture industry typically divide the world
into protagonists and others, and those others are not worth the
protagonists’ or the audience’s empathy; they are outside the scope
of empathy. The others are always outside the scope of empathy.
That is the essence of “othering;” that is part of what made the
Holocaust possible (see the first chapter). One cannot feel empathic
concern (or compassion) for someone and make that person suffer
at the same time. One cannot feel empathic concern for someone
who is suffering and not want that suffering to end. But take away
empathic concern, put the other outside the scope of empathy, and
everything becomes possible (as Slavenka Drakulić remarked):16 vio-
lence, rape, murder, the Holocaust. And indeed, Hollywood movies
abound with violence against the others.17 (Video games might also
be good— or possibly even better— examples of this, but because
I don’t know anything about video games, I’ll leave the analysis of
their contribution to the hegemony of psychopathy to others.)

In dividing the world into protagonists and disposable, dehu-
manized others, the culture industry propagates a picture of the
world that normalizes and justifies the pursuit of private, even
selfish goals, while turning a blind eye to others. What the culture
industry— through the protagonists of its products— advocates
is a lifestyle characterized by a lack of empathic concern, a lack of
perspective taking, egocentrism, stimulation seeking behavior, and
a general disregard for others.18 That is (cultural) psychopathy.

16 “I understand now that nothing but ‘otherness’ killed Jews, and it began
with naming them, by reducing them to the other. Then everything became
possible. Even the worst atrocities like concentration camps or the slaughter-
ing of civilians in Croatia or Bosnia” (also quoted in chapter 1), Slavenka
Drakulić, The Balkan Express: Fragments from the Other Side of the War
(New York: Norton, 1993), 145.

17 Much more can — and should — be said about the role of violence in the
products of the culture industry and in our cultures themselves, but I will
not do so here. Brad Evans and Henry A. Giroux, Disposable Futures: The
Seduction of Violence in the Age of Spectacle (San Francisco, ca: City Lights,
2015), is an interesting recent attempt to address the issue.

18 There are exceptions, of course, especially some tv programs and books

hegemony

43

While there are differences between “pure” entertainment and
infotainment, the boundary between those is vague and somewhat
arbitrary, and infotainment such as news is as obsessed with vio-
lence, and as guilty of massive othering as movies and tv drama.
Other peoples, minorities, refugees, the homeless, and everyone
else who doesn’t belong to the in-group is routinely “othered”—
that is, dehumanized, represented as a mere thing rather than as a
fellow human being with interests, thoughts, and concerns of her
own. Such othering plays an important role in maintaining hege-
monic control. Othering simultaneously dehumanizes and devalues
the others, and affirms the superiority of the in-group. But thereby
it also strengthens identification with that in-group and accep-
tance of that group’s values, beliefs, and social structures— that is,
hegemony.

The most important function of infotainment, the press and / or
the media in maintaining and promoting hegemony, however, is
manufacturing consent through the selection of information. As
already mentioned above, the media are not immune from hege-
mony. Rather, under hegemonic influence, the media— mostly
unconsciously— pick, twist, and spread “information” and ideas
in accordance with the hegemonic values and beliefs. This does not
mean, of course, that some particular newspaper or tv channel
cannot have an agenda of its own. It does mean, however, that the
less explicit that agenda is, the greater the influence of supposedly
non-ideological and neutral “common sense,” but “neutrality” and
“common sense” are just synonyms for the dominant values and
beliefs, for hegemony.

There is a persistent myth that the media have a left-wing bias.
What feeds this myth is the fact that many producers of news and
journalism indeed have (or had) an ideological agenda of their own.
But that agenda is (or was) not a left-wing agenda. Rather, much
of the media has (or had) a liberal bias,19 but despite the common

aimed at young children that seem to be intended to instill different values.
19 The media landscape has shifted so far to the right in the past decade that —

with some notable exceptions — little discernible liberal bias is left. Rather,
most of the mass media have a very aliberal bias, incorporating elements of
nationalism, xenophobia, conservative populism, and cultural psychopathy.
But most of all, the vast majority of media organizations are firmly wed to
hegemony.

the hegemony of psychopathy

44

equation by Americans of “liberal” and “left,” those two terms do
not denote the same thing. Liberalism advocates personal free-
dom and free choice in the political, economic, and other spheres
of life. Liberalism champions free markets, free choice of marriage
partner (i.e., same or different sex), political freedom, and so forth.
And because it advocates personal freedom and individualism, it
opposes oppression and discrimination based on (supposed) group
membership, such as sexism and racism. Liberalism (also) espouses
values and beliefs that conflict with more traditional, religious, or
communitarian belief systems, and moreover, there is some overlap
between liberal goals and values and common goals and values of
the left. The misidentification of “left” and “liberal” is, therefore,
quite understandable. Nevertheless, there are significant differences
between the two. For example, not all of the left favors individual-
ism (or at least not to the same extent), not all of the left opposes all
traditional values and beliefs, and most of the left does not advocate
(completely) free markets (or even explicitly rejects free markets).
There is an overlap between parts of the left and liberalism, but the
two are certainly not identitical.

What’s more important, however, than the misidentification of
the (former) liberal bias of the media as a left-wing bias, is the role
this bias plays (or played). It is important to notice that free mar-
ket ideology is the official ideology of the hegemony of psychopa-
thy (even if in practice large corporations demand state support and
other measures that counter free markets). Liberalism is perfectly
suitable as the respectable face of neoliberalism, as the attractive
wrapping of a poisonous gift. Hegemony is flexible enough to use
other ideologies— such as conservatism, authoritarianism, nation-
alism, or even socialism— for justification and to gain and keep
popular acceptance or support.20 Hegemony doesn’t need liberal-
ism, but the liberal defense of individualism, personal freedom (in
principle, not necessarily in practice), and free markets (idem) is a
perfect fit with the values, beliefs, and interests of the hegemony of
psychopathy. Moreover, there is one more reason why liberalism is

20 If liberalism proves to be insufficiently popular among the masses, then
hegemony will have to rely on other ideologies to manufacture consent. A
mixture of authoritarianism and nationalism appears to be the first choice in
most countries. See also the epilogue.

hegemony

45

hegemony’s favorite political ideology: it assumes and propagates
the same image of man as mainstream economics, and that image—
as will be argued below— is an image of man as psychopath.

There is no left-wing bias. The left wants to change the world.
The left wants alternatives. Hence, the left wants what according
to hegemonic beliefs is impossible. And the mass media almost
invariable side with hegemony, rather than with the left. As Tariq
Ali remarked: “the media denounces, in sometimes hysterical tones,
any alternative that challenges the status quo, however mildly.”21

Mainstream Economics

The aforementioned reorientation of political ambitions after the
Second World War from power and territory to wealth changed the
relation between economics and the ruling elite.22 The “science”
of economics, which already had been more influential and presti-
gious than any of the other social sciences, now gained an effective
monopoly as the official supplier of government plans and policies,
putting it in the center of power, and changing its status and what
was (and is) expected of it. For one thing, politics demand(ed) “clo-
sure”— that is, models that give clear and determinate answers—
and the economics profession was and is happy to supply. However,
closure requires simplification, and consequently, one can either
have closure and determinacy or applicability to the real world. As
Joseph Schumpeter remarked in 1930, when it comes to economic
questions, one can choose either simple answers or useful answers,
but one cannot have both.23 Lured by power and prestige, econom-
ics chose simplicity and closure and gave up realism, and hid that
behind rhetoric. (For a sketchy overview of the field of economics
and its various schools, see Box 3.)

21 Ali, The Extreme Centre, 136.
22 See the section “Signs of Cultural Psychopathy” in the previous chapter.
23 Joseph Schumpeter, “Preface,” in Frederik Zeuthen, Problems of Monopoly

and Economic Warfare (London: Routledge, 1930), vii–xiii. See also Erik
S. Reinert, How Rich Countries Got Rich . . . and Why Poor Countries
Stay Poor (London: Constable, 2007), and Yanis Varoufakis, Economic
Indeterminacy: A Personal Encounter with the Economists’ Peculiar Nemesis
(London: Routledge, 2014).

the hegemony of psychopathy

46

The two most fundamental simplifications made by mainstream
economics are methodological individualism, which treats all
human beings as strictly separate and autonomous agents, and the
assumption that these autonomous agents always try to maximize
the satisfaction of their own, individual, given preferences. The
first of these two simplifications implies that communities, power
relations,24 social networks, and most forms of mutual support and
cooperation are outside the scope of analysis. It implies that society is
outside the scope of economic analysis. The second implies among
others that human motivations and other aspects of psychology as
well as the nature and desirability of (particular) preferences are out-
side the scope of analysis. Together, these two simplifications result
in a model of man that is often dubbed “homo economicus.”

It must be emphasized that there is no inherent problem with
such simplifications in science. Rather, it is doubtful that science
would even be possible without simplification. Accurate predic-
tion requires (usable) models, and models require abstracting
away distracting properties. Hence, simplification is a method-
ological choice that makes modeling— and thus prediction— pos-
sible. All theories in physics, for example, abstract away the prop-
erties that are (mostly) irrelevant in the given context. To calculate
the gravitational pull between two material objects, all you need
to know is their masses and distance. However, the properties
that are abstracted away in the calculation of gravitational pull
re-appear in other physical theories and models, and if a physicist
would want to predict the trajectory of some moving object, she
would combine various theories and models, and thus various
or even all properties. Size and shape, which do not figure in the
gravity calculation, enter the picture when friction is taken into
account, for example. In other words, simplification or abstrac-
tion in physics is really just separation of properties into different
partial theories that are to be recombined for accurate prediction.

Simplification in mainstream economics is of an entirely dif-
ferent nature, however. What it abstracts away— human psy-
chology, for example— never re-enters the picture. Mainstream

24 On the role of power in economics and economies see Norbert Häring and
Niall Douglas, Economists and the Powerful: Convenient Theories, Distorted
Facts, Ample Rewards (London: Anthem, 2012).

hegemony

47

Box 3: Schools of Economics
The academic discipline of economics is divided into orthodox and het-
erodox schools. Orthodox or mainstream economics is “neo-classical,”
which means that it accepts a certain methodology based on abstraction
and mathematical formalization. Heterodoxy within economics is not a
single school, but a loose cluster of schools including behavioral, institu-
tional, and evolutionary economics, but possibly also economic history
and other areas in the overlap with adjacent social sciences. These het-
erodox schools reject excessive abstraction and formalization, and study
actual economic behavior (in the case of behavioral economics), the role
of culture and behavioral patterns and habits (in institutional econom-
ics), and so forth.

While there are many prominent heterodox economists (such as
Thomas Piketty) and mainstream economics is far less visible for a casual
observer, the latter has been uncontested as the one and only official
economic doctrine for at least four decades, even if deviation from that
orthodoxy is routinely allowed if it benefits the hegemones themselves.25
This section only deals with the hegemonic role of mainstream (i.e.,
orthodox, neo-classical) economics, and completely ignores heterodox
economics, for the simple reason that the latter plays no significant role
in the hegemony of psychopathy.

economics— in this respect— is like a physics that abstracts away
shape, size, and composition in all of its theories and models. There
is no such physics because it is useless: it cannot predict anything,
and even its explanatory power is severely limited. But the exact

25 In most industrialized countries, economic policy is not just determined
by neo-classical economics, but also by a much older, more empirical tra-
dition according to which national wealth depends on manufacturing in-
dustry more than on trade. This idea motivates policies aimed at fostering
innovation and supporting key industries (against neo-classical advice).
While the rich countries became rich thanks to such policies they prevent
developing countries from implementing similar policies. As Erik Reinert
remarks, “in countries like the usa politicians saw to it that the [neoclassi-
cal / mainstream] theory was not used if it went against the interests of their
own country. Pragmatism ruled at home, and high theory ruled abroad”
(How Rich Countries Got Rich, 123). See also Ha-Joon Chang, Kicking
away the Ladder (London: Anthem 2002), Chang, Bad Samaritans: Rich
Nations, Poor Policies, and the Threat to the Developing World (London:
Random House Business, 2007), and Reinert and Arno M. Daastøl, “The
Other Canon: The History of Renaissance Economics,” in Globalization,
Economic Development and Inequality: An Alternative Perspective, ed.
Reinert (Cheltenham, uk: Edward Elgar, 2004), 21–70.

the hegemony of psychopathy

48

same thing is true of mainstream economics and for the exact same
reason: it cannot predict anything and its explanatory power is close
to zero.

Furthermore, simplifications and abstractions in science are justi-
fied only if they help to reveal and / or explain the workings of some
aspect of reality, but the particular simplifications chosen by main-
stream economics— especially in combination with the demand
for closure— only succeed in obscuring social and economic reality.
Moreover, they do not just lack scientific justification, but are inher-
ently ideological as well. They preclude the modeling and analysis
of any alternative for neoliberal capitalism, and thereby also make
systemic analysis of capitalism itself impossible. With the given sim-
plifications, capitalism is the only possible economic reality. In the
introduction to a collection of papers on the artificial suppression
of indeterminacy in mainstream economic models, Yannis Varou-
fakis writes that the two simplifications and the demand for closure
are

tantamount to a decree that every single mainstream economist
accepts capitalism as a “natural” system. Consequently, what we are
left with is a profession churning out technical studies of fictitious
markets which act as mere diversions from the real task of studying
capitalism. Of course, the utility of this feat— for those who have an
interest in keeping capitalism out of serious theoretical scrutiny— is
immense. Capitalism appears in the public’s eyes as a complex entity
no less natural than the physical universe; it is, we are told, an entity
to be analyzed with the clinical impartiality of a social physicist,
exploited by financial engineers, tamed by “independent” Central
Bankers, and only occasionally criticised by a few superannuated
mainstream economists.26

And consequently, mainstream economics is “an ideologically
driven pseudo-science whose power comes from successfully hid-
ing, as opposed to revealing, the true nature of our social, politi-
cal and economic relations.”27 (For a well-written, non-academic

26 Varoufakis, Economic Indeterminacy, 17.
27 Varoufakis, Economic Indeterminacy, xxiv. See also Häring and Douglas,

Economists and the Powerful, and Michael Hudson, “Technical Progress and

hegemony

49

analysis and refutation of some of the most widespread myths that
resulted from this, see Ha-Joon Chang’s 23 Things They Don’t Tell
You about Capitalism.28)

Mainstream, neoclassical economics has been under fire for well
over a century.29 For example, in 1898 Thorstein Veblen compared
homo economicus to:

a lightning calculator of pleasures and pains, who oscillates like a
homogeneous globule of desire of happiness under the impulse of
stimuli that shift him about the area, but leave him intact. He has
neither antecedent nor consequent. He is an isolated, definitive
human datum, in stable equilibrium except for the buffets of the
impinging forces that displace him in one direction or another. . . .
He is not the seat of a process of living, except in the sense that he
is subject to a series of permutations enforced upon him by circum-
stances external and alien to him.30

A chorus of critical voices has joined Veblen in scrutinizing aspects
of mainstream economics, its assumptions, and its methodology,

Obsolescence of Capital and Skills: Theoretical Foundations of Nineteenth-
Century us Industrial and Trade Policy,” in Reinart, Globalization,
Economic Development and Inequality, 100–11.

28 Chang, 23 Things They Don’t Tell You about Capitalism (London: Penguin,
2010). Other recommended books exposing the myths and fallacies of main-
stream economics include John Quiggin, Zombie Economics: How Dead
Ideas Still Walk Among Us (Princeton, nj: Princeton University Press, 2010)
and John Weeks, Economics of the 1%: How Mainstream Economics Serves
the Rich, Obscures Reality and Distorts Policy (London: Anthem, 2014). The
first of these is aimed at a more academic audience, while in case of the sec-
ond, the anger is dripping from the pages. I could easily extend this short list
of suggestions as there is a vast literature arguing against the obfuscations of
mainstream economics. One may wonder why this “vast literature” has so
little influence on mainstream thought (in and outside of economics), but
the answer to that question should be obvious by now: it is hegemony.

29 If one counts the criticism of classical economics by the German Historical
School in the 1840s, for example, then mainstream economics has been un-
der fire for much longer. However, while classical economics has much in
common with neoclassical economics, they are by no means identical in their
assumptions and methodology.

30 Thorstein Veblen, “Why Is Economics Not an Evolutionary Science?” The
Quarterly Journal of Economics 12.4 (1898): 389–90.

the hegemony of psychopathy

50

apparently quieting down a bit in the 1980s and 1990s, only to re-
emerge in 2000 when a group of French economics students started
the Post-Autistic Economics movement that grew into the main
platform for criticism of mainstream economics.31 Most of main-
stream economics dismissed or ignored its detractors, however, and
continued on its way unscathed.

Occasionally, a representative of the mainstream responds to
some of its critics, however. For example, in a recent paper Don-
ald Katzner distinguished “valid” from “invalid” criticism, which
is “essentially irrelevant”32 because it does not “evidence an under-
standing of, and fully recognize the real nature, purpose, and inten-
tion of that which is being criticized.”33 What he appears to mean
with that— judging from the rest of his paper— is that he wants to
disqualify any critique of the aforementioned two simplifications
and the principle of closure because those define the field of eco-
nomics as he perceives it. The response is typical. Simplification and
closure are defended with the truth that abstraction is necessary in
science, and criticism is brushed aside as lacking understanding of
how science— and thus economics— works. But what mainstream
economists apparently fail to see is the dis-analogy between their
approach and abstraction in, for example, physics. Abstraction in
physics is contingent and context-dependent, and physics never
loses sight of the fact that in the end all relevant properties must be
(and will be) taken into account. Mainstream economics, however,
abstracts away all aspects of reality that it cannot fit in its mathemat-
ical universe, and then forgets about them. Mainstream economics is
like a biology that abstracts away multicellular organisms because
it can only model unicellular life, and then pretends to be able to
analyze and predict all life on the basis of that model. It’s not the

31 In 2008 it changed the title of its flagship journal from Post-Autistic
Economics Review to Real-World Economics Review, after it was realized that
the label “post-autistic” is both insulting (to people with autism, not to
mainstream economists) and incorrect. The movement is still known under
its original name, however.

32 Donald W. Katzner, “A Neoclassical Curmudgeon Looks at Heterodox
Criticisms of Microeconomics,” World Economic Review 4 (2015): 63–75; 63.

33 Katzner, “A Neoclassical Curmudgeon Looks at Heterodox Criticisms of
Microeconomics,” 64.

hegemony

51

critic of such a biology (or such an economics) who evinces a lack of
understanding of how science works (or should work, at least).

Furthermore, the apologists of mainstream economics are
not just blind for the methodological inappropriateness of non-
contingent simplification (i.e., for never returning from abstraction
to the real world), but also for the implications thereof. That is,
mainstream economists are themselves the firmest believers in the
dogma that a kind of capitalism characterized by unbridled compe-
tition is the only possible reality, but that dogma is the consequence
of abstracting away society, cooperation, mutual support, and
everything else that makes us human. Hence, it is a dogma founded
in illegitimate abstraction, rather than in reality.

Katzner’s paper shows what many critics of mainstream econom-
ics already knew: that criticizing its most basic choices and assump-
tions is taboo. As Varoufakis observed, the economics profession
“works like a priesthood, dedicated solely to the preservation of
its dogmas”.34 (Or, in the words of John Weeks, “the role of [main-
stream economics] in society is as a religious sect with an extremely
doctrinaire priesthood that zealously guards its doctrines”.35) The
dogmatic blindness reaches nauseating levels in Katzner’s warning
that “invalid criticisms can have serious consequences if damaging
policy decisions eventually emerge from them”.36 Heretics are dan-
gerous, he tells us, with the confidence of a true believer.

From the late 1970s onward the World Bank and imf forced the
developing world to adopt economic policies based on mainstream
economic dogma. These policies destroyed infant industries and
decimated real wages and economic growth. Nowhere in the devel-
oping world did neoclassical economic policy reduce poverty. Coun-
tries that did develop quickly— like the East-Asian “tigers”— did
so mostly because they protected their industries against economic
dogma. Most of Africa isn’t poor because critics of mainstream eco-
nomics gave them bad policy advice, but because mainstream econ-
omists forced them to follow a path of economic destruction.37 And

34 Varoufakis, Economic Indeterminacy, xxiv.
35 Weeks, Economics of the 1%, 17.
36 Katzner, “A Neoclassical Curmudgeon Looks at Heterodox Criticisms of

Microeconomics,” 64.
37 Chang, Kicking away the Ladder, Chang, Bad Samaritans, Reinert, How

the hegemony of psychopathy

52

consequently, the refugees that risk their lives in an attempt to reach
Europe or the us are really political refugees, fleeing the poverty and
lack of prospects forced upon them by the West’s neocolonial poli-
cies.38 The destructive influence of mainstream economics hasn’t
been limited to developing countries, however. The European eco-
nomic crisis— and especially the economic problems of Southern
Europe— are largely due to the “Hunger Games” policy based on
mainstream economic dogma as well.39

More than 7 million children die each year from poverty, hunger,
and preventable diseases. They die in countries that could have seen
economic growth, food security, and better medical institutions, if
it wasn’t for the mainstream economists’ (of imf and World Bank)
demands to open up their markets and destroy their infant indus-
tries. Probably not all developing countries could have followed
the same path as South Korea, for example, but with more sensi-
ble economic policies— like they had before economic destruction
was forced upon them— most of them would have had industrial
growth and economic growth, enabling better healthcare, better
education, better infrastructure, starting a virtuous cycle of growth
and development. It’s difficult to give an exact number, but it seems
a very conservative estimate to say that in such a scenario the yearly
number of children dying from poverty, hunger, and preventable
diseases would be (much) less than half of what it is now. And that

Rich Countries Got Rich, and Reinert, “Neo-classical Economics: A Trail of
Economic Destruction Since the 1970s,” Real-World Economics Review 60
(2012): 2–17.

38 The British Empire did not allow its colonies to develop a manufacturing
industry and destroyed (most notably in India) whatever manufacturing in-
dustry there was. This policy was copied by the other colonial powers, and
preventing colonies from developing themselves by denying them manufac-
turing industry and any other kind of economic activity that could start a
virtuous circle of growth (and forcing them to focus on agriculture, mining,
and so forth) became a defining feature of colonialism. Given that the poli-
cies that are forced upon the “developing” world nowadays have the exact
same effect, colonialism has never ended.

39 Servaas Storm and C.W.M. Naastepad, Macroeconomics beyond the nairu
(Cambridge, ma: Harvard University Press, 2012), and Storm and Naastepad,
“Europe’s Hunger Games: Income Distribution, Cost Competitiveness and
Crisis,” Cambridge Journal of Economics 39.3 (2015): 959–86.

hegemony

53

would imply that mainstream economics is responsible for the
death of approximately 100 million children since 1980.

And that’s “just” children, and only in the developing world. A
meta-analysis by Sandra Galeo and colleagues suggests that in 2000
more than 800,000 Americans died of poverty-related causes.40 If
adding up numbers of deaths is insufficient, then add, for example,
the massive environmental destruction resulting from abstract-
ing away the environment from mainstream economic models,
or the deterioration of job satisfaction due to treatment of work-
ers / employees as disposable resources rather than as human beings
(or as homines economici, which is just as inhuman), and it becomes
clear that mainstream economics has been one of the greatest evils
in history.

And Katzner warns us of the critics of mainstream economics . . . 

While the foregoing may explain (some of) what’s wrong with
mainstream economics, it doesn’t really say anything about its role
in maintaining and promoting hegemony. That role is threefold.
Firstly, it provides the economic policies that enrich the hegemones,
thus maintaining or even reinforcing the economic base of their
power. Secondly, it gives the hegemonic belief that “there is no alter-
native” the air of “scientific fact.” And thirdly, it promotes cultural
psychopathy.

Hegemony is a process of consent-generation, and the most
effective way of generating consent to some social arrangement is
to make people believe that that arrangement is natural and that
there is no real alternative. That— as argued above— is exactly what
mainstream economics does, and the importance thereof can hardly
be overstated. Mainstream economists are the high priests of the
hegemony of psychopathy.

As explained above, mainstream economics’ picture of man,
homo economicus, embodies its most fundamental dogmas, but that
picture is a picture of a psychopath. Of the essential indicators of the
affective dimension of psychopathy (Table 3 in the previous chap-
ter) and the indicators of the interpersonal and lifestyle dimensions

40 Sandra Galeo, Melissa Tracy, Katherine J. Hogatt, Charles DiMaggio, and
Adam Karpati, “Estimated Deaths Attributable to Social Factors in the
United States,” American Journal of Public Health 101.8 (2011): 1456–65.

the hegemony of psychopathy

54

of psychopathy (Table 4) there isn’t a single indicator that does not
apply to homo economicus. He (or it?) is a psychopath by any stan-
dard, and thus, if mainstream economics successfully promotes that
picture, then it promotes psychopathy. As it turns out, it does have
such effects indeed. This is the “third role” of mainstream econom-
ics in maintaining hegemony mentioned above: the promotion of
cultural psychopathy through education and through its influence
on language, metaphors, and “common sense.”

In the paper “Economics Language and Assumptions: How
Theories can Become Self-Fulfilling,” Fabrizio Ferraro, Jeffrey Pfef-
fer, and Robert Sutton summarize a mountain of evidence for the
thesis that mainstream economics does not just shape how we per-
ceive social reality, but shapes reality itself.41 They show how eco-
nomic theories, metaphors, and language have infected the rest of
society, and how those thereby (or as a consequence thereof) have
changed society itself. An obvious example of the corrupting influ-
ence of mainstream economics is the spread of policies based on
mistrust and on the assumption that everyone is only concerned
with their own interests. Evidence shows that this assumption is
unwarranted, but that it becomes true in certain circumstances: if
you treat people as unreliable and egoistic, then that is how they will
behave;42 they may even start believing that their behavior should be
determined by self-interest exclusively.43

One of the most interesting parts of Ferraro, Pfeffer, and Sut-
ton’s paper is their review of research on the effects of econom-
ics education on students.44 This research shows that exposure to
mainstream economic doctrine makes students more self-interested,

41 Fabrizio Ferraro, Jeffrey Pfeffer, and Robert I. Sutton, “Economics Language
and Assumptions: How Theories can Become Self-Fulfilling,” Academy of
Management Review 30.1 (2005): 8–24.

42 C. Daniel Batson, Jay Coke, M.L. Jasnoski, and Michael Hanson, “Buying
Kindness: Effect of an Extrinsic Incentive for Helping on Perceived Altruism,”
Personality and Social Psychology Bulletin 4.1 (1978): 86–91, and Samuel
Bowles, “Policies Designed for Self-Interested Citizens May Undermine
‘The Moral Sentiments’: Evidence from Economic Experiments,” Science
320.5883 (2008): 1605–9.

43 Dale Miller, “The Norm of Self-Interest,” American Psychologist 54.12
(1999): 1053–60.

44 Ferraro, Pfeffer, and Sutton, “Economics Language and Assumptions,” 14.

hegemony

55

more deceitful, more manipulative, less empathic, less likely to feel
guilt or remorse, and so forth. (And more recent research confirms
this.45) In other words, it makes students match (many) more of the
indicators of psychopathy.46 It may not change them into full-blown
psychopaths, but psychopathy comes in gradations, and there is
ample evidence that “education” (or indoctrination) in the dogmas
of mainstream economics makes students more psychopathic.

The (Self-)Corruption of Critique

Hegemony is the spread of ideas (such as values and beliefs) that
support and maintain the socio-political status quo. Therefore,
alternative sources of ideas may undermine hegemony, but if hege-
mony is effective, then alternative ideas may not be taken seriously,
or may even undermine themselves. If hegemony is effective, then
the belief that there is no alternative becomes common sense, turn-
ing proposed alternatives (for common sense) into obvious non-
sense. This is how hegemony undermines critique: by making it
“irrational.” (A special case hereof is the medicalization of discom-
fort and dissent, but although important, that topic is outside the
scope of this essay.47) Critique can also undermine itself in various
ways, however, helping hegemony to do “its job,” and it is not
always easy to determine whether certain corruptions of critique
were the product of hegemony or relatively independent develop-
ments that just helped hegemony.

The focus here is on the corruption of critical ideas, but hege-
mony also undermines their social carriers. Under the influence of
the hegemonic belief that there is no alternative, most political par-
ties, labor unions, feminist organizations, and so forth that started

45 See, for example, Long Wang, Deepak Malhotra, and Keith Murninghan,
“Economics Education and Greed,” Management Learning & Education
10.4 (2011): 643–60, and Mathias Philip Hühn, “You Reap What You Sow:
How mba Programs Undermine Ethics,” Journal of Business Ethics 121
(2014): 537–41.

46 See Tables 3 and 4 in the second chapter of this volume.
47 On this topic and other ways in which psychiatry, psychology, and related

sciences are used to invalidate discomfort, stifle dissent, and strengthen
hegemonic control, see Jacques Davies, The Happiness Industry: How the
Government and Big Business Sold us Well-Being (London: Verso, 2015).

the hegemony of psychopathy

56

out as critics gradually but surely moved towards acceptance (or
even supporters) of the status quo and the social, political, and eco-
nomic worldview that supports it. And those who refused to com-
ply were ridiculed (as Utopian lunatics or something similar) and
marginalized (with the help of the mass media) or even criminalized.

The main alternative sources of ideas— that is, potential com-
petitors with the hegemonic ideas— are philosophy (in the broad-
est possible sense of that term) and religion. Throughout history,
religion has usually sided with the powerful, however. Rather
than opposing hegemony, religion has more often been a tool of
hegemony. This is entirely understandable, of course, as religious
institutions have been well rewarded for their support of the socio-
political status quo, but it is also possible that the apparent close-
ness between religions and the hegemones is partly the result of an
evolutionary process: opposing hegemony decreases the chances of
survival, and therefore, many religious currents that did so declined
or were even wiped out, while those that sided with hegemony grew
and ended up dominating the religious landscape. Regardless of
such institutional and historical considerations, religion is a poten-
tial source of counter-hegemonic ideas, or at least of ideas oppos-
ing the hegemony of psychopathy. In all of the “World Religions”
compassion is one of the most important virtues (if not the most
important virtue). Psychopathy is the polar opposite of compas-
sion. Therefore, cultural psychopathy and the hegemony that pro-
motes and spreads it should be the archenemies of all of the World
Religions. Although there are religious leaders— including very
prominent ones— that regularly speak out against (aspects of) the
hegemony of psychopathy (without using that term, of course), in
practice religions remain firmly wed to hegemony. This raises the
question: Why? Why is this potential source of counter-hegemonic
critique so effectively disarmed?

It is easier to focus your attention on “bad” things other people
do (such as abortion or marrying people they are not “supposed” to)
than to focus your attention on what you do yourself or on what—
according to your religion— you should do, especially if hegemony
tells you that you’re not doing anything wrong. More concretely, all
of the World Religions instruct their believers to be compassionate,
but it is easy to forget that when hegemony tells you that it is OK to
be selfish and religious leaders distract you by means of easier targets

hegemony

57

that don’t mess with your self-image. If this rough sketch is (close
to) accurate, then a mixture of institutional factors, hegemony, and
the need for self-affirmation all contribute to the undermining of
religion as a potential source of critique. And considering that each
one of these would probably be powerful enough to do so on its
own, it is no wonder that religion is failing as a source of counter-
hegemonic ideas (and thereby failing itself).

The second potential source of critique, philosophy, isn’t doing
any better, unfortunately. Socrates considered his role to be like
that of a “gadfly” sent by the Gods to wake up democracy, which he
compared to a “well-bred horse that has become sluggish because of
its size” and which, because of that, is in need to be roused by criti-
cal thinkers.48 Philosophers, critical theorists, and other thinkers in
the same neighborhood may pride themselves by thinking they are
gadflies like Socrates (assuming he was one, which is debatable), but
in practice they’re anything but.

Since half a century or so Western philosophy has been split into
two camps that do not communicate with or even understand each
other: analytic philosophy (which thrived in the uk and us), and
Continental philosophy (which thrived in France and Germany).
Analytic philosophy was forced into barren abstraction and away
from social relevance during the Cold War and never recovered.49
This is probably most visible in branches like ethics and social phi-
losophy. Most research in ethics within the analytic tradition, for
example, concerns meta-ethics (which focuses on highly theoretical
questions about the nature of moral truth, the existence of moral
facts, and so forth), and what is left of normative ethics is mostly an
elaborate attempt to justify not having to care about other people’s
suffering.50 This trend may have reached its apex in the so-called
“Ethics of Care” that proclaims that one has moral obligations
only to people that one has relations with.51 The Ethics of Care is

48 Plato, Apology, 30e.
49 George Reisch, How the Cold War Transformed the Philosophy of Science

(Cambridge, uk: Cambridge University Press, 2005).
50 There are exceptions, of course. By far the most prominent among those is

Peter Singer. See Peter Singer, “Famine, Affluence, and Morality,” Philosophy
and Public Affairs 1.3 (1972): 542–43.

51 Carroll Gilligan, In a Different Voice: Psychological Theory and Women’s
Development (Cambridge, ma: Harvard University Press, 1982), and Nel

the hegemony of psychopathy

58

supposed to be an ethics of empathy, but it really is an “ethics” of
exclusion, a theory that limits the scope of empathy to one’s per-
sonal acquaintances. Hence, the “Ethics of Care” is a cynical mis-
nomer— considering that it advocates that one doesn’t have to care
about the 99.999% or so of the world population that one doesn’t
have a relation with, the “Ethics of not giving a [insert your favorite
swearword here]” would have been a more fitting name.52

Continental philosophy and its allies such as critical theory,
social studies of science, post-modernist philosophy, neo- (and
post-)Marxism, and so forth have not fared much better, but while
analytic philosophy as a potential source of counter-hegemonic
critique was destroyed by hegemony, Continental philosophy self-
destructed. Until fairly recently, virtually all Continental philoso-
phy (broadly understood) adhered to some form of (metaphysical
and epistemological) anti-realism,53 often denouncing realism as
“reactionary.” But the anti-realist rejection of a reality independent
from (or external to) our theories, beliefs, and languages in favor of
a radical form of social constructionism implies a rejection of objec-
tivity, and without objectivity there are no objective grounds for
critique.

Much of Continental philosophy confuses truth and knowledge
with “held to be true” and “socially accepted as knowledge” or simi-
lar concepts, but those are not the same notions, and the fact that
most of what we hold to be true (i.e., what we believe) and most

Noddings, Caring: A Feminine Approach to Ethics and Moral Education
(Berkeley, ca: University of California Press, 1984).

52 I’m ignoring Ethical Egoism here because it plays no significant role in phi-
losophy. Ethical Egoism is the moral theory that claims that the only moral
obligation one has is to further one’s own (objective, long term) interests.
Although this theory is the de facto ethics of the hegemony of psychopathy
and is very popular among the semi-literate fans of Ayn Rand, it is very hard
to defend, and for that reason a very uncommon position among moral phi-
losophers.

53 Lee Braver, A Thing of This World: A History of Continental Anti-Realism
(Evanston, il: Northwestern University Press, 2007). On the recent emer-
gence of realist (or anti-anti-realist?) Continental philosophy, see Levi Bryant,
Nick Srnicek, and Graham Harman, “Towards a Speculative Philosophy,”
in The Speculative Turn: Continental Materialism and Realism, eds. Levi
Bryant, Nick Srnicek, and Graham Harman (Melbourne, Australia: re.press,
2011), 1–18.

hegemony

59

of what we call knowledge is indeed socially constructed does not
imply that reality itself is socially constructed. (See also Box 4.) Giv-
ing up the idea of an external / independent reality (in addition to
being absurdly anthropocentric) means giving up on the idea of
an independent check on our beliefs, and thereby giving up on the
notions of objectivity and (objective) truth. But without objectivity
(or objective truth), claims cannot be judged by the extent to which
they represent the way things are, but only by the interests they
serve and by their rhetorical success. The word “truth,” then, effec-
tively becomes a euphemism for rhetorical success. Without objec-
tivity, a liar is not misrepresenting reality (because there is no such
thing as representing reality) but just an unsuccessful rhetor: lying
is failing to convince. (See also next section.) Conversely, telling the
“truth” is succeeding; “truth” is rhetorical success; “truth” is power.
And therefore, rejecting objectivity and (some form of) realism is
opening the door to tyranny.

Where this leads is perhaps best illustrated by Slavoj Žižek who
in his writings never offers a transparent argument for his claims,
but instead tries to beat his readers into submission with a barrage
of rhetorical tricks. Žižek’s love of violence is not just textual, more-
over, as he pairs the Continental substitution of power / rhetoric
for truth / objectivity with a more general adoration of power / vio-
lence in the political sphere: Žižek’s political aims are best described
as the wet dreams of a violent psychopath.54 In this way, Žižek has
effectively become an agent of hegemony, simultaneously disarming
counter-hegemonic critique by denying it the only weapon it has—
truth— and by infecting it with a psychopathic love of violence,
both textual and political.

Suffering, injustice, oppression, poverty, hunger, and so forth are
real. They are facts. But Continental anti-realism rejects the catego-
ries of “real” and “fact”— at least in an objective sense— along with
truth and objectivity, and thus, rather than objective fact, suffering
(etc.) becomes just a perspective or a social construction. This, of
course, is one of the most useful aspects of Continental thought

54 On Žižek’s violent fantasies, see, for example, Alan Johnson, “Slavoj
Žižek’s Theory of Revolution: A Critique,” in The Legacy of Marxism:
Contemporary Challenges, Conflicts, and Developments, ed. Matthew
Johnson (London: Continuum, 2012), 37–55.

the hegemony of psychopathy

60

Box 4: Realism and Anti-realism
In some sense, mountains are socially constructed. That is, where we
draw the boundary between mountains and hills and around individual
mountains (or between mountain and valley) is largely a matter of social
convention. That doesn’t make the chunks of rock that we refer to with
the word “mountain” any less real, however. The anti-realist claim that
there really are no mountains is as silly as what is often considered its
antithesis: the essentialist claim that our word “mountain” picks out a
natural kind, meaning that what is mountain and what is not and where
and how we draw the boundaries is not a matter of convention, but
some kind of natural fact waiting to be discovered. Such essentialism
has plagued Western philosophy since Aristotle,55 and is nowadays often
assumed to be an inherent part of realism. Realism— in that view—
holds a number of theses that anti-realists reject.56 These theses, however,
are largely independent from each other. One can, for example, hold
the “realist” thesis that there is an objective, mind-dependent, external
reality, and simultaneously reject the supposedly equally “realist” theses
that truth is correspondence with that reality and that there is one and
only one true and complete description of how the world is; and there
is a small minority of Western philosophers who defend(ed) such inter-
mediate positions in between realism and anti-realism.57 This is not the
place to argue for such a view, but I believe that such an intermediate
view is right.58 The anti-realist rejection of the notion of an objective / 

55 Throughout most of the history of Western philosophy, essentialism has
been the default position. In Analytic philosophy it is stronger than ever
since Saul Kripke’s Naming and Necessity (repr. 1980; Oxford: Blackwell,
1972). In Asian philosophy, on the other hand, essentialism is far less com-
mon. Buddhist and Jainist philosophy, for example, are explicitly anti-essen-
tialist, and essentialist tendencies are also rare in Chinese philosophy.

56 Two influential lists of theses commonly attributed to realism and suppos-
edly rejected by anti-realism can be found in Searle and Braver, written by
an analytic and a continental philosopher, respectively. (It must be noted
that Searle rejects several of the theses that he identifies as being commonly
attributed to realism as “mistakes.” See also the next footnote.) See John
Searle, The Construction of Social Reality (New York: The Free Press, 1995)
and Braver, A Thing of This World.

57 This includes several very prominent philosophers, such as W.V.O. Quine,
Hilary Putnam, Searle, and in some interpretations, Donald Davidson.

58 The beginnings of my argument for such an intermediate position can be
found in Lajos Brons, “Dharmakīrti, Davidson, and Knowing Reality,”
Comparative Philosophy 3.1 (2012): 30–57, and Brons, “Meaning and Reality:
A Cross-Traditional Encounter,” in Constructive Engagement of Analytic
and Continental Approaches in Philosophy, eds. Bo Mou and Richard
Tieszen (Leiden: Brill, 2013), 199–200. For another interesting argument

hegemony

61

Box 4: Realism and Anti-realism (continued)
external reality is as implausible as the “realist” (or more appropriately,
essentialist) belief that the world comes pre-organized in natural kinds.59

from a hegemonic point of view— if there are no objective facts
but just social constructions, then there are no facts of poverty or
environmental destruction. Unfortunately, naivety prevented many
(but not all) Continental thinkers from seeing this consequence
of their rejection of “reactionary” realism. It took Bruno Latour,
one of the most influential Continental thinkers on science, a few
decades to realize this, for example. He awoke from his anti-realist
slumber when he found that his ideas are now used to brush aside
scientific facts about climate change. And, of course, now he is argu-
ing for facts.60

Most Continental philosophers will probably consider the fore-
going a misrepresentation or caricature of their ideas, and to some
extent it is indeed. Within social constructionism, more sophis-
ticated and more vulgar strands can be distinguished. Vulgar con-
structionism is relativist and radically anti-realist— it rejects objec-
tivity, facts, and the notion of reality. Hence, the above is— more
or less— a representation of the Continental mainstream as vulgar
constructionism. But very few continental philosophers explicitly
defend such vulgar constructionism. The problem, however, is that
outside the small circle of (apparent) sophisticated constructionists,
social constructionism almost always devolves into vulgar relativ-
ism, and that even sophisticated constructionists tend to espouse
radical anti-realism in most contexts and only retreat to more
sophisticated views when challenged. In other words, the foregoing
only misrepresents the self-image of Continental philosophy, not its
real face.

relative to an intermediate position between realism and anti-realism called
“relative essentialism,” see Samuel Wheeler, Neo-Davidsonian Metaphysics:
From the True to the Good (New York: Routledge, 2014).

59 One reason why the rejection of an external / objective reality is implausible is
that the possibility of language and communication seems to depend on the
existence of a shared, external reality. See Brons, “Dharmakīrti, Davidson,
and Knowing Reality.”

60 Bruno Latour, “Why Has Critique Run out of Steam? From Matters of Fact
to Matters of Concern,” Critical Inquiry 30.2 (2004): 225–48.

the hegemony of psychopathy

62

“The philosophers have only interpreted the world in various
ways; the point is to change it,” wrote Karl Marx in 1845,61 but in
the last half century or so, neo-Marxists, post-Marxists, and others
influenced by his ideas have even forgotten about interpreting the
world— let alone changing it— and just interpret texts. I imagine
that Marx would have been less than pleased by this co-optation of
his work by an academic cult specializing in mass-producing a kind
of inscrutable, sectarian “theoretical work” detached from all reality
and undermining attempts to change the world more than helping
them; but these “thinkers” could not have done the hegemones a
greater favor.

Education for Compliance

In Not for Profit, Martha Nussbaum warns against a kind of
(higher) education that is focused only on short term economic
interests, and that disparages traditional aims of education such as
intellectual autonomy and independence.62 With special reference
to the situation in India, she writes that

education for economic growth needs a very rudimentary familiar-
ity with history and with economic fact . . . . But care must be taken
lest the historical and economic narrative lead to any serious criti-
cal thinking about class, about race and gender, about whether for-
eign investment is really good for the rural poor, about whether
democracy can survive when huge inequalities in basic life-chances
obtain . . . . The student’s freedom of mind is dangerous if what
is wanted is a group of technically trained obedient workers to
carry out the plans of elites who are aiming at foreign investment
and technological development. Critical thinking will, then, be
discouraged . . . .63

61 Karl Marx, Thesen über Feuerbach (1845), in Marx and Friedrich Engels,
Werke, Vol. 3 (Berlin: Dietz, 1969), 5–7; 7. My translation.

62 Martha Nussbaum, Not for Profit: Why Democracy Needs the Humanities
(Princeton, nj: Princeton University Press, 2010). On the (traditional) aims
of education, see Roger Marples, ed., The Aims of Education (London:
Routledge, 1999).

63 Nussbaum, Not for Profit, 20–21.

hegemony

63

There is a worldwide tendency to convert education into the mass-
production of “human resources”— that is, disposable things that
can be used in the production process— and to devalue or abolish
anything that is not expected (by mainstream economics and their
political allies) to contribute to profit and short-term economic
growth. Towards that end schools and universities have gradually
revised their curricula to focus more on “marketable skills” (to the
detriment of the humanities and social sciences), and many have
been taken over by managers without any background in education,
or have been subjugated to the market by other means. The same
business ideology has corrupted healthcare and other public and
social services in many countries. While these are important devel-
opments, and much more can be said about them, they are merely
the result of the hegemonic influence of cultural psychopathy, and
there are more subtle and less obvious ways in which education
plays a role in maintaining hegemony.

From a hegemonic perspective, the primary function of educa-
tion is training future citizens in “spontaneous” consent. As Nuss-
baum remarked, freedom of mind, critical thinking, and intellectual
independence are dangerous and should be discouraged. However,
hegemony cannot openly thwart or even disparage critical think-
ing, because critical thinking and intellectual autonomy are corner-
stones of liberal democracy, the official ideology of hegemony. But
that only means that hegemony needs the appearance of promoting
critical thinking. Unsurprisingly then, critical thinking has become
a buzzword in education, while what is taught under that header
has been hollowed out.

With few exceptions, the teaching of critical thinking in higher
education takes one of two forms: either it is offered in the form of
an informal logic course, or it is incorporated into a writing course
such as “persuasive writing.” The former approach is typical wher-
ever philosophy departments— especially those affiliated with ana-
lytic philosophy— are in charge of teaching critical thinking. The
latter is the typical approach of English departments.64 Both mostly
fail to teach critical thinking, but for very different reasons.

64 Richard Paul, “The State of Critical Thinking Today,” New Directions
for Community Colleges 130 (2005): 27–38. For an influential example of
the identification of critical thinking with informal logic, see H. Siegel,

the hegemony of psychopathy

64

Courses in critical thinking as informal logic focus primarily on
discovering flaws in the arguments of others, usually by means of
short, fairly abstract examples. The approach appears to be moti-
vated by an assumption that improving one’s own thinking (i.e.,
finding and avoiding flaws in one’s own reasoning) automatically
follows from learning to scrutinize the arguments of others (if that
indeed is what students learn). That assumption stands in needs of
a warrant, however. The very purpose of philosophical debate—
and arguably, without debate there would be no philosophy— is
to point out the flaws in the arguments by others, flaws that the
authors did not and could not find themselves. The history of phi-
losophy is a long series of expositions of flaws in arguments and
responses in the form of new arguments, and nothing in that his-
tory suggests that the ability to expose flaws in others’ arguments
entails the ability to avoid flaws in one’s own.

Furthermore, this approach to critical thinking is inherently pas-
sive, which is probably its most useful feature from a hegemonic
point of view. The counterpart of the implicit view that critical
thinking is nothing but the scrutiny of others’ arguments, is that
“citizens who make an informed choice between options outlined
by authorities have fully exercised their critical capacities,” as Laura
Kaplan aptly put it.65

But that is not sufficient. The ability to think critically also
implies the ability to question whatever is behind the options
given (i.e., why those options were given), and to find and scruti-
nize further options (that were not given). Of course, this is gen-
erally acknowledged by advocates of critical thinking as informal
logic,66 but uncovering hidden assumptions is the most difficult and

“Educating Reason: Critical Thinking, Informal Logic, and the Philosophy
of Education — Part Two: Philosophical Questions Underlying Education
for Critical Thinking,” Informal Logic 7.2–3 (1985): 69–81.

65 Laura Duhan Kaplan, “Teaching Intellectual Autonomy: The Failure of the
Critical Thinking Movement,” in Re-Thinking Reason: New Perspectives on
Critical Thinking, ed. Kerry S. Walters (Albany, ny: State University of New
York, 1994), 205–20; 209.

66 See, for example, Sharon Bailin and Siegel, “Critical Thinking,” in The
Blackwell Guide to the Philosophy of Education, eds. Nigel Blake, Paul
Smeyers, Richard Smith, and Paul Standish (Malden, ma: Blackwell, 2003),
181–93.

hegemony

65

least mechanical aspect of critical thinking and is, for that reason,
neglected in critical thinking courses. The consequence is that— at
worst— what is left of critical thinking in informal logic courses is a
sterile numbering and / or diagramming of arguments and checking
them against the list of fallacies, but even at best, actual course con-
tent does not extend much beyond this.

Critical thinking as taught by English departments doesn’t
fare much better, unfortunately, albeit for entirely different rea-
sons. The theoretical or philosophical orientation of most English
departments, as well as that of most other language and literature
departments, is heavily influenced by the Continental tradition in
philosophy (see previous section) and especially by the postmodern-
ist branches thereof, but (usually) shorn of all political content (the
latter especially after the Culture Wars of the 1990s). It embraces
Continental anti-realism, anti-positivism, and opposition to “grand
narratives,” while de-emphasizing or ignoring (at least publicly)
political critique. For that reason, this theoretical orientation is best
characterized as post-critical.

What may explain this postmodernist or post-critical orienta-
tion is that truth, objective facts, and grand theories do not play an
important role in literature, that the anti-realist rejection of any real-
ity beyond “texts” chimes well with the focus and concerns of much
of the humanities,67 and that the implication thereof that there is
nothing but rhetoric provides support for the prioritization of rhet-
oric over analysis in writing courses.

Teaching rhetoric often starts with Aristotle’s modes of persua-
sion: ethos, pathos, and logos— roughly, the credibility of the rhetor
(speaker or writer), the appeal to the emotions of the audience, and
the persuasive quality of the argument, respectively. If there is no
such thing as objective truth, or getting it right— except perhaps as
a misleading metaphor for convincing oneself— then all a writer can
rely on is these modes as tools to convince some audience. Then the
purpose of proper references and reliable data sources is merely the

67 According to Jacques Derrida, there is “nothing outside the text” (“il n’y a
pas de hors-texte”), but the notion of text here is broader than the ordinary
notion and includes — in some interpretations — buildings, movies, works
of art, and various other kinds of artefacts. Derrida, De la Grammatologie
(Paris: Les Éditions de Minuit, 1967).

the hegemony of psychopathy

66

credibility of the author (“building ethos”). Then arguments do not
need to be valid or well-supported, and proofs only need to appear
to be true (and thus even fallacies are not necessarily to be avoided,
as long as the audience doesn’t notice). And then any manipulative
appeal to emotions is allowed, as long as it works.

The general disregard for analytical skills in persuasive writing
(and similar) courses is not just a consequence of a post-critical rejec-
tion of truth in favor of rhetoric, however. It is also related to the
explicit focus on writing (and speaking, in some courses). The con-
sequence of this focus is that a course in persuasive writing is (gener-
ally) just that: it teaches how to persuade rather than how to argue,
how to convince rather than how to be right. Students do not learn
how to analyze arguments or discourses, how to pick up on ideo-
logical distortions, or how to detect flaws in reasoning or rhetori-
cal tricks. Critical thinking thus is voided not just of the “critical”
aspect, but of “thinking” as well, and degenerates into trying to get
one’s way.

The demise of critical thinking education is not just the result of
disciplinary preoccupations (which are formed partly by hegemonic
pressures themselves), however. Financial and political pressures
play an equally important role. Political critique threatens the finan-
cial security of the school and administrators and politicians often
demand political neutrality, and consequently, (controversial) social
and political topics are avoided in critical thinking courses (of both
varieties). But “neutrality” is never really neutral. As Elie Wiesel
pointed out in his Nobel Peace Prize acceptance speech, “neutrality
helps the oppressor, never the victim.”68 Neutrality is a euphemism
for acceptance of the socio-political status quo, that is, of hegemony.

What passes for teaching critical thinking either implicitly
teaches to accept the options given and thereby to accept the
authority of who- or whatever gives those options (i.e., hegemony),
or shifts away the attention from critical thought to desires and how
to satisfy them, thus producing egocentric and manipulative con-
sumers rather than critical thinkers. Either is fine for hegemony, of
course; what would be less ideal from a hegemonic point of view

68 “Elie Wiesel–Acceptance Speech,” Nobel Prize, December 10, 1986, www.
nobelprize.org/nobel_prizes/peace/laureates/1986/wiesel-acceptance_
en.html, ¶8.

http://www.nobelprize.org/nobel_prizes/peace/laureates/1986/wiesel-acceptance_en.html
http://www.nobelprize.org/nobel_prizes/peace/laureates/1986/wiesel-acceptance_en.html
http://www.nobelprize.org/nobel_prizes/peace/laureates/1986/wiesel-acceptance_en.html
http://www.nobelprize.org/nobel_prizes/peace/laureates/1986/wiesel-acceptance_en.html
http://www.nobelprize.org/nobel_prizes/peace/laureates/1986/wiesel-acceptance_en.html
http://www.nobelprize.org/nobel_prizes/peace/laureates/1986/wiesel-acceptance_en.html

hegemony

67

is a critical thinking course that actually supports intellectual inde-
pendence (rather than unthinking, “spontaneous” acceptance) and
a critical attitude. And considering that intellectual independence
is among the main, traditional aims of education, this means that
under the hegemony of psychopathy, education fails in achieving its
main goals.69

Summary of the Foregoing

Cultural psychopathy was defined in the second chapter as the
acceptance or even approval by some culture or social group of
psychopathy as normal rather than deviant— that is, as the nor-
malization of psychopathy. And (individual, rather than cultural)
psychopathy was characterized by a lack of empathic concern, a lack
of remorse, egocentricity, and a number of other deficiencies with
regards to the willingness and / or ability to take others into account.

My main claim in this essay is that cultural psychopathy is
hegemonic, and thereby has become a pervasive aspect of modern
culture. The notion of hegemony in this sense was developed by
Gramsci on the basis of ideas by Machiavelli and others. The core
of Gramsci’s theory is that political control can have only two bases:
hegemony and force. There are only two ways to make someone do
what you want him to do: either he accepts your command, or you
force him (by means of violence or the threat of violence, or oth-
erwise). The first is hegemony. Hence, hegemony is the acceptance
of and consent to the socio-political status quo. Hegemony works
through the spontaneous, uncritical acceptance of the values and
beliefs that support that status quo.

Most of the third chapter described aspects of the role of four
“pillars” of hegemony in maintaining and promoting the hegemony
of psychopathy: the mass media and “culture industry,” mainstream
(neoclassical) economics, “critique,” and (higher) education. The
mass media and culture industry promote egocentricity and normal-
ize psychopathy, numb the senses (particularly our sense of empa-
thy) by means of a continuous exposure to violence, and actively
spread hegemonic values and beliefs in “news” and infotainment.
Mainstream economics promotes a picture of man as psychopath,

69 See Marples, The Aims of Education.

the hegemony of psychopathy

68

gives the (false!) hegemonic belief that “there is no alternative” the
status of “scientific fact,” and makes people and societies more psy-
chopathic through policy and indoctrination. (And in addition to
all that, mainstream economics is also responsible for the lack of
development in most of the “developing” world, and the conse-
quent suffering, as well as for environmental degradation, among
others.) The last two sections (before this one) showed how hege-
mony effectively undermined critique— often with the help of the
“critics” themselves— and impoverishes (higher) education.

These pillars support the hegemony of psychopathy directly by
manufacturing and reinforcing consent through “education,” news
and infotainment, and the continuous repetition of the so-called
“realist” mantra that there is no alternative.70 But they also support
the hegemony of psychopathy in a more indirect way by spreading
and promoting the values and beliefs that support hegemony on the
long term. Particularly, the first two of these pillars actively promote
egocentricity and erode empathic concern (by devaluing or even
dismissing empathy and care), and all four undermine any kind of
nonconformity or dissent.

70 Note that this is the “realism” of political realism — or better, capitalist real-
ism — not the metaphysical realism discussed in the section on the (self-)
corruption of critique. See Fisher, Capitalist Realism.

69

4

The War of Position

The Machiavellian core of Gramsci’s theory of hegemony is that a
state’s socio-political control (i.e., its power) can rest on two and
only two bases: “spontaneous” acceptance / consent, and brute
force. The term “hegemony” (or “cultural hegemony”) refers to the
first of these two: to the spontaneous acceptance of and / or consent
to the socio-political status quo.

Gramsci’s theory has some important implications. First and
foremost, if in some state hegemony breaks down, the hegemones
can only rely on brute force to remain in control, and the weaker
hegemony (i.e., the weaker the acceptance of the hegemones’
power / authority), the more force is needed.1 If the hegemones can-
not sufficiently compensate the decline of hegemonic control with
force (or if a government is toppled, and the new government has
insufficient hegemonic support and insufficient access to force),
then society may collapse into civil war, especially if there are mul-
tiple belief systems competing to take over from the old hegemonic
beliefs.

Furthermore, because brute force is costly and most likely to
reduce hegemonic support (because people are less willing to spon-
taneously consent to a regime that is killing them), this implies that

1 Hannah Arendt made a very similar argument in “On Violence,” differ-
ing mainly in the substitution of the terms “power” and “violence” for
Gramsci’s “hegemony” and “force.” Arendt’s concept of power is related to
legitimacy and acceptance. If a state loses power — in Arendt’s sense of that
term — it must and will rely on violence to remain in control. See Hannah
Arendt, “On Violence,” in Crises of the Republic: Lying in Politics; Civil
Disobedience; On Violence; Thoughts on Politics and Revolution (New York:
Harcourt Brace Jovanovich, 1972), 101–98.

the hegemony of psychopathy

70

if some group of revolutionaries wishes to take control of a state—
and keep it— then it needs to assure that it has sufficient hegemonic
support before it attempts to take control. This means that before
any actual struggle for power can begin, there has to be a struggle
against the dominant, hegemonic values and beliefs, and an attempt
to replace them— as much as possible— with counter-hegemonic
values and beliefs that simultaneously reduce hegemonic support
for the current regime and raise support for the new one, waiting to
take over. Gramsci called this the “war of position.” Only after that
phase in the revolutionary struggle has been passed successfully—
that is, when the group’s counter-hegemonic ideology has found
sufficient support— the “war of manoeuvre” in which the revolu-
tionary group actually attempts to gain control can start.

This is one of the most important lessons that any would-be revo-
lutionary or reformer can learn from Gramsci (or Machiavelli): the
struggle of ideas must precede the struggle for power. It is not a les-
son well-learned, however, as many revolutionaries, reformers, and
other kinds of political activists appear to be unaware of the power
of hegemony in preserving the status quo. (One cannot say they
assume that they have already won the “war of position”— because
they don’t know that term and what it means— but many appear
to be acting on that assumption.) Any would-be revolutionary or
reformer must counter hegemony if the change she wishes to pro-
duce conflicts with the hegemones’ interests. A sufficiently persis-
tent activist may be able to get some results— as long as it is more
opportune for the hegemones to give in to her demands than to
resist them— but never will these lead to significant change. Hege-
mony resists change (except if it is in the hegemones’ interest), and
without a change in hegemony no significant change is possible.
Hence, an environmental activist is deluding herself if she beliefs
she can save the planet by focusing on specific environmental
problems while ignoring the hegemonic beliefs that caused— and
will keep causing— them. And a Muslim, Buddhist, Christian, or
Hindu wishing to live in a more compassionate society— that is, a
society more in line with the teachings of her religion— is similarly
deluding herself if she believes that that is possible without fight-
ing— and defeating— the hegemony of psychopathy. To fight hun-
ger, you have to fight hegemony. To fight poverty, you have to fight
hegemony. I can easily extend this list, but the point should be clear

the war of position

71

already: except if you’re rich and / or powerful and without a con-
science, the hegemony of psychopathy is your enemy.

This means, of course, that in the fight against the hegemony
of psychopathy— assuming that you’re interested in fighting that
fight— we’ll have many allies, or many potential allies at least, if
we’re able to convince them. The enemies of the hegemony of psy-
chopathy include socialists, anarchists, communitarian conserva-
tives, environmentalists, Buddhists, Muslims, Christians, Hindus,
and many more. These are all potential allies.

There is an obvious objection to this claim: all these “potential
allies” want different things— why should they even want to coop-
erate, and what’s to prevent them from fighting each other? This
objection is mistaken, however. To a large extent, all of these allies
(without scare quotes) want the same thing: they want a society
that is not just ruled by selfish monetary interests, they want a less
psychopathic, more compassionate (or more empathic) society.
And the only way to achieve that is to replace the current hegemony
that values cultural psychopathy with a new hegemony that values
compassion / empathy. (Note that psychopathy is a lack of empathic
concern, primarily, and that the negation thereof— i.e., lack of lack
of— brings us back to empathy.) Hence, what all these allies want
(or should want, at least) is to replace the hegemony of psychopathy
with its opposite, with a hegemony of compassion / empathy. Of
course, that’s not all they want: most of them have various aims in
addition to defeating the hegemony of psychopathy, aims that can
be reached only after such a defeat, but this should be no reason for
concern. If we are able to defeat the hegemony of psychopathy and
make empathy hegemonic instead, then we’ll be able to listen to and
try to understand each other, and try to imagine ourselves in each
other’s shoes (because that is what empathy means), and then we
will be able to work something out.

A Brief Utopian Interlude

There is a large and growing literature proclaiming that more
empathy and care will lead to a better world. This literature is
the Utopianism of our time. It sells dreams about a better world,
without reflecting on the possibility of realizing those dreams, and

the hegemony of psychopathy

72

Box 5: Gender and Empathy / Care
It is often assumed that women are more caring than men (see also Box
1 in the first chapter in this volume). According to male chauvinists this
makes women more suitable for caring tasks such as childcare and nurs-
ing; according to female chauvinists this makes women more suitable
for almost anything.2 However, if there is scarcity of sufficiently car-
ing / empathic people relative to the number of tasks that require such
people, then it would be socially desirable if those people take up those
tasks. In other words, this kind of female chauvinism may lead to the
exact same conclusion as male chauvinism: women should take care of
children, their families, the sick, and the elderly, and only concern them-
selves with other tasks after all the caring is done. Hence, the feminist
credentials of female chauvinism are rather dubious.

More important, however, is that both forms of gender chauvinism
are based on a false assumption: there is no evidence that women are
inherently more caring / empathic than men.3 But there is growing evi-
dence that actually giving care makes one more caring / empathic.4 Giv-
ing care leads to hormonal and neurological changes with such effects.
Consequently, insofar as (some) women are more caring / empathic than
(some) men, this is not because of a biological difference, but because of
a cultural difference: forcing women (or people in general) to do more
caring makes them more caring (thus producing and simultaneously
confirming the myth of gender difference).

2 Carroll Gilligan, In a Different Voice: Psychological Theory and Women’s
Development (Cambridge, ma: Harvard University Press, 1982), and Sara
Ruddick, Maternal Thinking: Towards a Politics of Peace (Boston, ma:
Beacon, 1989). See also Iddo Landau, “Good Women and Bad Men: A Bias
in Feminist Research,” Journal of Social Philosophy 28.1 (1997): 141–50, doi:
10.1111/j.1467-9833.1997.tb00369.x.

3 Sara Jaffee and Janet S. Hyde, “Gender Differences in Moral Orientation: A
Meta-Analysis,” Psychological Bulletin 126 (2000): 703–26. See also Hyde,
“The Gender Similarities Hypothesis,” American Psychologist 60.6 (2005):
571–92.

4 Anne E. Storey and Toni E. Ziegler, “Primate Paternal Care: Interactions
Between Biology and Social Experience,” Hormones and Behavior 77 (2016):
260–71. Pilyoung Kim, Paola Rigo, Linda C. Mayes, Ruth Feldman, James
F. Leckman, and James E. Swain, “Neural Plasticity in Fathers of Human
Infants,” Social Neuroscience 9.5 (2014): 522–35. Eyal Abraham, Talma
Hendler, Irit Shapira-Lichter, Yaniv Kanat-Maymon, Orna Zagoory-Sharon,
and Ruth Feldman, “Father’s Brain is Sensitive to Childcare Experiences,”
Proceedings of the National Academy of Sciences of the United States of
America (pnas) 111.27 (2014): 9792–97, doi: 10.1073/pnas.1402569111.

the war of position

73

without identifying obstacles and enemies of empathy / care (i.e.,
the hegemony of psychopathy). I have no intention to indulge in
similar Utopianism, but the last sentences of the previous section
may sound ridiculously Utopian and cry out for an explanation.

An effective hegemony does not just propagate values and beliefs,
but also the second-order belief that those (first-order) beliefs are
natural, inevitable, or beyond doubt and scrutiny. Consequently,
an effective hegemony of psychopathy does not just propagate the
pathological egocentricity typical of psychopathy (see the second
chapter in this volume), but also the belief that human beings are
naturally egocentric (and thus that egocentricity is not pathological
but normal). The latter doctrine is called “psychological egoism.” It
is a widespread and influential doctrine— as one would expect of a
hegemonic doctrine— but it is also false.

The least defective arguments for psychological egoism succeed
in proving that human beings have selfish motives. However, from
that intermediate conclusion they then invalidly jump to the claim
that human beings only have selfish motives. Contrary to this claim,
there is a mountain of evidence that human motivation is too com-
plex to be reducible to a single factor.

In his most recent book, the psychologist Daniel Batson distin-
guishes four kinds of motivation: egoism, altruism, collectivism,
and “principlism;” and reviews the evidence for each.5 Of these
four, the first two— egoism and altruism— are particularly strong.
Human beings are not just motivated by their own well-being, but
also by that of cared-for others. (It is often assumed that there are
gender differences in this respect. See Box 5.) “Principlism” is Bat-
son’s term for being motivated by moral principles, and is the main
topic of his book. He shows convincingly that we present ourselves
as being guided by principles, but that in practice, almost no one is
(because we only need to be seen as moral by others). Moral integ-
rity is extremely rare, while moral hypocrisy is very common. In the
final chapter of his book he considers ways to make moral integrity
more common, assuming that this would be desirable, but that
assumption is debatable.

5 C. Daniel Batson, What’s Wrong with Morality? A Social-Psychological
Perspective (Oxford, uk: Oxford University Press, 2016).

the hegemony of psychopathy

74

“Principlism” or moral integrity is being genuinely motivated by
one’s moral principles, but different people have different moral
principles, and these may be in conflict. There is no guarantee that
if everyone would act according to their moral beliefs, this would
actually result in a significantly more habitable world. It may even
increase moral conflict.

As mentioned, of the four motivations, “principlism” is the weak-
est (to the extent of being virtually absent in most people), while
egoism and altruism are the strongest. Batson’s own research shows
that altruism is the effect of empathic concern.6 Feeling for / with
the other makes us care about that other. Batson rejects altruism as a
reliable moral motivation because experiments show that it does not
always produce fair results,7 but these experiments only show that if
we empathize with only one party involved in some moral dilemma,
we unfairly benefit that one party. Hence, what these arguments
show is that if we exclude some party from empathic concern, we
will act unfairly towards that party, but that is hardly surprising.8

What we need, then, is a kind of empathic concern that isn’t
restricted to just those we already cared about, but that is automati-
cally extended to everyone involved in our decisions, and everyone
affected by our actions. Perhaps, we need a different term for that.
In ancient Buddhist writings the Pali term “mettā”— usually trans-
lated as “loving-kindness” or “benevolence”— is used to refer to

6 Batson, Altruism in Humans (New York: Oxford University Press, 2011).
7 Strictly speaking, Batson does not consider altruism a moral motivation at

all because in his terminology only principlism is a moral motivation.
8 In Against Empathy, Paul Bloom rejects empathy for a number of reasons,

but he confuses different notions of empathy (see the table in the first chap-
ter of this book). If we discard his arguments against empathic distress and
emotional contagion (or sympathy), which are of little relevance here, then
all we are left with is the familiar argument that empathy is always partial,
biased, and narrowly focused, and therefore, unlikely to produce fair results.
(This is also the basis of my critical note about the “Ethics of Care” in the
previous chapter.) This is a valid argument, of course, but I’m not advocat-
ing (such narrow) empathic concern as a moral foundation. Rather, my ar-
gument is that compassion (i.e., empathic concern) is a social necessity, and
that empathy is partial (etc.) does not in any way refute this. Nevertheless,
I do believe that empathic concern is also morally relevant, although prob-
ably only indirectly, but that is a topic for another essay. See Bloom, Against
Empathy: The Case for Rational Compassion (London: Bodley Head, 2016).

the war of position

75

genuine care for the other’s well-being, or to something comparable
to the love one feels for one’s friends, but without restriction to par-
ticular targets. Hence, mettā is empathic concern for everyone.9

Because empathic concern makes us care about others and take
their interests into account, this kind of diffuse empathic con-
cern would make us care about all relevant others and take every-
one’s interests into account. That— ideally— is what an empathic
counter-hegemony should establish. There are no blueprints for
such a post-psychopathic future, and neither can there be, but any
group of people the members of which genuinely care about each
other and about each other’s interests is able to communicate,
cooperate, and compromise. This is what underlies the “Utopian”
remarks at the end of the previous section.

Some Tactical Considerations

Nearly everyone should want to fight hegemony, but of course,
almost no one actually does. The reason is obvious: hegemony. As
long as hegemony is effective, only very few oppose it, or are even
aware of it.10 That is the nature of hegemony. The other side of the
coin is that the more successful the fight against hegemony and the
weaker it becomes, the more people will be able to wake up from
their hegemonic slumber and join the fight. The questions “How
to fight hegemony?” and “How to get (more) people to join that
fight?” have the same answer.

Nevertheless, the question “How to fight the war of position?” is
really two questions (at least). It is a question both about tactics and
about methods, both about what to fight and about how to fight.
Before returning to the implications of Gramsci’s Machiavellian
theory of the two bases of control, I will offer some thoughts on
both in the following, but no answers, or no complete answers, at
least.

9 The Sanskrit term that is commonly translated as “compassion” is “karuṇā.”
10 It is the nature of hegemony that those who are under its influence are un-

aware of it. The stronger the hegemonic influence, the weaker the awareness
of the workings of hegemony. And by implication, the stronger the hege-
monic influence, the stronger the “resistance” to the claims of this essay.

the hegemony of psychopathy

76

Fighting hegemony, counter-hegemonic activism, or the “war of
position” is a struggle for minds, not for political power. Hence,
while Srdja Popovic and Matthew Miller’s Blueprint for Revolution,
for example, provides many interesting examples of (and ideas for)
political activism, it is largely useless in the fight against the hege-
mony of psychopathy.11 Popovic and Miller give suggestions on
how to mobilize people against a crumbling hegemony; it starts
after the war of position is already well advanced or even won. We
are nowhere near that stage. A better suggestion on what is needed
can be found in Mark Fisher’s Capitalist Realism, already quoted
above: “emancipatory politics must always destroy the appearance
of a ‘natural order,’ must reveal what is presented as necessary and
inevitable to be a mere contingency.”12 Again, the war of position
is a “war” of ideas, and the most potent weapon in the opponent’s
arsenal is the idea of the naturalness of the status quo, the idea that
there is no alternative. And since the strongest, most systematic sup-
port for this idea— this false idea— comes from mainstream eco-
nomics, that must be among our main targets.

That, however, is not the only reason to target economics. As
argued above,13 mainstream economics is at least partially respon-
sible for massive environmental destruction and massive suffering,
poverty, hunger, and death, but also for the spread of cultural psy-
chopathy. Mainstream economics harms students, as well as other
people under its influence, by making them less empathic and more
psychopathic. Mainstream economics provides the hegemones with
a justification for the continuation of policies that only serve their
interests, while turning everyone else into disposable things. Main-
stream economics spreads and continuously reinforces the core
hegemonic belief that there is no alternative. Mainstream econom-
ics is one of the most destructive, evil forces in the history of man-
kind. It must be destroyed.

11 Srdja Popovic and Matthew Miller, Blueprint for Revolution: How to Use
Rice Pudding, Lego Men, and Other Non-Violent Techniques to Galvanize
Communities, Overthrow Dictators, or Simply Change the World (Brunswick,
Australia: Scribe, 2015).

12 Mark Fisher, Capitalist Realism: Is There no Alternative? (Winchester, va:
Zero Books, 2009), 17.

13 See the section “Mainstream Economics,” in the third chapter of this vol-
ume.

the war of position

77

Some “heterodox” economists (see Box 3 in the chapter “Hege-
mony” in this volume) believe that economics as a whole can be
reformed, or somehow cured from the cancer that is neoclassical,
mainstream economics. However, even if they are right, it is much
easier— and therefore, strategically preferable— to target econom-
ics as a whole. This may raise worries about “collateral damage,” but
those worries are unfounded. Insofar as they haven’t been banished
from the discipline already, heterodox economists (i.e., critics of
the mainstream) can find new homes in economic sociology, eco-
nomic history, economic psychology, anthropology, and geography
(while neoclassicists cannot do so because they deny the relevance of
society, history, psychology, culture, and space / environment). We
don’t need a discipline of “economics” to have sensible economic
ideas (for economic policy, for example)— other branches of the
social sciences and humanities can take care of that, and do so with
better, less ideologically colored, and more realistic results.14

But mainstream economics is only one of the pillars of the hege-
mony of psychopathy (see the previous chapter), and it certainly is
not sufficient to focus all attention there. Economists are the high
priests of the hegemony of psychopathy, but in spreading its gos-
pel the mass media and culture industry are at least as important.
Among others, the mass media maintain and support hegemony by
means of “news” and other infotainment that dehumanizes others
(such as refugees, the homeless, people of other nationalities, the
unemployed, the sick, the elderly, the poor, and so forth), reduc-
ing them to just “other,” to faceless abstractions rather than living,
breathing people. The culture industry maintains and supports
hegemony by means of movies, tv dramas, and video games that
glorify self-centeredness, psychopathy, and violence. The media and
culture industry expose people to a continuous stream of desensi-
tizing violence and other hegemonic propaganda, but just cutting
off that stream is insufficient to counter it: we must take control of
the message and show the suffering caused by the hegemony of psy-
chopathy. We must fight numbness and raise compassion.

These are the two most important tactical objectives: destroying
mainstream economics, and changing the stream of psychopathic

14 Ha-Joon Chang, 23 Things They Don’t Tell You about Capitalism (London:
Penguin, 2010), chapter 23.

the hegemony of psychopathy

78

propaganda into one that promotes empathy instead. There may
be other targets and other tactical goals, but without realizing these
two objectives we have no chance of winning the “war.” This leads
us back to the question of how to fight. I don’t know the answer to
that question, however. My fight is with the third pillar— that of
the corruption of critique— primarily, and I don’t even know how
to do that.15 Nevertheless, I do have something to say about how not
to fight.

The Monstrosity of Violence

Nietzsche warned that one “who is fighting monsters has to watch
out that he doesn’t become a monster oneself.”16 We cannot fight
psychopathy with psychopathy. And obviously, we cannot fight
the hegemony of psychopathy with means that promote psychop-
athy— that would be self-defeating. But this means that the fight
against hegemony is radically asymmetrical, not just in resources
and power, but also in tactics and “techniques.” We cannot allow
ourselves to dehumanize the enemy, because dehumanization is
what we are fighting. We cannot allow ourselves a lack of compas-
sion— even for the enemy— because a lack of compassion is what
we are fighting. Hence, we have to deny ourselves some “options”
that our enemies will not deny themselves; we have to disallow our-
selves to do to our enemies what they will do to us. Because other-
wise we become the “monsters” we set out to fight. Because other-
wise we become the enemy.

It only takes a brief exercise in imagining oneself in the shoes of
a victim of violence to realize that this means that we cannot resort
to violence. Violence and empathy do not go together. If you can
kill— if you can kill the enemy— then you are the enemy. Teach-
ers of compassion in the distant past realized this well. This is prob-
ably why Jesus instructed his followers to “turn the other cheek”

15 For my views on philosophy, see Lajos Brons, “Anarchism as
Metaphilosophy,” The Science of Mind 53 (2015): 139–58.

16 Friedrich Nietzsche, Jenseits von Gut und Böse: Vorspiel einer Philosophie der
Zukunft [Beyond Good and Evil] (1886), §146, my translation. The fragment
continues with the much better known sentence, “And when you look in the
abyss for too long, the abyss will look back into you.”

the war of position

79

(Matthew 5:39) and why it is written in the Quran that even “if you
would stretch your hand towards me to kill me, I will not stretch
my hand towards you to kill you” (5:28). But the realization that
the monstrosity of the enemy can never be an excuse for monstros-
ity towards the enemy also clarifies what exactly makes that enemy
“monstrous.”

Perhaps, one cannot blame a clinical psychopath for not empa-
thizing with his victims for the same reason that you can hardly
blame a cat for torturing and killing mice. One can certainly blame
a “normal” 10-year-old child for torturing and killing mice, how-
ever, and insofar as the fight is against real people rather than against
some abstract and amorphous force called “hegemony,” those peo-
ple tend to resemble that 10-year-old child more than the cat. That
is, they are not suffering from a psychopathic personality disorder,
but are psychopaths-by-choice. They choose not to empathize with
the victims of their actions and decisions, while— contrary to the
clinical psychopath— they are perfectly able to do so.17 Hence, they

17 There is evidence that the rich refuse to empathize with people outside their
social circle (i.e., members of the middle class, the poor, etc.) and are thus
psychopaths-by-choice — see, e.g., Jennifer Stellar, Vida Manzo, Michael
Kraus, and Dacher Keltner, “Class and Compassion: Socioeconomic Factors
Predict Responses to Suffering,” Emotion 12.3 (2012): 449–59; Michael
Kraus, Paul Piff, Rodolfo Mendoza-Denton, Michelle Rheinschmidt, and
Dacher Keltner, “Social Class, Solipsism, and Contextualism: How the Rich
are Different from the Poor,” Psychological Review 119.3 (2012): 546–72; Paul
Piff, “Wealth and the Inflated Self: Class, Entitlement, and Narcissism,”
Personality and Social Psychology Bulletin 40.1 (2014): 34–43; and David
Dubois, Derek Rucker, and Adam Galinsky, “Social Class, Power, and
Selfishness: When and Why Upper and Lower Class Individuals Behave
Unethically,” Journal of Personality and Social Psychology 108.3 (2015): 436–
49.

Evidence that studying mainstream economics makes people more psy-
chopathic suggests that many mainstream economists (who are exposed to
the corrupting influence of their theories much more and much longer than
their students) are also psychopaths-by-choice; see Fabrizio Ferraro, Jeffrey
Pfeffer, and Robert I. Sutton, “Economics Language and Assumptions:
How Theories can Become Self-Fulfilling,” Academy of Management
Review 30.1 (2005): 8–24.

And finally, Robert Hill and Gregory Yousey show that politicians score
high in narcissism, which is closely related to psychopathy and also involves
limited empathy, but to what extent this lack of empathy is a matter of

the hegemony of psychopathy

80

decide who is worth their empathy and who is not. It may be tempt-
ing to argue that those who choose to exclude others from empa-
thy are not entitled to being empathized with themselves, but that
would completely miss the point of the “monstrosity objection”
and be self-defeating moreover, because making that argument is
choosing to exclude psychopaths-by-choice— and thus some oth-
ers— from empathy. It is at that point that one who is fighting
monsters becomes a monster oneself.

Nevertheless, the ban on violence needs some qualification.
“Violence” is usually understood to mean something like physical
force against a person, but in political philosophy and adjacent areas
of thought the concept is stretched for political reasons. Both the
political right and the left stretch the concept to subsume under it
what they perceive to be grave injustices. What motivates this is the
assumed inherent badness of violence: if that assumption is granted,
then anything that falls under the definition of violence is— by
definition— bad, and thus no further argument to substantiate that
badness is necessary. The “grave injustices” that (part of) the right
and left subsume under “violence” are related to private property
and (economic) inequality respectively. Part of the political right
stretches the concept of violence to include the use of physical force
against what a person owns,18 thus making theft and arson kinds
of violence. Part of the political left, on the other hand, stretches
the concept of violence to include the systematic use of political
and economic power (rather than physical force) against (groups
of) persons,19 turning many kinds of social injustice into kinds of

choice or inability is unclear (although it seems more likely that politics leads
to a decrease in voluntary empathy than that it selects for congenital lack
of empathy). See Hill and Yousey, “Adaptive and Maladaptive Narcissism
among University Faculty, Clergy, Politicians, and Librarians,” Current
Psychology 17.2 (1998): 163–69.

18 Robert Audi, “On the Meaning and Justification of Violence,” in Violence:
Award Winning Essays in the Council for Philosophical Studies Competition,
ed. Jerome A. Shaffer (New York: McKay, 1971), 45–99. C.A.J. Coady, “The
Idea of Violence,” Journal of Applied Philosophy 3.1 (1986): 3–19, doi: 10.1111/
j.1468-5930.1986.tb00045.x.

19 Johan Galtung, “Violence, Peace, and Peace Research,” Journal of Peace
Research 6.3 (1969): 167–91. Newton Garver, “What Violence Is,” in
Philosophy for a New Generation, eds. A.K. Bierman and James A. Gould,
2nd edn. (New York: Macmillan, 1973), 256–66, doi: 10.2307/2105905.

the war of position

81

violence. We should resist stretching the concept of violence in
either direction because these re-definitions are distracting rather
than helpful: they divert attention from the reason why violence is
wrong.

Empathy can tell you what’s wrong with violence— just imagine
yourself to be a victim of violence. Why would you say that violence
in that case (i.e., violence against you) is wrong? Probably because
it hurts (physically and / or emotionally) and / or because it causes
injury or even death. Causing suffering, injury, or death is wrong.
Everyone agrees that suffering, getting injured, or dying is bad. All
that empathy adds to this is the realization that it is just as bad if it
happens to someone else as when it happens to oneself. Violence
is wrong because it dehumanizes by implying that the other is not
worthy of empathy, and because it causes suffering, injury, and / or
death.

Furthermore, there also is a strategic reason to reject violence: it
is (usually) counterproductive. Seeing or hearing about violence,
especially violence resulting in death, increases the awareness of our
own mortality and activates psychological defense mechanisms that
are more likely to strengthen hegemonic beliefs than weaken them.
According to Terror Management Theory “the awareness of death
gives rise to potentially debilitating terror that humans manage by
perceiving themselves to be significant contributors to an ongoing
cultural drama,” and “reminders of death increase devotion to one’s
cultural scheme of things.”20 Hence, much of what we (humans) do
and believe is driven by “terror management,” controlling the fear
of death, and “effective terror management is faith in a meaning
providing cultural worldview and the belief that one is a valuable
contributor to that meaningful world.”21 In other words, remind-
ing people of their mortality— or increasing “mortality salience”—
leads them to bolster both their worldviews and their beliefs that
they are valuable contributors to the world according to that

20 Sheldon Solomon, Jeff Greenberg, and Thomas A. Pyszczynski, The Worm
at the Core: On the Role of Death in Life (New York: Random House, 2015),
211.

21 Jeff Greenberg and J. Arndt, “Terror Management Theory,” in Handbook
of Theories of Social Psychology, 2 vols., eds. Paul A.M. Van Lange, Arie W.
Kruglanski, and E. Tony Higgins (London: Sage, 2012), 1:398–415 ; 1:403.

the hegemony of psychopathy

82

worldview. This hypothesis is usually called the Mortality Salience
Hypothesis and is the most extensively tested (and confirmed)
aspect of Terror Management Theory.22 It is also this aspect of the
theory that is most relevant here, because in an effective hegemony
the worldviews of most people will be (largely) the hegemonic
worldview. In an effective hegemony, worldview defense strength-
ens hegemonic beliefs and values, and thus strengthens consent to
(and even identification with) the society one is a part of. In other
words, unless hegemony is already severely weakened, violence and
other reminders of death only strengthen hegemonic control.23

But even if hegemony is weakened, we cannot use violence. As
explained in the chapter on hegemony, the use of force needs to be
accepted: a state that uses violence against its population without
hegemonic approval will lose its hegemonic control. But the same
applies to counter-hegemony: if a counter-hegemonic set of values
and beliefs gains strong support it will lose that support if its pro-
ponents resort to violence without the approval of the supporters.
And because (rational) supporters of a set of values and beliefs cen-
tered on empathy or compassion can never approve of violence, vio-
lence is rarely an option in counter-hegemonic activism.

Rarely, but possibly not never. There may be circumstances
in which the objections to instrumental violence (i.e., violence as
means) do not apply. If violence is wrong because it dehumanizes
the other and because it causes suffering, injury, or death, then vio-
lent actions that do not dehumanize and do not cause suffering,
injury, or death are not wrong, or not wrong for the same reasons

22 A meta-analysis covering 164 articles on 277 experiments concluded that the
Mortality Salience Hypothesis “is robust and produces moderate to large
effects.” See Brian L. Burke, Andy Martens, and Erik H. Faucher, “Two
Decades of Terror Management Theory: A Meta-Analysis of Mortality
Salience Research,” Personality and Social Psychology Review 14.2 (2010):
155–95.

23 For the same reason, we may want to avoid using violent terminology like
“war of position.” It might be difficult to find good alternatives, however.
Besides, while Gramsci inherited the use of militaristic terminology from
other Marxist writers of the same period, as Ernesto Laclau and Chantal
Mouffe have noted, “in Gramsci there is a demilitarization of war.” Laclau
and Mouffe, Hegemony and Socialist Strategy: Towards a Radical Democratic
Politics, 2nd edn. (London: Verso, 2001), 70.

the war of position

83

at least. Hence, a ban on violence is a ban on killing, injuring, and
causing suffering; it is not a ban on pushing someone out of the
way. And neither does it prohibit theft or arson.

Furthermore, if dehumanization and suffering are what makes
violence wrong, then violence that does not dehumanize the other
and that reduces (rather than increases) suffering would not be
wrong. At least hypothetically, this appears to be possible.

Imagine someone who trained herself to care about everyone;
someone who genuinely suffers whenever others suffer, regardless of
whether she can see or hear those others, and regardless of whether
she knows them. Let’s call her Jane. Imagine a second person— let’s
call him John— who causes great suffering. As argued above, deny-
ing John compassion and killing him is not an option because it is
the denial of compassion that characterizes the enemy. But what if
Jane could feel compassion for John and kill him anyway, because
the suffering he causes far outweighs the suffering she would cause
by killing him?

An obvious reply would be that Jane isn’t responsible for the
suffering caused by John, while she is responsible for the suffering
caused by her own actions. This reply is much too easy, however.
It implies that by not doing anything you can avoid all responsi-
bility. And it presupposes an untenable difference between acting
and not-acting (or refusing to act). There is no such thing as not-
acting— you are always doing something— and looking the other
way doesn’t let you off the hook. Besides, the question is not about
responsibility, but whether Jane can use violence out of compassion
and without denying anyone compassion— that is, without becom-
ing a “monster.” Hypothetically that seems possible. Whether it is
actually possible, I don’t know. Closest to the case of Jane killing
John would be some of the stories of “compassionate killing” in
ancient Buddhist literature, but those stories— as well as the notion
of compassionate killing itself— are controversial.24

24 Damien Keown, “On Compassionate Killing and the Abhidhamma’s
‘Psychological Ethics’,” Journal of Buddhist Ethics 23 (2016): 45–82. Whether
these stories are really similar to the Jane / John case can be disputed. In many
of these stories, the main reason to kill the “bad guy” is not the suffering he
causes, but the damage he does to his own karma.

the hegemony of psychopathy

84

The first objection to violence is that it is monstrous, but as these
last paragraphs show, this objection doesn’t necessarily apply to all
violence, even if exceptions may he hypothetical. Similarly, there
may be exceptions to the second objection— that violence should
be avoided for strategic reasons.

Violence strengthens hegemony through the increase of mor-
tality salience, but the stronger hegemony, the smaller the relative
size of this effect, and the strategic advantage of some particular act
of violence may outweigh this strategic disadvantage. This too is a
rather hypothetical scenario, however.25 It requires that hegemony
is almost completely unscathed (and thus cannot be strengthened
much), that counter-hegemony is still almost non-existent (and thus
cannot be weakened much), that there really is a strategic advantage
to be gained, and that the monstrosity objection doesn’t apply.

In other words, there may be exceptions to the general ban on
violence, but these will rarely apply. Violence is rarely if ever an
acceptable means in the struggle against the hegemony of psychopa-
thy. This does not mean, however, that violence is not acceptable in
any struggle. It may or may not be, but either claim would need an
argument different from that given here.

An Uneven and Unending Struggle

Even if we abstain from violence, if the struggle against hegemony
is successful, there will be violence. As argued above, it follows from
Gramsci’s Machiavellian theory that if in some state hegemony
breaks down, the hegemones can only rely on brute force to remain
in control, and the weaker hegemony, the more force is needed.
And unfortunately, the hegemones have no reason to refrain from
violence— in the contrary, the hegemony of psychopathy loves
violence.

Hegemony will not defend itself just with violence, however,
but also with manipulation, propaganda, and lies. The use of vio-
lence without consent undermines hegemony, and therefore, if
other means are available, violence is not the most efficient way to
suppress dissent. A much more effective tactic (which hegemony

25 But perhaps, there are other circumstances in which the strategic importance
of some act of violence outweighs any strategic disadvantage.

the war of position

85

is already putting to “good” use) is undermining the credibility of
outspoken opponents of the hegemony of psychopathy (and / or
those who threaten hegemony in other ways); by fabricating “evi-
dence” for criminal charges, for example. We can expect much more
of this. If counter-hegemonic activism gains strength, we can expect
to be (falsely) accused, imprisoned, and even murdered. The hege-
mony of psychopathy will resist its downfall and— being psycho-
pathic— it will stop at nothing.

If that’s not enough to discourage you, there is more reason to
worry. Nietzsche warned against the risk of turning into monsters
when fighting monsters, but there is another warning— although
not intended as such by Nietzsche himself— in the same book,
Beyond Good and Evil, and further developed in On the Genealogy
of Morality.26 Nietzsche sees two threads running through the Euro-
pean history of moral ideas, two kinds of morality that are ever-
present, sometimes even in one person. These are “master morality”
and “slave morality.” The first is the morality of the socio-political
elite. It is a morality that values strength, control and self-control,
power, and self-reliance. The second values humility, compassion,
cooperation, friendliness, and so forth. While “slave morality” val-
ues and promotes empathy / compassion, master morality values a
kind of self-centered hardness bordering on (cultural) psychopathy.
It is master morality which Nietzsche prefers, but that is not what
matters here. What does matter is Nietzsche’s suggestion that this is
more or less the natural morality of the socio-political elite.27 If he is
right, then perhaps the fight against the hegemony of psychopa-
thy will never really end, because the downfall of one elite will

26 Nietzsche, Jenseits von Gut und Böse [Beyond Good and Evil]. Nietzsche,
Zur Genealogie der Moral: Eine Streitschrift [On the Genealogy of Morals]
(1887).

27 Some recent research seems to support this suggestion. See, for example,
Paul Piff, Daniel Stancato, Stéphane Côté, Rodolfo Mendoza-Denton,
and Dacher Keltner, “Higher Social Class Predicts Increased Unethical
Behavior,” Proceedings of the National Academy of Sciences of the United
States of America (pnas) 109.11 (2012): 4086–91, and Stéphane Côté, Paul
Piff, and Robb Willer, “For Whom Do the Ends Justify the Means? Social
Class and Utilitarian Moral Judgment,” Journal of Personality and Social
Psychology 104.3 (2013): 490–503.

the hegemony of psychopathy

86

(eventually) lead to the rise of another elite, which will inevitably
gravitate towards (cultural) psychopathy. (See also Box 6.)

“There is no alternative,” the hegemones want us to believe, and
in some sense they are right. Not in the sense they intend, how-
ever— that is, not in the sense that there is no alternative to the cur-
rent organization of society, to the current distribution of wealth
and power, and to the currently dominant values and beliefs. Of
course, there are alternatives to that. But there is no alternative— no
real alternative, that is— to fighting the hegemony of psychopathy.

The hegemony of psychopathy is already losing strength.28 This
is why the hegemones increasingly have to resort to violence— any
decrease in hegemonic control must be compensated with force.
But if that use of force is insufficiently justified by hegemonic values
and beliefs— and increasingly that is the case— then it only further
undermines hegemony, further deteriorating hegemonic control,
necessitating further compensation by force. The United States has
progressed furthest on this path and seems to be destined to a slow
descent into an orgy of violence, but if left unchecked, the rest of the
world will follow.

The weakening of the hegemony of psychopathy is reason for
concern rather than for optimism. Without a counter-hegemony
to take over, destabilization can only lead to violence, and unfor-
tunately there is little reason to believe that there is any cred-
ible counter-hegemonic force. Not even the weakening of the
current hegemony can be attributed to opposing forces, but
is largely the result of internal contradictions. The hegemony
of psychopathy will eventually destroy itself because no soci-
ety can survive the fragmentation into autonomous, egocentric
parasites (i.e., psychopaths).29 Cultural psychopathy undermines

28 Especially the neoliberal aspects of the current hegemony are meeting more
and more resistance, but as mentioned in the previous chapter, the hege-
mony of psychopathy might survive the eventual collapse of the hegemony
of neoliberalism, provided that it can substitute another political-economic
system and produce sufficient acceptance thereof.

29 Thomas Hobbes argued that society is the product of a social contract
forged between people in a “state of nature” without laws, without conven-
tions, without morality, and so forth, in which life was “solitary, poor, nasty,
brutish, and short” (Leviathan, 1651, XIII.9). The hegemony of psychopathy
is turning Hobbesian chronology on its head, however. Rather than society

the war of position

87

Box 6: On Nietzsche’s Genealogy of Morality
According to Nietzsche, master morality and slave morality always co-
existed, both in societies and in individuals, even though there are obvi-
ous conflicts between the more psychopathic master morality and the
more empathic slave morality. On the social level, conflict between the
two was largely avoided throughout most of history by means of a strict
social separation. The elite gravitated towards master morality and the
people towards slave morality, and because there was little interaction
between these social classes, this was a relatively stable situation. What
further promoted this stability is that people under the influence of slave
morality are much easier to control. Hence, slave morality was effec-
tively— albeit possibly not intentionally— a tool of social control.

What’s different now is that the separation between the elite (or the
hegemones) and the people has become somewhat more permeable,
both for people (albeit more in theory than in practice) and— much
more importantly— for values and beliefs. This is the reason why in the
past, psychopathic master morality did not become hegemonic— the
necessary infrastructure for spreading values and beliefs throughout the
whole of society (perhaps in a loose sense of “society”)30 was still lacking.
For the same reason, it is unlikely that we can return to this model. If
Nietzsche is right, then— unless the elite and the rest of the people can
be strictly separated, and the spreading of the elite’s values and beliefs
can somehow be avoided— hegemony will do “its work,” and cultural
psychopathy will eventually spread.31

cooperation, trust, and everything else that makes society possible.
But by undermining society, hegemony ultimately undermines
itself.

rising from a “state of nature,” it disintegrates into that state. The hegemony
of psychopathy slowly changes the world into a Hobbesian dystopia.

30 The concept of “society” was only invented after the strict separation be-
tween elite and people started to break down. If it is retrospectively applied
to earlier socio-political arrangements, it may be more appropriate to speak
of two parallel societies — elite society and popular / peasant society — con-
sidering that there was less interaction between those two in one “country”
(noting that the use of that term is anachronistic as well) than there is be-
tween different societies now. On the history of the concept of “society,” see,
for example, Peter Wagner, A History and Theory of the Social Sciences: Not
All that is Solid Melts into Air (London: Sage, 2001).

31 Except, of course, if a society invents a way to prevent this. While it is an in-
teresting, theoretical question whether that is possible, and if so, how to do
it, I do not want to engage in such Utopian (or dystopian, perhaps) specula-
tion here.

the hegemony of psychopathy

88

It is important to realize, however, that what is undermined in
this way is the acceptance of hegemonic control, but not the hege-
monic values and beliefs. It takes a counter-hegemony to change val-
ues and beliefs. And lacking a sufficiently strong counter-hegemonic
force, the deterioration of the acceptance of hegemonic control will
lead to growing opposition to the socio-political status quo (and to
the ruling elite in particular), but this opposition will still embody
hegemonic— that is, psychopathic— values and beliefs. The most
conspicuous form of such pseudo-opposition is the wave of author-
itarian, so-called “populist” demagogues that have appeared mostly
on the (far) right of the political spectrum.32

What made the Holocaust possible was a combination of uncriti-
cal, non-thinking acceptance of the ruling system and othering, the
systematic dehumanization of some group of others. That uncriti-
cal acceptance— Hannah Arendt called it “the banality of evil”— is
the individual’s response to an effective hegemony: it is the individ-
ual’s “spontaneous” (that is, uncritical, non-thinking) acceptance of
and / or consent to the socio-political status quo. In other words,
hegemony (as process / phenomenon) was part of what enabled the
Holocaust. And importantly, the particular hegemony that enabled
the Holocaust was a dehumanizing, psychopathic hegemony. Some-
what disturbingly, while according to Robert Nozick we humans
have to “redeem ourselves” (see the first chapter), we have put every-
thing in place for another holocaust instead: the hegemony of psy-
chopathy and rampant othering.33 Perhaps Nozick was right when
he suggested that it would be “fitting” if humanity came to an end.
(See also Box 7.)

But let’s not give up hope yet. Either way, there will be suffering,
but it is better to suffer in an attempt to reduce suffering than to
stand by and watch others suffer. This, of course, is antithetical to

32 They are certainly “populist” in the sense that they make frequent use of “ar-
guments to the people” (i.e., they abuse popular sentiments), but the term
“populist” is easily abused by mainstream media to denounce anyone who
threatens the status quo. (Perhaps, this implies that calling an opponent
“populist” is itself populist.)

33 If the hegemony of psychopathy succeeds in breaking down all social ar-
rangements and reduces all people to autonomous, egocentric individuals,
then this will be a holocaust of all against all. That is, more or less, Hobbes’
dystopian “state of nature” mentioned in note 29 above.

the war of position

89

Box 7: The Benevolent World-Exploder
In The Open Society and its Enemies, Karl Popper suggested that the
utilitarian principle to maximize happiness should be replaced with a
principle to minimize suffering (as a political goal, at least).34 This pro-
posal has come to be known as “negative utilitarianism.” While classical
utilitarianism aims for the greatest happiness for the greatest number of
people, negative utilitarianism aims for “the least amount of suffering
for anybody.”35

The best known objection to negative utilitarianism is usually called
“the benevolent world-exploder” and was first put forward by Ninian
Smart.36 “Suppose that a ruler controls a weapon capable of instantly
and painlessly destroying the human race.” Given that this would end all
human suffering, according to negative utilitarianism, that ruler would
be morally obliged to use the weapon. And because “we should assur-
edly regard such an action as wicked,” negative utilitarianism is wrong.37

There are many different ways in which one could respond to
Smart’s argument,38 but it seems to me that its main weakness is in the
last part. Smart assumes that the continuing existence of mankind is of
greater moral relevance than the sum of all human suffering. Perhaps,
he is right, but after the Holocaust this is no longer something that just
can be assumed. There is much to be said for Nozick’s assertion that
“humanity has lost its claim to continue,”39 and nothing in human his-
tory since the Holocaust has changed that. If anything, recent history
only reinforces Nozick’s point.

34 Karl Popper, The Spell of Plato, in The Open Society and its Enemies, Vol. 1
(London: Routledge, 1947). See especially note 6 to chapter 5 and note 2 to
chapter 9.

35 Popper, The Open Society and its Enemies, 241n2.
36 R. Ninian Smart, “Negative Utilitarianism,” Mind 67.268 (1958): 542–43,

doi: 10.1093/mind/LXVII.268.5423.
37 Smart, “Negative Utilitarianism,” 542.
38 Here’s a response by analogy. Suppose some doctor proposes to the World

Health Organization that it should make it its goal to eradicate measles.
Humans are the only hosts of the measles virus, and thus, exterminating
all humans would result in the eradication of measles. Therefore, if who
would adopt the doctor’s proposal and would be able to exterminate all hu-
mans, then they would (according to their newly adopted policy) be obliged
to exterminate all humans.

39 Robert Nozick, “The Holocaust,” in The Examined Life: Philosophical
Meditations (New York: Simon and Schuster, 1989), 236–42; 238. Also quot-
ed in the first chapter of this volume.

the hegemony of psychopathy

90

what the hegemony of psychopathy tells you— only you matter; the
suffering of others is of no concern to you. Hegemony needs you to
not care about others, to turn a blind eye to their suffering, to numb
your natural capacity for empathy.40 And perhaps, that’s where the
fight against the hegemony of psychopathy must start: with curing
ourselves from the empathic numbness that hegemony relies on.

To “suffer when others do”

The ancient Chinese philosopher Mo zi, who lived in a time of
nearly permanent war and disaster,41 believed that

if everyone under heaven [i.e., in the world] does not love each
other, then the strong will surely overpower the weak, the rich will
mock the poor, the gentry will play around with the menial, and
cheaters will deceive the foolish. Hence, all the disasters, animosity,
and hatred under heaven have arisen from the lack of mutual love.42

And therefore, we need universal love to solve all social and political
problems, he observed.43

Perhaps Mo zi can be regarded as an early predecessor of the genre
of Utopian empathy advocacy mentioned a few sections back.44
If not Utopian, demanding “universal love” certainly seems to be
demanding too much. The point of “curing empathic numbness”
is not to learn to love everyone, let alone to love everyone equally,
but— as Nozick put it— to learn to “suffer when others do.” The
point is to attain a genuine care for the well-being of others, espe-
cially for the reduction or elimination of others’ suffering, regardless

40 On the “naturalness” of empathy, see, for example, Frans de Waal, The Age
of Empathy: Nature’s Lessons for a Kinder Society (New York: Three Rivers,
2009).

41 Mo zi (墨子, ca. 470–ca. 390 bce) lived in the early Warring States Period.
He traveled from one warzone to another, continuously trying to convince
rulers to abstain from further bloodshed and to build defensive works to
discourage others from attacking them.

42 Mo zi, “Universal Love” II (兼愛中), Chinese Text Project, http://ctext.org/
mozi, §2. My translation.

43 See especially §4–5 of “Universal Love” I (兼愛上).
44 See “A Brief Utopian Interlude” above, in this chapter.

http://ctext.org/mozi
http://ctext.org/mozi
http://ctext.org/mozi
http://ctext.org/mozi

the war of position

91

of whether those others are known, seen, or heard. As mentioned
before, in ancient Buddhist writings something very much like this
was called “mettā,” which is usually translated as “loving-kindness.”
Mettā is empathic concern for everyone, and is to be cultivated by
means of meditation (usually called “loving-kindness meditation”).

Before proceeding, let me try to prevent some misunderstand-
ings, or correct them if they have already arisen. Firstly, I’m not a
Buddhist and neither am I suggesting that you become one. Sec-
ondly, and more importantly, much nonsense is spread about
Buddhist meditation by the mindfulness industry. That industry
promotes meditation as stress-reduction, but as pointed out by
Donald Lopez and others, the goal of (at least some forms of) Bud-
dhist meditation is stress induction rather than reduction.45 Further-
more, there is no such thing as Buddhist meditation. Rather, there
is a bewildering variety of practices and techniques that have little in
common except for what they are supposed to establish: either an
improvement of the ability to concentrate, or gaining specific kinds
of insight. Especially meditation of the latter kind often involves
study and deep thought similar to what the word “meditation”
used to mean in English (and contrary to the apparent mindlessness
promoted by the mindfulness industry). This variety in practices—
as well as the refusal by Buddhaghosa, an influential 5th century
Buddhist monk, to define the notion— suggests that “meditation”
is a functional rather than a substantive category;46 that is, “medita-
tion” is not defined by some substantive properties that all activities
called “meditation” have in common, but by those activities’ func-
tion, by what meditation is intended to accomplish. If this is right,
then “loving-kindness meditation” is any technique that increases
mettā and (thus) decreases empathic numbness.

Buddhaghosa’s Visuddhimagga is probably the best known “med-
itation manual.” It describes a large number of meditation sub-
jects and techniques, and argues that two of those are particularly

45 Donald S. Lopez, The Scientific Buddha: His Short and Happy Life (New
Haven, ct: Yale University Press, 2012).

46 Buddhaghosa claims that meditation “is of many sorts and has various as-
pects” and that an attempt to define it would only “lead to distraction”:
The Path of Purification (Visuddhimagga), trans. Bhikkhu Nyanamoli
(Onalaska, wa: bps Pariyatti, 1999), III.2.

the hegemony of psychopathy

92

important or even essential: loving-kindness (mettā) and death.47
Unfortunately, the chapter on loving-kindness is not very helpful,
but the section on death as a meditation subject is.48 In that section,
Buddhaghosa writes that the meditation on death is successful only
if it leads to a state of shock called “saṃvega.”49 The Pāli / Sanskrit
term “saṃvega” literally means something like (fearful) trembling,
but is used in Buddhist writings to denote a morally (and reli-
giously) motivating state of shock or agitation. Interestingly, accord-
ing to Buddhaghosa, the (repeated) experience of saṃvega increases
loving-kindness (mettā),50 suggesting that the two “essential” medi-
tation subjects (death and loving-kindness) are somehow related.

Outside the Buddhist tradition, James Baillie and I have recently
written about the epistemology and psychology of saṃvega and / or
very similar states.51 Such “samvegic” states should be distinguished
from the “normal” fear of death— that is, the slumbering back-
ground fear in the back of our minds. Samvegic shock is a state of
terror caused by the sudden realization of the inevitability, finality,
and utter non-negotiability of death. For some of us this state might
be very familiar; others will have never experienced it. And those
who have experienced it differ in their response to it: for some it was
more traumatizing than for others. Baillie describes it as a state in
which “rational capacities are immobilized and one is engulfed in
inarticulate terror.”52

For the lucky ones among us, this state of terror is the closest
we will ever come to experiencing what it feels like to face death.
But because knowing the terror of death gives one a much better

47 Buddhaghosa, Visuddhimagga, III.57–9.
48 Buddhaghosa, Visuddhimagga, VIII.1–41.
49 Buddhaghosa, Visuddhimagga, VIII.5–6.
50 Buddhaghosa, Visuddhimagga, XIII.35.
51 James Baillie, “The Expectation of Nothingness,” Philosophical Studies

166.S: S185–S203. Lajos Brons, “Facing Death from a Safe Distance: Saṃvega
and Moral Psychology,” Journal of Buddhist Ethics 23 (2016): 83–128.

52 Baillie, “The Expectation of Nothingness,” S188. Adopting a term from
Thomas Nagel, Baillie calls this state “the expectation of nothingness”
(Thomas Nagel, The View from Nowhere [Oxford: Oxford University Press,
1986]). Baillie focuses mainly on an epistemological puzzle related to this
state, but also quotes some other descriptions of this state by people who
experienced it and / or wrote about it.

the war of position

93

understanding of what it is to be a victim of life-threatening vio-
lence and / or suffering, it is essential to be familiar with it. Only
if you know what it approximately feels like to face death can you
learn to understand (or imagine) what it is like for others to be in
a life-threatening situation. For this reason, saṃvega is not a state
that should be avoided, but that should be cultivated, even though
it is— obviously— far from a pleasurable experience.53

Buddhaghosa describes a series of meditation exercises to reach
this state of terror, the simplest of which is just repeating to your-
self that you will inevitably die. What is needed to reach saṃvega
probably differs from person to person.54 For someone who firmly
believes in some kind of life after death it may be necessary to post-
pone or bracket that belief while contemplating death, because the
point of the exercise is grasping (emotionally more than intellectu-
ally) the full meaning of the absolute inevitability, non-negotiability,
and finality of death, all of which the idea of an afterlife denies. Fur-
thermore, the aim of the exercise is not to try to imagine being dead,
because that is impossible— almost everyone can imagine being
somewhere else or even being someone else, but it is fundamentally
impossible to imagine not existing. And for the same reason, nei-
ther does it aim for understanding what it is like to be dead, because
there is no such thing as being dead— death is not a state you can
be in; death is not being. The point of the exercise is to fully under-
stand that— that death is not existing (it is not experiencing noth-
ing, but rather not experiencing)— and its implications, and that
we will with absolute certainty all die. Its goal is to reach a state of
terror in which the inevitability of death— of your death— is not
just known and understood intellectually and emotionally, but in

53 For an analysis of the nature of saṃvega and its effects, also further explain-
ing why it should be sought rather than avoided, see Brons, “Facing Death
from a Safe Distance.”

54 In addition to the exercises described here, supplementary reading on what
it is like to be a victim of life-threatening violence may be useful, but un-
fortunately this is a somewhat under-explored topic (within philosophy at
least). The main exception (and recommended reading) is Susan J. Brison’s
Aftermath: Violence and the Remaking of a Self (Princeton, nj: Princeton
University Press, 2002), an important philosophical account of violence
from the perspective of the victim.

the hegemony of psychopathy

94

which your whole body and mind shrinks away from the full real-
ization that you will die.

Knowing the terror of death gives one a much better understand-
ing of what it feels like to face death, but that understanding in itself
is insufficient if it remains self-centered— it needs to be directed at
others. To cure one’s empathic numbness, it needs to be used to
share in the suffering of others. This can be practiced by imagining
oneself in the situation of some suffering other. The daily news pro-
vides plenty of “cases,” but if you prefer, you could try to “medi-
tate” on one of the following situations. (1) You’re a refugee on an
overloaded, sinking boat in the middle of the Mediterranean, with
no way to reach the shore alive. (2) You’re a mother in a warzone,
seeing your children be kicked to death by soldiers before they turn
to you and put a gun against your head and pull the trigger. (3)
You’re beaten to death by an angry mob armed with stones and clubs
because they believe that you did (or are) something wrong. The aim
of exercises like these is not to imagine the situations, however, nor
even to imagine what the victim feels in those situation, but to feel
what the victim feels— that is, to share in the victims’ terror, prob-
ably not in all its intensity, but as close as possible. Obviously, suc-
ceeding in doing that results in an extremely distressing experience.
There are several ways to relieve that stress, but crying is probably
the most effective (and least damaging to your health).55

This is still not sufficient, however. The point of these exercises
is to learn to “suffer when others do,” not just to suffer with others
when you choose to do so. In other words, the sharing in suffering
has to become automatic. Only when empathic concern becomes
a disposition, an involuntary response to others’ suffering (that
hits you like an unexpected kick in the guts), has one cured one’s
empathic numbness.

Empathic concern or compassion is our natural ability to share in
the suffering of others, to suffer with them. The hegemony of psy-
chopathy numbs and suppresses that ability— making it subversive
to care for those you don’t know— but that numbness is abnormal.

55 For a recent overview of research on the “self-soothing” and stress-reducing
effects of crying, see Asmir Gračanin, Lauren M. Bylsma, and Ad J.J.M.
Vingerhoets, “Is Crying a Self-Soothing Behavior?” Frontiers in Psychology
5.502 (2014), doi: 10.3389/fpsyg.2014.00502.

the war of position

95

It is not normal to witness the suffering of others and not feel com-
passion and distress, but the exposure to the constant stream of vio-
lence and suffering in news and entertainment numbs the senses. A
cure for this numbness must counteract the psychopathic disregard
for others’ suffering by restoring compassion— it must make com-
passion the norm (rather than the exception). Our natural ability
of empathic concern can be trained or restored by placing oneself
in the victims’ shoes every time when reading, watching, or hearing
news about actual human suffering, until it becomes automatic.
Someone with a well-developed sense of compassion or empathic
concern cannot read, see, or hear stories of suffering without feeling
some of that suffering (but not all of it, and not all the time).

“Saṃvega” is sometimes translated as “sense of urgency.”56 While
this may not be a literal (or even accurate) translation, it captures
much of the aim of the exercises sketched above.57 The point of
those exercises is to feel others’ suffering, but also to better under-
stand the scale and extent of suffering caused by the hegemony of
psychopathy. And those exercises are successful only if suffering
with others becomes a permanent state, like a kind of ever-present
nausea. That “nausea” gives rise to a sense of urgency indeed, as
well as to abhorrence for the hegemony that causes such massive
suffering.

“Compassion” literally means to suffer with others, to suffer
when others do. If you’re not just able to do that when it suits you
or when the sufferer is close to you, but start doing it automatically
and for / with anyone, then you will have cured yourself from cul-
tural psychopathy. And then you will understand that there is no
alternative indeed. We must fight.

56 This is the term Bhikkhu Nyanamoli uses in his translation of Buddhaghosa’s
Visuddhimagga.

57 And possibly also of Buddhist meditation exercises intended to reach
saṃvega. See Brons, “Facing Death from a Safe Distance.”

97

Epilogue

Since the 2008 global financial meltdown, growing dissent has
eroded the acceptance of the socio-political status quo— and thus
the strength of hegemony— but this opposition to hegemony takes
two very different forms. I’ll call these two different forms Gurrian
and Johnsonian oppositions or rebellions here, after two theorists
of political violence and dissent, Ted Gurr and Chalmers Johnson.1
According to Gurr, the root cause of rebellion is anger directed at
the established order,2 while Johnson pointed out that political
violence and dissent is often embedded in a more extensive rejec-
tion of the social foundations of the status quo and a call for social
change.3 The Gurrian / Johnsonian contrast adopted here trans-
forms this difference in explanation of political violence and dissent
into a difference in kind. That is, Gurrian opposition, which I called
“pseudo-opposition” before,4 is minimally anti-establishmentarian
in the sense that it merely rejects the established representatives of
hegemony, while Johnsonian opposition also rejects a substantial
part of the hegemonic values and beliefs.

In the chapter “Hegemony” I made a distinction between direct
and indirect aspects of hegemony. The former is the acceptance of

1 By naming these two kinds of rebellions after these two theorists, I’m not
implying that the two kinds (and my descriptions of them) completely cor-
respond to their respective theories.

2 Ted Robert Gurr, Why Men Rebel (Princeton, nj: Princeton University
Press, 1970).

3 Chalmers Johnson, Revolutionary Change (Boston, ma: Little, Brown and
Company, 1966).

4 See the section “An Uneven and Unending Struggle,” in Chapter 4 of this
volume.

the hegemony of psychopathy

98

and / or consent to the socio-political status quo itself; the latter
is the acceptance of and / or consent to the values and beliefs that
support that status quo. Johnsonian rebellion threatens both. Gur-
rian rebellian, on the other hand, may seem to threaten the first,
but only poses a threat to the socio-political status of some partic-
ular hegemones, and not to hegemony itself. That is, if successful,
such a rebellion merely succeeds in replacing one representative of
the hegemony of psychopathy with another. And more moderate
forms of Gurrian dissent do not even undermine the established
hegemones and only punish them.

The past decade has seen an increase in both kinds of opposition
to hegemony, but the two kinds tend to suffer rather different fates,
and for obvious reasons. Gurrian rebellion against the establish-
ment is no real threat to hegemony and can even be used to stifle
more threatening kinds of dissent. Johnsonian rebellion, on the
other hand, contains the seeds of counter-hegemony, and threatens
the very foundations of hegemonic control. It should not come as a
surprise then that the mass media— being the main distributor of
hegemonic values and beliefs and the chief manufacturer of “spon-
taneous” public consent— responds in very different ways to these
two different kinds of dissent. Gurrian rebellion is a relatively harm-
less spectacle fit for the spotlight, while Johnsonian dissent— if not
ignored— is marginalized, belittled, ridiculed, and undermined in
every other way available. Compare, for example, the mainstream
media’s coverage in 2015–16 of Gurrian revolts like the Trump cam-
paign in the us or Brexit in the uk, with more Johnsonian rebel-
lions like the Sanders and Corbyn campaigns in those same coun-
tries. Or compare the relative media silence about (Johnsonian)
anti-austerity protests and other social protest movements in many
European countries with the free promotion services provided
to (Gurrian) demagogues exploiting popular sentiments against
minorities and refugees.

The difference in nature, treatment, fate, and background of
these two kinds of opposition to hegemony reveals two serious
problems. Firstly and most obviously, the observations at the end
of the previous paragraph expose the make-or-break role of the mass
media, which underlines the vital importance of taking control of
the media and culture industry. How to do that is a good ques-
tion to which I have no answer, but burning down tv stations and

epilogue

99

newspaper offices is probably not a good idea (at least from a tactical
point of view). Hacktivism may be more effective, but is unlikely to
be sufficient. And there are at least two further complications that
need to be taken into account. The fragmentation of the media and
the rise of social media have also fragmented and isolated audiences,
making it increasingly difficult to reach some of them. And recent
rebellions against hegemony have shown that arguments and evi-
dence are ineffective and that sentiments rule, which suggests that
hegemonic propaganda cannot be countered with reason (or at least
not with reason alone).

Secondly, the examples of recent rebellions against the hegemony
of psychopathy given above show that the Gurrian / Johnsonian
contrast aligns with the right / left dimension of the political spec-
trum. All examples of Gurrian opposition are right-wing move-
ments against the establishment, and all examples of Johnsonian
opposition are left-wing movements against hegemony and (aspects
of) its political-economic ideology, neoliberalism. Because only
Johnsonian opposition can carry the seeds of counter-hegemony,
and because the left can never win the fight against hegemony on its
own, this is a very serious problem.

The root of this problem is that the right remains solidly wed to
the hegemony of psychopathy, even if it occasionally opposes cer-
tain representatives or aspects thereof. The hegemonic affiliation of
the right is a historical artifact, however, and not inherently neces-
sary. On the contrary, many of the values and beliefs that are central
to the hegemony of psychopathy are diametrically opposed to core
values and beliefs of the communitarian and religious right.5 The
effective alliance of these parts of the political right with cultural
psychopathy and neoliberalism makes their ideologies incoherent,
but only when communitarian and religious movements themselves
realize that hegemony is their enemy can they become allies in the
fight against hegemony.

Unfortunately, incoherence is not the main problem on the right
of the political spectrum— that dubious honor goes to the rise of
neo-fascism. Fascism is a family of political ideologies that com-
bine most or all of the following -isms: authoritarianism, national-
ism / patriotism, anti-liberalism, racism / supremacism (and rabid

5 But not of the libertarian right, which celebrates cultural psychopathy.

the hegemony of psychopathy

100

othering in general), anti-feminism, anti-intellectualism / anti-
scientism, and reactionary utopianism (that is, the idealization of
some time in the past when the country was still “great” and that it
needs to return to). What distinguishes neo-fascism from fascism is
that, while 20th-century fascist ideologies had economic programs
that awarded a key role to the state, neo-fascism tends to align itself
economically with neoliberalism (although not necessarily con-
sistently). Because of this, and because neo-fascism is— to some
extent— cultural psychopathy on steroids, it is no serious threat to
hegemony. Consequently, neo-fascist revolts against the establish-
ment are Gurrian, and in an increasing number of countries it is the
political establishment itself that turns to neo-fascism as a means to
retain hegemonic control.

However, while neo-fascism is not a threat to hegemony, and
may even be a useful tool to manufacture popular acceptance of
the oppression of dissent, it is— rather obviously— a very serious
threat to anyone who does not or cannot conform, and this raises
a question. I wrote above that— except in rather hypothetical cir-
cumstances— violence is not an acceptable tool in the fight against
hegemony, but would violence be acceptable in the fight against
neo-fascism?

I don’t know. The question of violence— whether and when it
is legitimate and / or strategically advantageous in political strug-
gle— is by far the most difficult question addressed in this essay,
and my answer to this question in the last chapter is only provi-
sional. Because violence always causes suffering, it is always wrong,6
but perhaps it can be argued that when the choice is between less
and much more suffering, then the choice should be for the first.
Such a line of argument could be used to defend the use of vio-
lence to avoid greater suffering, but would not address the “mon-
strosity objection” to the use of violence explained above.7 Maybe
that objection becomes void when the stakes are high enough, but
this suggestion risks answering the question of violence with a cal-
culus of suffering that abstracts away the individual sufferer, thus

6 Assuming that (causing) suffering is always wrong, of course. For an argu-
ment for the wrongness of suffering, see Derek Parfit, On What Matters
(New York: Oxford University Press, 2011), 565–69.

7 See the section “The Monstrosity of Violence,” in chapter 4 of this volume.

epilogue

101

effectively taking compassion out of the equation. And therefore,
that cannot be the right answer. But rejecting all violence just to
avoid becoming a “monster” when some particular act of violence
would avoid (or reduce) massive suffering certainly cannot be the
right answer either. (Surely, timidly looking away and refusing to
act is just as monstrous.) And there will be massive suffering, and
therefore, answering the question of violence is not just a theoretical
problem.

There already is massive suffering— in war zones and much of the
Third World, for example— but there will be more. Much more.
There is a serious risk that the rise of neo-fascism leads to a much
larger war than any the world has seen in the last half century, but
there is an even greater source of future suffering that hasn’t been
mentioned in this essay or even hinted at yet: climate change. Sea
level rise, desertification, mega-storms, and various other effects of
climate change will lead to disasters, famines, and refugee flows well
beyond anything mankind has ever experienced. By the end of the
current century hundreds of millions of people will be displaced or
killed by the effects of climate change. And the economic and politi-
cal fall-out will affect many more.8

It is doubtful that this can be avoided. Global temperatures and
ocean levels are already rising, storms and other extreme weather
are already getting worse, desertification is already spreading, and
probably we have already passed some tipping points beyond which
various feedback effects started taking effect. In other words, most
likely it is already too late, but even if it isn’t, the political will to
deal with climate change has always been a few decades behind what
is actually necessary, and there is no reason to expect that this will
suddenly change.9

8 See, for example, Gwynne Dyer, Climate Wars: The Fight for Survival as the
World Overheats (Oxford, uk: Oneworld, 2010).

9 See Dyer, Climate Wars. The most recent intergovernmental agreement on
climate change is the Paris Agreement (cop21). Although this agreement is
likely to go into “force,” that “force” amounts to nothing as it lacks concrete
goals or targets and cannot be enforced. The Paris Agreement is much too
little and much too late to stop catastrophic climate change. On this point,
see Clive Hamilton, Requiem for a Species: Why We Resist the Truth about
Climate Change (New York: Earthscan, 2010). See also J. Rogelj et al., “Paris
Agreement Climate Proposals Need a Boost to Keep Warming Well Below

the hegemony of psychopathy

102

One may wonder: What is the point of fighting hegemony if we
cannot stop massive suffering anyway? But we can alleviate it. It will
make an enormous difference if a future society responds with com-
passion to disaster and refugee flows, rather than with cultural psy-
chopathy. We should aim to avoid the secondary disasters caused by
indifference and abandonment of the victims, but we can only do so
by destroying cultural psychopathy and the systems that promote it.
If we cannot do that, if we cannot build some better, more compas-
sionate future on the ruins of the one we (once) thought we had, if
we can only respond to the suffering we have caused with causing
even more suffering, then we are a more loathsome species than any-
thing that has ever lived on this planet, and we’d better go extinct.

The hegemony of psychopathy has destroyed everything, includ-
ing the future. Now we must destroy that hegemony.

Or die trying.

2°c,” Nature 534.7609 (2016): 631–39, doi: 10.1038/nature18307.

103

References

Abraham, Eyal, Talma Hendler, Irit Shapira-Lichter, Yaniv
Kanat-Maymon, Orna Zagoory-Sharon, and Ruth Feldman.
“Father’s Brain is Sensitive to Childcare Experiences.”
Proceedings of the National Academy of Sciences of the United
States of America (pnas) 111.27 (2014): 9792–97. Doi: 10.1073/
pnas.1402569111.

Ali, Tariq. The Extreme Centre: A Warning. London: Verso, 2015.
Arendt, Hannah. Eichmann in Jerusalem: A Report on the Banality

of Evil. New York: Viking, 1963.
⸻. “On Violence.” In Crises of the Republic: Lying in Politics;

Civil Disobedience; On Violence; Thoughts on Politics and
Revolution, 101–98. New York: Harcourt Brace Jovanovich, 1972.

Audi, Robert. “On the Meaning and Justification of Violence.” In
Violence: Award Winning Essays in the Council for Philosophical
Studies Competition, ed. Jerome A. Shaffer, 45–99. New York:
McKay, 1971.

Bailin, Sharon, and Harvey Siegel. “Critical Thinking.” In The
Blackwell Guide to the Philosophy of Education, edited by Nigel
Blake, Paul Smeyers, Richard Smith, and Paul Standish, 181–193.
Malden, ma: Blackwell, 2003.

Baillie, James. “The Expectation of Nothingness.” Philosophical
Studies 166.S (2013): S185–S203.

Baron-Cohen, Simon. The Science of Evil: On Empathy and the
Origins of Cruelty. New York: Basic Books, 2011.

Bakan, Joel. The Corporation: The Pathological Pursuit of Profit and
Power. New York: Free Press, 2004.

Batson, C. Daniel. The Altruism Question: Toward a
Social-Psychological Answer. Hillsdale, nj: Erlbaum, 1991.

the hegemony of psychopathy

104

⸻. “The Things Called Empathy: Eight Related but Distinct
Phenomena.” In The Social Neuroscience of Empathy, eds. Jean
Decety and William John Ickes, 3–15. Cambridge, ma: mit Press,
2009.

⸻. Altruism in Humans. New York: Oxford University Press,
2011.

⸻. What’s Wrong with Morality? A Social-Psychological
Perspective. Oxford, uk: Oxford University Press, 2016.

⸻, Jay Coke, M.L. Jasnoski, and Michael Hanson. “Buying
Kindness: Effect of an Extrinsic Incentive for Helping on
Perceived Altruism.” Personality and Social Psychology Bulletin
4.1 (1978): 86–91.

Bloom, Paul. Against Empathy: The Case for Rational Compassion.
London: Bodley Head, 2016.

Boothman, Derek. “The Sources for Gramsci’s Concept of
Hegemony.” Rethinking Marxism 20.2 (2008): 201–15. Doi:
10.1080/08935690801916942.

Bowles, Samuel. “Policies Designed for Self-Interested Citizens May
Undermine ‘The Moral Sentiments’: Evidence from Economic
Experiments.” Science 320.5883 (2008): 1605–9.

Braver, Lee. A Thing of This World: A History of Continental
Anti-Realism. Evanston, il: Northwestern University Press,
2007.

Brison, Susan J. Aftermath: Violence and the Remaking of a Self.
Princeton, nj: Princeton University Press, 2002.

Brons, Lajos. “Dharmakīrti, Davidson, and Knowing Reality.”
Comparative Philosophy 3.1 (2012): 30–57.

⸻. “Meaning and Reality: A Cross-Traditional Encounter.”
In Constructive Engagement of Analytic and Continental
Approaches in Philosophy, eds. Bo Mou and Richard Tieszen,
199–200. Leiden: Brill, 2013.

⸻. “Othering, an Analysis.” Transcience: A Journal of Global
Studies 6.1 (2015): 69–90.

⸻. “Anarchism as Metaphilosophy.” The Science of Mind 53
(2015): 139–58.

⸻. “Facing Death from a Safe Distance: Saṃvega and Moral
Psychology.” Journal of Buddhist Ethics 23 (2016): 83–128.

references

105

Browning, Christopher R. Ordinary Men: Reserve Police Battalion
101 and the Final Solution in Poland. New York: HarperCollins,
1998.

Bryant, Levi, Nick Srnicek, and Graham Harman. “Towards a
Speculative Philosophy.” In The Speculative Turn: Continental
Materialism and Realism, eds. Levi Bryant, Nick Srnicek, and
Graham Harman, 1–18. Melbourne, Australia: re.press, 2011.

Buddhaghosa. The Path of Purification (Visuddhimagga), trans.
Bhikkhu Nyanamoli. Onalaska, wa: bps Pariyatti, 1999.

Burke, Brian L., Andy Martens, and Erik H. Faucher. “Two Decades
of Terror Management Theory: A Meta-Analysis of Mortality
Salience Research.” Personality and Social Psychology Review 14.2
(2010): 155–95.

Chang, Ha-Joon. Kicking away the Ladder. London: Anthem,
2002.

⸻. Bad Samaritans: Rich Nations, Poor Policies, and the
Threat to the Developing World. London: Random House
Business, 2007.

⸻. 23 Things They Don’t Tell You about Capitalism. London:
Penguin, 2010.

Clark, Lee Anna. “Assessment and Diagnosis of Personality Disorder:
Perennial Issues and an Emerging Reconceptualization.”
Annual Review of Psychology 58.1 (2007): 227–57.

Cleckley, Hervey M. The Mask of Sanity: An Attempt to Clarify
Some Issues about the So-called Psychopathic Personality. 1st and
5th edns. St. Louis, mo: Mosby, 1941 and 1976.

Coady, C.A.J. “The Idea of Violence.” Journal of Applied Philosophy
3.1 (1986): 3–19. Doi: 10.1111/j.1468-5930.1986.tb00045.x.

Cooke, David J., Christine Michie, Stephen D. Hart, and Daniel A.
Clark. “Reconstructing Psychopathy: Clarifying the Significance
of Antisocial and Socially Deviant Behavior in the Diagnosis
of Psychopathic Personality Disorder.” Journal of Personality
Disorders 18.4 (2004): 337–57.

Côté, Stéphane, Paul Piff, and Robb Willer. “For Whom Do the
Ends Justify the Means? Social Class and Utilitarian Moral
Judgment.” Journal of Personality and Social Psychology 104.3
(2013): 490–503.

Davies, William. The Happiness Industry: How the Government
and Big Business Sold us Well-Being. London: Verso, 2015.

the hegemony of psychopathy

106

De Beauvoir, Simone. Le Deuxième Sexe. Paris: Gallimard, 1949.
Reprint, 1976.

De Waal, Frans. The Age of Empathy: Nature’s Lessons for a Kinder
Society. New York: Three Rivers, 2009.

Derrida, Jacques. De la Grammatologie. Paris: Les Éditions de
Minuit, 1967.

Drakulić, Slavenka. The Balkan Express: Fragments from the Other
Side of the War. New York: Norton, 1993.

Dubois, David, Derek Rucker, and Adam Galinsky. “Social Class,
Power, and Selfishness: When and Why Upper and Lower Class
Individuals Behave Unethically.” Journal of Personality and
Social Psychology 108.3 (2015): 436–49.

Dyer, Gwynne. Climate Wars: The Fight for Survival as the World
Overheats. Oxford, uk: Oneworld, 2010.

Evans, Brad and Henry A. Giroux. Disposable Futures: The
Seduction of Violence in the Age of Spectacle. San Francisco, ca:
City Lights, 2015.

Ferraro, Fabrizio, Jeffrey Pfeffer, and Robert I. Sutton. “Economics
Language and Assumptions: How Theories can Become
Self-Fulfilling.” Academy of Management Review 30.1 (2005):
8–24.

Fisher, Mark. Capitalist Realism: Is There no Alternative?
Winchester, va: Zero Books, 2009.

Fontana, Benedetto. “Hegemony and Power in Gramsci.” In
Hegemony: Studies in Consensus and Coercion, eds. Richard
Howson and Kylie Smith, 80–106. New York: Routledge, 2008.

Foucault, Michel. The Birth of Biopolitics: Lectures at the College de
France, 1978-1979, ed. Michael Senellart, trans. Graham Burchell.
New York: Palgrave Macmillan, 2008.

Galeo, Sandra, Melissa Tracy, Katherine J. Hogatt, Charles
DiMaggio, and Adam Karpati. “Estimated Deaths Attributable
to Social Factors in the United States.” American Journal of
Public Health 101.8 (2011): 1456–65.

Gallie, W.B. “Essentially contested concepts.” Proceedings of the
Aristotelian Society 56 (1956): 167–98.

Galtung, Johan. “Violence, Peace, and Peace Research.” Journal of
Peace Research 6.3 (1969): 167–91.

references

107

Garver, Newton. “What Violence Is.” In Philosophy for a New
Generation, eds. A.K. Bierman and James A. Gould, 2nd edn.,
256–66. New York: Macmillan, 1973. Doi: 10.2307/2105905.

Geras, Norman. The Contract of Mutual Indifference: Political
Philosophy After the Holocaust. London: Verso, 1998.

Giacalone, Robert, and Mark D. Promisto. “Broken When
Entering: The Stigmatization of Goodness and Business Ethics
Education.” Academy of Management Learning & Education
12.1 (2012): 81–101.

Gilligan, Carroll. In a Different Voice: Psychological Theory and
Women’s Development. Cambridge, ma: Harvard University
Press, 1982.

Gračanin, Asmir, Lauren M. Bylsma, and Ad J.J.M. Vingerhoets.
“Is Crying a Self-Soothing Behavior?” Frontiers in Psychology
5.502 (2014). Doi: 10.3389/ fpsyg.2014.00502.

Gramsci, Antonio. Selections from the Prison Notebooks. New York:
International Publishers, 1971.

Greenberg, Jeff, and J. Arndt. “Terror Management Theory.” In
Handbook of Theories of Social Psychology, 2 vols., eds. Paul A.M.
Van Lange, Arie W. Kruglanski, and E. Tony Higgins, 1:398–415.
London: Sage, 2012.

Gurr, Ted Robert. Why Men Rebel. Princeton, nj: Princeton
University Press, 1970.

Hamilton, Clive. Requiem for a Species: Why We Resist the Truth
about Climate Change. New York: Earthscan, 2010.

Hamilton, David. “The Ceremonial Aspect of Corporate
Organization.” American Journal of Economics and Sociology
16.1 (1956): 11–24.

⸻. “The Entrepreneur as Cultural Hero.” The Southwestern
Social Science Quarterly 38.3 (1957): 248–56.

Hare, Robert D. “A Research Scale for the Assessment of
Psychopathy in Criminal Populations.” Personality and
Individual Differences 1.2 (1980): 111–19.

⸻. The Hare Psychopathy Checklist— Revised. 1st and 2nd
edns. Toronto, Canada: Multi-Health Systems, 1991 and 2003.

⸻, and Craig S. Neumann. “Psychopathy as a Clinical and
Empirical Construct.” Annual Review of Clinical Psychology 4
(2008): 217–46.

the hegemony of psychopathy

108

Häring, Norbert, and Niall Douglas. Economists and the Powerful:
Convenient Theories, Distorted Facts, Ample Rewards. London:
Anthem, 2012.

Harvey, David. A Brief History of Neoliberalism. Oxford, uk:
Oxford University Press, 2007.

Heider, Fritz. The Psychology of Interpersonal Relations. New York:
Wiley, 1958.

Hill, Robert, and Gregory Yousey. “Adaptive and Maladaptive
Narcissism among University Faculty, Clergy, Politicians, and
Librarians.” Current Psychology 17.2 (1998): 163–69.

Hobbes, Thomas. Leviathan. 1651.
Horkheimer, Max, and Theodor W. Adorno. Dialektik der

Aufklärung. Amsterdam: Querido, 1947.
Hudson, Michael. “Technical Progress and Obsolescence of Capital

and Skills: Theoretical Foundations of Nineteenth-Century
us Industrial and Trade Policy.” In Globalization, Economic
Development and Inequality: An Alternative Perspective, ed.
Erik Reinert, 100–111. Cheltenham, uk: Edward Elgar, 2004.

Hühn, Mathias Philip. “You Reap What You Sow: How mba
Programs Undermine Ethics.” Journal of Business Ethics 121
(2014): 527–41.

Hyde, Janet S. “The Gender Similarities Hypothesis.” American
Psychologist 60.6 (2005): 571–92.

Jaffee, Sara, and Janet S. Hyde. “Gender Differences in Moral
Orientation: A Meta-Analysis.” Psychological Bulletin 126
(2000): 703–26.

Jameson, Fredric. Postmodernism; or, the Cultural Logic of Late
Capitalism. Durham, nc: Duke University Press, 1991.

⸻. “Future City.” New Left Review 21 (2003): 65–79.
Johnson, Alan. “Slavoj Žižek’s Theory of Revolution: A Critique.”

In The Legacy of Marxism: Contemporary Challenges, Conflicts,
and Developments, ed. Matthew Johnson, 37–55. London:
Continuum, 2012.

Johnson, Chalmers. Revolutionary Change. Boston, ma: Little,
Brown, 1966.

Jonason, Peter K., Gregory D. Webster, David P. Schmitt, Norman
P. Li, and Laura Crysel. “The Antihero in Popular Culture: Life
History Theory and the Dark Triad Personality Traits.” Review
of General Psychology 16.2 (2012): 192–99.

references

109

Kaplan, Laura Duhan. “Teaching Intellectual Autonomy: The
Failure of the Critical Thinking Movement.” In Re-Thinking
Reason: New Perspectives on Critical Thinking, ed. Kerry S.
Walters, 205–20. Albany: State University of New York Press,
1994.

Katzner, Donald W. “A Neoclassical Curmudgeon Looks at
Heterodox Criticisms of Microeconomics.” World Economic
Review 4 (2015): 63–75.

Keown, Damien. “On Compassionate Killing and the
Abhidhamma’s ‘Psychological Ethics’.” Journal of Buddhist
Ethics 23 (2016): 45–82.

Kim, Pilyoung, Paola Rigo, Linda C. Mayes, Ruth Feldman, James
F. Leckman, and James E. Swain. “Neural Plasticity in Fathers of
Human Infants.” Social Neuroscience 9.5 (2014): 522–35.

Kraus, Michael, Paul Piff, Rodolfo Mendoza-Denton, Michelle
Rheinschmidt, and Dacher Keltner. “Social Class, Solipsism,
and Contextualism: How the Rich are Different from the Poor.”
Psychological Review 119.3 (2012): 546–72.

Kripke, Saul. Naming and Necessity. Oxford, uk: Blackwell, 1972.
Reprint, 1980.

Laclau, Ernesto, and Chantal Mouffe. Hegemony and Socialist
Strategy: Towards a Radical Democratic Politics. 2nd edn.
London: Verso, 2001.

Landau, Iddo. “Good Women and Bad Men: A Bias in Feminist
Research.” Journal of Social Philosophy 28.1 (1997): 141–50. Doi:
10.1111/j.1467-9833.1997.tb00369.x.

Latour, Bruno. “Why Has Critique Run out of Steam? From
Matters of Fact to Matters of Concern.” Critical Inquiry 30.2
(2004): 225–48.

Lopez, Donald S. The Scientific Buddha: His Short and Happy Life.
New Haven, ct: Yale University Press, 2012.

Lukes, Steven. Power: A Radical View. Basingstoke, uk: Palgrave
Macmillan, 1974.

Marples, Roger, ed. The Aims of Education. London: Routledge,
1999.

Marx, Karl. Thesen über Feuerbach. 1845. In Karl Marx and Friedrich
Engels, Werke, Vol. 3, 5–7. Berlin: Dietz, 1969.

Miller, Dale T. “The Norm of Self-Interest.” American Psychologist
54.12 (1999): 1053–60.

the hegemony of psychopathy

110

Mitchell, Timothy. “Fixing the Economy.” Cultural Studies 12.1
(1998): 82–101.

Mo zi (墨子). Mo zi (墨子). Chinese Text Project. http://ctext.org/
mozi.

Nagel, Thomas. The View from Nowhere. Oxford, uk: Oxford
University Press, 1986.

Negri, Antonio. The Politics of Subversion: A Manifesto for the
Twenty-First Century. Cambridge, uk: Polity Press, 1989.

Nietzsche, Friedrich. Jenseits von Gut und Böse: Vorspiel einer
Philosophie der Zukunft [Beyond Good and Evil]. 1886.

⸻. Zur Genealogie der Moral: Eine Streitschrift [On the
Genealogy of Morals]. 1887.

Noddings, Nel. Caring: A Feminine Approach to Ethics and Moral
Education. Berkeley, ca: University of California Press, 1984.

Norberg, Johan. Progress: Ten Reasons to Look Forward to the
Future. Oxford, uk: Oneworld, 2016.

Nozick, Robert. “The Holocaust.” In The Examined Life:
Philosophical Meditations, 236–42. New York: Simon and
Schuster, 1989.

Nussbaum, Martha. Not for Profit: Why Democracy Needs the
Humanities. Princeton, nj: Princeton University Press, 2010.

⸻. Anger and Forgiveness: Resentment, Generosity, Justice.
New York: Oxford University Press, 2016.

Olson, Gary. Empathy Imperiled: Capitalism, Culture, and the
Brain. New York: Springer, 2013.

Parfit, Derek. On What Matters. Vol. 1. New York: Oxford
University Press, 2011.

Paul, Richard. “The State of Critical Thinking Today.” New
Directions for Community Colleges 130 (2005): 27–38. Doi:
10.1002/cc.193.

Piff, Paul. “Wealth and the Inflated Self: Class, Entitlement, and
Narcissism.” Personality and Social Psychology Bulletin 40.1
(2014): 34–43.

⸻, Daniel Stancato, Stéphane Côté, Rodolfo Mendoza-Denton,
and Dacher Keltner. “Higher Social Class Predicts Increased
Unethical Behavior.” Proceedings of the National Academy of
Sciences of the United States of America (pnas) 109.11 (2012):
4086–91.

http://ctext.org/mozi
http://ctext.org/mozi
http://ctext.org/mozi
http://ctext.org/mozi

references

111

Pinker, Steven. The Better Angels of Our Nature: Why Violence
Has Declined. New York: Viking, 2011.

Plato. Apology.
Popovic, Srdja, and Matthew Miller. Blueprint for Revolution:

How to Use Rice Pudding, Lego Men, and Other Non-Violent
Techniques to Galvanize Communities, Overthrow Dictators, or
Simply Change the World. Brunswick, Australia: Scribe, 2015.

Popper, Karl. The Spell of Plato. The Open Society and its Enemies.
Vol. 1. London: Routledge, 1947.

Quiggin, John. Zombie Economics: How Dead Ideas Still Walk
Among Us. Princeton, nj: Princeton University Press, 2010.

Reinert, Erik S. How Rich Countries Got Rich . . . and Why Poor
Countries Stay Poor. London: Constable, 2007.

⸻. “Neo-classical Economics: A Trail of Economic Destruction
Since the 1970s.” Real World Economics Review 60 (2012): 2–17.

⸻, and Arno M. Daastøl. “The Other Canon: The History
of Renaissance Economics.” In Globalization, Economic
Development and Inequality: An Alternative Perspective, ed.
Erik S. Reinert, 21–70. Cheltenham, uk: Edward Elgar, 2004.

Reisch, George. How the Cold War Transformed the Philosophy of
Science. Cambridge, uk: Cambridge University Press, 2005.

Rogelj, Joeri, Michael den Elzen, Niklas Höhne, Taryn Fransen,
Hanna Fekete, Harald Winkler, Roberto Schaeffer, Fu Sha,
Keywan Riahl, and Malte Meinshausen. “Paris Agreement cli-
mate proposals need a boost to keep warming well below 2°c.”
Nature 534 (2016): 631–39.

Ruddick, Sara. Maternal Thinking: Towards a Politics of Peace.
Boston, ma: Beacon, 1989.

Said, Edward. Orientalism. New York: Pantheon Books, 1978.
Saltman, Kenneth. “Learning to be a Psychopath: The Pedagogy of

the Corporation.” In Critical Pedagogy and Global Literature:
Worldly Teaching, eds. Masood Raja, Hillary Stringer, and Zach
Vandezande, 47–62. New York: Palgrave MacMillan, 2013.

Schumpeter, Joseph A. Preface. In Frederik Zeuthen, Problems of
Monopoly and Economic Warfare, vii–xiii. London: Routledge,
1930.

Schwitzgebel, Eric. “A Theory of Jerks.” Aeon Magazine,
 June 4, 2014. http://aeon.co/magazine/philosophy/

if-youre-surrounded-by-idiots-guess-whos-the-jerk/.

http://aeon.co/magazine/philosophy/if-youre-surrounded-by-idiots-guess-whos-the-jerk/
http://aeon.co/magazine/philosophy/if-youre-surrounded-by-idiots-guess-whos-the-jerk/
http://aeon.co/magazine/philosophy/if-youre-surrounded-by-idiots-guess-whos-the-jerk/
http://aeon.co/magazine/philosophy/if-youre-surrounded-by-idiots-guess-whos-the-jerk/

the hegemony of psychopathy

112

Searle, John. The Construction of Social Reality. New York: The Free
Press, 1995.

Sherman, David K., and Geoffrey L. Cohen. “The Psychology
of Self-Defense: Self-Affirmation Theory.” Advances in
Experimental Social Psychology 38 (2006): 183–242.

Siegel, H. “Educating Reason: Critical Thinking, Informal Logic,
and the Philosophy of Education— Part Two: Philosophical
Questions Underlying Education for Critical Thinking.”
Informal Logic 7.2&3 (1985): 69–81. Doi: 10.22329/il.v7i2.2706.

Singer, Peter. “Famine, Affluence, and Morality.” Philosophy and
Public Affairs 1.3 (1972): 229–43.

Smart, R. Ninian. “Negative Utilitarianism.” Mind 67.268 (1958):
542–43. Doi: 10.1093/mind/LXVII.268.5423.

Solomon, Sheldon, Jeff Greenberg, and Thomas A. Pyszczynski.
The Worm at the Core: On the Role of Death in Life. New York:
Random House, 2015.

Stellar, Jennifer, Vida Manzo, Michael Kraus, and Dacher Keltner.
“Class and Compassion: Socioeconomic Factors Predict
Responses to Suffering.” Emotion 12.3 (2012): 449–59.

Storey, Anne E., and Toni E. Ziegler. “Primate Paternal Care:
Interactions between Biology and Social Experience.” Hormones
and Behavior 77 (2016): 260–71.

Storm, Servaas, and C.W.M. Naastepad. Macroeconomics beyond the
nairu. Cambridge, ma: Harvard University Press, 2012.

⸻. “Europe’s Hunger Games: Income Distribution, Cost
Competitiveness and Crisis.” Cambridge Journal of Economics
39.3 (2015): 959–86.

Streeck, Wolfgang. “How Will Capitalism End?” New Left Review
87 (2014): 35–64.

Tajfel, Henri, and John C. Turner. “An Integrative Theory of
Intergroup Conflict.” In The Social Psychology of Intergroup
Relations, eds. William G. Austin and Stephen Worchel, 33–47.
Monterey, ca: Brooks-Cole, 1979.

Twenge, Jean M., and W. Keith Campbell. The Narcissism
Epidemic: Living in the Age of Entitlement. New York: Atria,
2009.

Varoufakis, Yanis. Economic Indeterminacy: A Personal Encounter
with the Economists’ Peculiar Nemesis. London: Routledge,
2014.

references

113

Veblen, Thorstein. “Why Is Economics Not an Evolutionary
Science?” The Quarterly Journal of Economics 12.4 (1898):
373–97.

Wagner, Peter. A History and Theory of the Social Sciences: Not All
that is Solid Melts into Air. London: Sage, 2001.

Wang, Long, Deepak Malhotra, and J. Keith Murninghan.
“Economics Education and Greed.” Management Learning &
Education 10.4 (2011): 643–60.

Weeks, John F. Economics of the 1%: How Mainstream Economics
Serves the Rich, Obscures Reality and Distorts Policy. London:
Anthem, 2014.

Wheeler, Samuel. Neo-Davidsonian Metaphysics: From the True to
the Good. New York: Routledge, 2014.

"The local mechanisms of mind . . . are not all in the head.

Cognition leaks out into body and world."

— Andy Clark, Supersizing the Mind

Current developments in psychoanalysis, psychology, philosophy,
and cognitive and neuroscience confirm the profound importance
of expression and interpretation in forming the mind’s re-workings
of its intersubjective, historical and planetary environments.
Brainstorm Books seeks to publish cross-disciplinary work on
the becomings of the extended and enactivist mind, especially
as afforded by semiotic experience. Attending to the centrality
of expression and impression to living process and to the
ecologically-embedded situatedness of mind is at the heart of our
enterprise. We seek to cultivate and curate writing that attends to
the ways in which art and aesthetics are bound to, and enhance,
our bodily, affective, cognitive, developmental, intersubjective, and
transpersonal practices.

Brainstorm Books is an imprint of the “Literature and the Mind”
group at the University of California, Santa Barbara, a research and
teaching concentration hosted within the Department of English
and supported by affiliated faculty in Comparative Literature,
Religious Studies, History, the Life Sciences, Psychology, Cognitive
Science, and the Arts.

http://mind.english.ucsb.edu/brainstorm-books

http://mind.english.ucsb.edu/brainstorm-books

	Cover
	Contents
	Figures, Tables, & Boxes
	Preface
	1. The Holocaust
	2. Psychopathy
	Definitions
	Signs of Cultural Psychopathy

	3. Hegemony
	The Mass Media and the Culture Industry
	Mainstream Economics
	The (Self-)Corruption of Critique
	Education for Compliance
	Summary of the Foregoing

	4. The War of Position
	A Brief Utopian Interlude
	Some Tactical Considerations
	The Monstrosity of Violence
	An Uneven and Unending Struggle
	To “suffer when others do"

	Epilogue
	References
	Brainstorm Books

