

MARX ENGELS

Manifesto
of the
Communist Party

000

Workers of All Countries, Unite!

Karl Mary

J. Engels

MARX ENGELS

Manifesto of the Communist Party

With an Appendix

ENGELS

Principles of Communism

Progress Publishers Moscow

PUBLISHERS' NOTE

The present English edition of the MANIFESTO OF THE COMMUNIST PARTY is a reproduction of the translation made by Samuel Moore in 1888 from the original German text of 1848 and edited by Frederick Engels.

Included in the present text are Engels's annotations for the English 1888 edition and the German 1890 edition as well as all the authors' prefaces to the various editions, and as an Appendix Engels's Principles of Communism.

К. Маркс и Ф. Энгельс МАНИФЕСТ КОММУНИСТИЧЕСКОЙ ПАРТИИ

First printing 1971 Second revised edition 1977

Printed in the Union of Soviet Socialist Republics

 $M3 \frac{10101 - 758}{014(01) - 79} 8 - 78 \quad 0101010000$

CONTENTS

Preface to the German edition of 1872
Preface to the Russian edition of 1882
Preface to the German edition of 1883 15
Preface to the English edition of 1888
Preface to the German edition of 1890
Preface to the Polish edition of 1892 30
Preface to the Italian edition of 1893
MANIFESTO OF THE COMMUNIST PARTY
L Bourgeois and Proletarians
II. Proletarians and Communists
III Socialist and Communist Literature
1. Reactionary Socialism
a. Feudal Socialism 61
b. Petty-Bourgeois Socialism
c. German, or "True", Socialism
2. Conservative, or Bourgeois, Socialism 67
3. Critical-Utopian Socialism and Communism
IV. Position of the Communists in Relation to the Various Existing Opposition Parties
Appendix
Principles of Communism. By Frederick Engels
Notes

PREFACE TO THE GERMAN EDITION OF 1872

The Communist League, an international association of workers, which could of course be only a secret one under the conditions obtaining at the time, commissioned the undersigned, at the Congress held in London in November 1847, to draw up for publication a detailed theoretical and practical programme of the Party. Such was the origin of the following Manifesto, the manuscript of which travelled to London, to be printed, a few weeks before the February Revolution¹. First published in German, it has been republished in that language in at least twelve different editions in Germany, England and America. It was published in English for the first time in 1850 in the Red Republican, London, translated by Miss Helen Macfarlane, and in 1871 in at least three different translations in America. A French version first appeared in Paris shortly before the June insurrection of 18482 and recently in Le Socialiste of New York. A new translation is in the course of preparation. A Polish version appeared in London shortly after it was first published in German. A Russian translation was published in Geneva in the sixties. Into Danish, too, it was translated shortly after its first appearance.

However much the state of things may have altered during the last twenty-five years, the general principles laid down in this Manifesto are, on the whole, as correct today as ever. Here and there some detail might be improved. The practical application of the principles will depend, as the

Manifesto itself states, everywhere and at all times, on the historical conditions for the time being existing, and, for that reason, no special stress is laid on the revolutionary measures proposed at the end of Section II. That passage would, in many respects, be very differently worded today. In view of the gigantic strides of Modern Industry in the last twenty-five years, and of the accompanying improved and extended party organisation of the working class, in view of the practical experience gained, first in the February Revolution, and then, still more, in the Paris Commune, where the proletariat for the first time held political power for two whole months, this programme has in some details become antiquated. One thing especially was proved by the Commune, viz., that "the working class cannot simply lay hold of the ready-made State machinery, and wield it for its own purposes". (See The Civil War in France; Address of the General Council of the International Working Men's Association, London, Truelove, 1871, p. 15, where this point is further developed.*) Further, it is self-evident that the criticism of Socialist literature is deficient in relation to the present time, because it comes down only to 1847; also, that the remarks on the relation of the Communists to the various opposition parties (Section IV), although in principle still correct, yet in practice are antiquated, because the political situation has been entirely changed, and the progress of history has swept from off the earth the greater portion of the political parties there enumerated.

But, then, the Manifesto has become a historical document which we have no longer any right to alter. A subsequent edition may perhaps appear with an introduction bridging the gap from 1847 to the present day; this reprint

was too unexpected to leave us time for that.

Karl Marx Frederick Engels

London, June 24, 1872

^{*} K. Marx and F. Engels, Selected Works in three volumes, Vol.2 Moscow, 1976, p. 202.—Ed.

PREFACE TO THE RUSSIAN EDITION OF 1882

The first Russian edition of the Manifesto of the Communist Party, translated by Bakunin, was published early in the sixties⁴ by the printing office of the Kolokol.⁵ Then the West could see in it (the Russian edition of the Manifesto) only a literary curiosity. Such a view would be impossible

today.

What a limited field the proletarian movement still occupied at that time (December 1847) is most clearly shown by the last section of the Manifesto: the position of the Communists in relation to the various opposition parties in the various countries. Precisely Russia and the United States are missing here. It was the time when Russia constituted the last great reserve of all European reaction, when the United States absorbed the surplus proletarian forces of Europe through immigration. Both countries provided Europe with raw materials and were at the same time markets for the sale of its industrial products. At that time both were, therefore, in one way or another, pillars of the existing European order.

How very different today! Precisely European immigration fitted North America for a gigantic agricultural production, whose competition is shaking the very foundations of European landed property—large and small. In addition it enabled the United States to exploit its tremendous industrial resources with an energy and on a scale that must shortly break the industrial monopoly of Western Europe, and especially of England, existing up to now. Both circumst-

ances react in revolutionary manner upon America itself. Step by step the small and middle landownership of the farmers, the basis of the whole political constitution, is succumbing to the competition of giant farms; simultaneously, a mass proletariat and a fabulous concentration of capitals are developing for the first time in the industrial regions.

And now Russia! During the Revolution of 1848-49 not only the European princes, but the European bourgeois as well, found their only salvation from the proletariat, just beginning to awaken, in Russian intervention. The tsar was proclaimed the chief of European reaction. Today he is a prisoner of war of the revolution, in Gatchina,6 and Russia

forms the vanguard of revolutionary action in Europe.

The Communist Manifesto had as its object the proclamation of the inevitably impending dissolution of modern bourgeois property. But in Russia we find, face to face with the rapidly developing capitalist swindle and bourgeois landed property, just beginning to develop, more than half the land owned in common by the peasants. Now the question is: can the Russian obshchina,* though greatly undermined, yet a form of the primeval common ownership of land, pass directly to the higher form of communist common ownership? Or, on the contrary, must it first pass through the same process of dissolution as constitutes the historical evolution of the West?

The only answer to that possible today is this: If the Russian Revolution becomes the signal for a proletarian revolution in the West, so that both complement each other, the present Russian common ownership of land may serve as the

starting point for a communist development.

Karl Marx Frederick Engels

London, January 21, 1882

^{*} Obshchina: village community.-Ed.

PREFACE TO THE GERMAN EDITION OF 1883

The preface to the present edition I must, alas, sign alone. Marx, the man to whom the whole working class of Europe and America owes more than to anyone else, rests at Highgate Cemetery and over his grave the first grass is already growing. Since his death, there can be even less thought of revising or supplementing the Manifesto. All the more do I consider it

necessary again to state here the following expressly:

The basic thought running through the Manifesto-that economic production and the structure of society of every historical epoch necessarily arising therefrom constitute the foundation for the political and intellectual history of that epoch; that consequently (ever since the dissolution of the primeval communal ownership of land) all history has been a history of class struggles, of struggles between exploited and exploiting, between dominated and dominating classes at various stages of social development; that this struggle, however, has now reached a stage where the exploited and oppressed class (the proletariat) can no longer emancipate itself from the class which exploits and oppresses it (the bourgeoisie), without at the same time for ever freeing the whole of society from exploitation, oppression and class struggles-this basic thought belongs solely and exclusively to Marx.a

a "This proposition," I wrote in the preface to the English translation, "which, in my opinion, is destined to do for history what

I have already stated this many times; but precisely now it is necessary that it also stand in front of the Manifesto itself.

F. Engels

London, June 28, 1883

Darwin's theory has done for biology, we, both of us, had been gradually approaching for some years before 1845. How far I had independently progressed towards it, is best shown by my 'Condition of the Working Class in England'. But when I again met Marx at Brussels in spring, 1845, he had it ready worked out, and put it before me, in terms almost as clear as those in which I have stated it here." [Note by Engels to the German edition of 1890.]

PREFACE TO THE ENGLISH EDITION OF 1888

The Manifesto was published as the platform of the "Communist League", a working men's association, first exclusively German, later on international, and, under the political conditions of the Continent before 1848, unavoidably a secret society. At a Congress of the League, held in London in November, 1847, Marx and Engels were commissioned to prepare for publication a complete theoretical and practical party programme. Drawn up in German, in January, 1848, the manuscript was sent to the printer in London a few weeks before the French revolution of February 24th. A French translation was brought out in Paris, shortly before the insurrection of June, 1848. The first English translation, by Miss Helen Macfarlane, appeared in George Julian Harney's "Red Republican", London, 1850. A Danish and a Polish editions had also been published.

The defeat of the Parisian insurrection of June, 1848,—the first great battle between Proletariat and Bourgeoisie—drove again into the background, for a time, the social and political aspirations of the European working class. Thenceforth, the struggle for supremacy was again, as it had been before the revolution of February, solely between different sections of the propertied class; the working class was reduced to a fight for political elbow-room, and to the Position of extreme wing of the middle-class Radicals. Wherever independent proletarian movements continued to show signs of life, they were ruthlessly hunted down. Thus

the Prussian police hunted out the Central Board of the Communist League, then located in Cologne. The members were arrested, and, after eighteen months' imprisonment, they were tried in October, 1852. This celebrated "Cologne Communist trial" lasted from October 4th till November 12th; seven of the prisoners were sentenced to terms of imprisonment in a fortress, varying from three to six years. Immediately after the sentence, the League was formally dissolved by the remaining members. As to the Manifesto, it seemed thenceforth to be doomed to oblivion.

When the European working class had recovered sufficient strength for another attack on the ruling classes, the International Working Men's Association sprang up. But this association, formed with the express aim of welding into one body the whole militant proletariat of Europe and America, could not at once proclaim the principles laid down in the Manifesto. The International was bound to have a programme broad enough to be acceptable to the English Trades' Unions, to the followers of Proudhon9 in France, Belgium, Italy, and Spain, and to the Lassalleans 10 in Germany. Marx who drew up this programme to the satisfaction of all parties entirely trusted to the intellectual development of the working class, which was sure to result from combined action and mutual discussion. The very events and vicissitudes of the struggle against Capital, the defeats even more than the victories, could not help bringing home to men's minds the insufficiency of their various favourite nostrums, and preparing the way for a more complete insight into the true conditions of working-class emancipation. And Marx was right. The International, on its breaking up in 1874, left the workers quite different men from what it had found them in 1864. Proudhonism in France, Lassalleanism in Germany were dying out, and even the Conservative English Trades' Unions, though most of them had long since severed their connexion with the

a Lassalle personally, to us, always acknowledged himself to be a disciple of Marx, and, as such, stood on the ground of the Manifesto. But in his public agitation, 1862-64, he did not go beyond demanding co-operative workshops supported by State credit. [Note by Engels.]

International, were gradually advancing towards that point at which, last year at Swansea, their President could say in their name "Continental Socialism has lost its terrors for us." In fact: the principles of the Manifesto had made considerable

headway among the working men of all countries.

The Manifesto itself thus came to the front again. The German text had been, since 1850, reprinted several times in Switzerland, England and America. In 1872, it was translated into English in New York, where the translation was published in "Woodhull and Claflin's Weekly". From this English version, a French one was made in Le Socialiste of New York. Since then at least two more English translations, more or less mutilated, have been brought out in America, and one of them has been reprinted in England. The first Russian translation, made by Bakounine, was published at Herzen's Kolokol office in Geneva, about 1863; a second one, by the heroic Vera Zasulich,* also in Geneva, 1882. A new Danish edition is to be found in Social-demokratisk Bibliothek, Copenhagen, 1885; a fresh French translation in Le Socialiste, Paris, 1885. From this latter a Spanish version was prepared and published in Madrid, 1886. The German reprints are not to be counted, there have been twelve altogether at the least. An Armenian translation, which was to be published in Constantinople some months ago, did not see the light, I am told, because the publisher was afraid of bringing out a book with the name of Marx on it, while the translator declined to call it his own production. Of further translations into other languages I have heard, but have not seen them. Thus the history of the Manifesto reflects, to a great extent, the history of the modern working-class movement; at present it is undoubtedly the most widespread, the most international production of all Socialist literature, the common platform acknowledged by millions of working men from Siberia to California.

^{*} Later on Engels himself rightly pointed out in the afterword to the article "Social Relations in Russia", published in *Internationales aus dem Volksstaat (1871-75)*, Berlin, 1894, that the actual translator was G. V. Plekhanov.—Ed.

Yet, when it was written, we could not have called it a Socialist Manifesto. By Socialists, in 1847, were understood. on the one hand, the adherents of the various Utopian systems: Owenites11 in England, Fourierists12 in France, both of them already reduced to the position of mere sects, and gradually dying out; on the other hand, the most multifarious social quacks, who, by all manners of tinkering, professed to redress, without any danger to capital and profit, all sorts of social grievances, in both cases men outside the working-class movement, and looking rather to the "educated" classes for support. Whatever portion of the working class had become convinced of the insufficiency of mere political revolutions, and had proclaimed the necessity of a total social change, that portion then called itself Communist. It was a crude, rough-hewn, purely instinctive sort of Communism; still, it touched the cardinal point and was powerful enough amongst the working class to produce the Utopian Communism in France, of Cabet, and in Germany, of Weitling.¹³ Thus, Socialism was, in 1847, a middle-class movement, Communism, a working-class movement. Socialism was, on the Continent at least, "respectable"; Communism was the very opposite. And as our notion, from the very beginning, was that "the emancipation of the working class must be the act of the working class itself", there could be no doubt as to which of the two names we must take. Moreover, we have, ever since, been far from repudiating it.

The Manifesto being our joint production, I consider myself bound to state that the fundamental proposition, which forms its nucleus, belongs to Marx. That proposition is: that in every historical epoch, the prevailing mode of economic production and exchange, and the social organisation necessarily following from it, form the basis upon which is built up, and from which alone can be explained, the political and intellectual history of that epoch; that consequently the whole history of mankind (since the dissolution of primitive tribal society, holding land in common ownership) has been a history of class struggles, contests between exploiting and exploited, ruling and oppressed classes; that the

history of these class struggles forms a series of evolutions in which, nowadays, a stage has been reached where the exploited and oppressed class—the proletariat—cannot attain its emancipation from the sway of the exploiting and ruling class—the bourgeoisie—without, at the same time, and once and for all, emancipating society at large from all exploita-

tion, oppression, class distinctions and class struggles.

This proposition which, in my opinion, is destined to do for history what Darwin's 14 theory has done for biology, we, both of us, had been gradually approaching for some years before 1845. How far I had independently progressed towards it, is best shown by my "Condition of the Working Class in England". But when I again met Marx at Brussels, in spring, 1845, he had it ready worked out, and put it before me, in terms almost as clear as those in which I have stated it here.

From our joint preface to the German edition of 1872, I

quote the following:-

"However much the state of things may have altered during the last twenty-five years, the general principles laid down in this Manifesto are, on the whole, as correct today as ever. Here and there some detail might be improved. The practical application of the principles will depend, as the Manifesto itself states, everywhere and at all times, on the historical conditions for the time being existing, and, for that reason, no special stress is laid on the revolutionary measures proposed at the end of Section II. That passage would, in many respects, be very differently worded today. In view of the gigantic strides of Modern Industry since 1848, and of the accompanying improved and extended organisation of the working class, in view of the practical experience gained, first in the February Revolution, and then, still more, in the Paris Commune, 15 where the proletariat for the first time held political power for two whole months, this programme

a "The Condition of the Working Class in England in 1844". By Frederick Engels. Translated by Florence K. Wischnewetzky, New York, Lovell-London. W. Reeves, 1888. [Note by Engels.]

has in some details become antiquated. One thing especially was proved by the Commune, viz., that 'the working class cannot simply lay hold of the ready-made State machinery, and wield it for its own purposes'. (See The Civil War in France; Address of the General Council of the International Working Men's Association, London, Truelove, 1871, p. 15,* where this point is further developed.) Further, it is self-evident, that the criticism of Socialist literature is deficient in relation to the present time, because it comes down only to 1847; also, that the remarks on the relation of the Communists to the various opposition parties (Section IV), although in principle still correct, yet in practice are antiquated, because the political situation has been entirely changed, and the progress of history has swept from off the earth the greater portion of the political parties there enumerated.

"But then, the Manifesto has become a historical

document which we have no longer any right to alter."

The present translation is by Mr. Samuel Moore, the translator of the greater portion of Marx's "Capital". We have revised it in common, and I have added a few notes explanatory of historical allusions.

Frederick Engels

London, 30th January, 1888

^{*} K. Marx and F. Engels, Selected Works, Vol. 2, Moscow, 1976, p. 202.—Ed.

PREFACE TO THE GERMAN EDITION OF 1890

Since the above was written,* a new German edition of the Manifesto has again become necessary, and much has also happened to the Manifesto which should be recorded here.

A second Russian translation—by Vera Zasulich—appeared at Geneva in 1882; the preface to that edition was written by Marx and myself. Unfortunately, the original German manuscript has gone astray; I must therefore retranslate from the Russian, which will in no way improve the text.** It reads:

"The first Russian edition of the Manifesto of the Communist Party, translated by Bakunin, was published early in the sixties by the printing office of the Kolokol. Then the West could see in it (the Russian edition of the Manifesto) only a literary curiosity. Such a view would be impossible today.

"What a limited field the proletarian movement still occupied at that time (December 1847) is most clearly shown by the last section of the Manifesto: the position of

^{*} Engels is referring to his preface to the German edition of 1883.-Ed.

^{**} The lost German original MS of the preface of Marx and Engels to the Russian edition of the Manifesto has been found and is kept in the archives of the Institute of Marxism-Leninism in Moscow. The Present English translation of this preface is made from the German original. -Ed.

the Communists in relation to the various opposition parties in the various countries. Precisely Russia and the United States are missing here. It was the time when Russia constituted the last great reserve of all European reaction, when the United States absorbed the surplus proletarian forces of Europe through immigration. Both countries provided Europe with raw materials and were at the same time markets for the sale of its industrial products. At that time both were, therefore, in one way or another, pillars of

the existing European order.

"How very different today! Precisely European immigration fitted North America for a gigantic agricultural production, whose competition is shaking the very foundations of European landed property—large and small. In addition it enabled the United States to exploit its tremendous industrial resources with an energy and on a scale that must shortly break the industrial monopoly of Western Europe, and especially of England, existing up to now. Both circumstances react in revolutionary manner upon America itself. Step by step the small and middle landownership of the farmers, the basis of the whole political constitution, is succumbing to the competition of giant farms; simultaneously, a mass proletariat and a fabulous concentration of capitals are developing for the first time in the industrial regions.

"And now Russia! During the Revolution of 1848-49 not only the European princes, but the European bourgeois as well, found their only salvation from the proletariat, just beginning to awaken, in Russian intervention. The tsar was proclaimed the chief of European reaction. Today he is a prisoner of war of the revolution, in Gatchina, and Russia forms the vanguard of revolutionary action in

Europe.

"The Communist Manifesto had as its object the proclamation of the inevitably impending dissolution of modern bourgeois property. But in Russia we find, face to face with the rapidly developing capitalist swindle and bourgeois landed property, just beginning to develop, more

than half the land owned in common by the peasants. Now the question is: can the Russian obshchina, though greatly undermined, yet a form of the primeval common ownership of land, pass directly to the higher form of communist common ownership? Or on the contrary, must it first pass through the same process of dissolution as constitutes the historical evolution of the West?

"The only answer to that possible today is this: If the Russian Revolution becomes the signal for a proletarian revolution in the West, so that both complement each other, the present Russian common ownership of land may serve as the starting point for a communist develop-

ment."

Karl Marx Frederick Engels

London, January 21, 1882"

At about the same date, a new Polish version appeared

in Geneva: Manifest Komunistyczny.

Furthermore, a new Danish translation has appeared in the Social-demokratisk Bibliothek, Kjöbenhavn, 1885. Unfortunately it is not quite complete; certain essential passages, which seem to have presented difficulties to the translator, have been omitted, and in addition there are signs of carelessness here and there, which are all the more unpleasantly conspicuous since the translation indicates that had the translator taken a little more pains he would have done an excellent piece of work.

A new French version appeared in 1885 in Le Socialiste

of Paris; it is the best published to date.

From this latter a Spanish version was published the same year, first in *El Socialista* of Madrid, and then reissued in pamphlet form: *Manifesto del Partido Comunista* por Carlos Marx y F. Engels, Madrid, Administración de *El Socialista*, Hernár Cortés 8.

As a matter of curiosity I may also mention that in

1887 the manuscript of an Armenian translation was offered to a publisher in Constantinople. But the good man did not have the courage to publish something bearing the name of Marx and suggested that the translator set down his own name as author, which the latter, however, declined.

After one and then another of the more or less inaccurate American translations had been repeatedly reprinted in England, an authentic version at last appeared in 1888. This was by my friend Samuel Moore, and we went through it together once more before it was sent to press. It is entitled: *Manifesto of the Communist Party*, by Karl Marx and Frederick Engels. Authorised English Translation, edited and annotated by Frederick Engels, 1888. London, William Reeves, 185 Fleet st., E. C. I have added some of the notes of that edition to the present one.

The Manifesto has had a history of its own. Greeted with enthusiasm, at the time of its appearance, by the then still not at all numerous vanguard of scientific Socialism (as is proved by the translations mentioned in the first preface), it was soon forced into the background by the reaction that began with the defeat of the Paris workers in June 1848, 16 and was finally excommunicated "according to law" by the conviction of the Cologne Communists in November 1852.17 With the disappearance from the public scene of the workers' movement that had begun with the February Revolution, the Manifesto too passed into the background.

When the working class of Europe had again gathered sufficient strength for a new onslaught upon the power of the ruling classes, the International Working Men's Association came into being. Its aim was to weld together into one huge army the whole militant working class of Europe and America. Therefore it could not set out from the principles laid down in the Manifesto. It was bound to have a programme which would not shut the door on the English trade unions, the French, Belgian, Italian and

Spanish Proudhonists and the German Lassalleans.2 This programme—the preamble to the Rules of the International was drawn up by Marx with a master hand acknowledged even by Bakunin and the Anarchists. For the ultimate triumph of the ideas set forth in the Manifesto Marx relied solely and exclusively upon the intellectual development of the working class, as it necessarily had to ensue from united action and discussion. The events and vicissitudes in the struggle against capital, the defeats even more than the successes, could not but demonstrate to the fighters the inadequacy hitherto of their universal panaceas and make their minds more receptive to a thorough understanding of the true conditions for the emancipation of the workers. And Marx was right. The working class of 1874, at the dissolution of the International, was altogether different from that of 1864, at its foundation. Proudhonism in the Latin countries and the specific Lassalleanism in Germany were dying out, and even the then arch-conservative English trade unions were gradually approaching the point where in 1887 the chairman of their Swansea Congress could say in their name "Continental Socialism has lost its terrors for us". Yet by 1887 Continental Socialism was almost exclusively the theory heralded in the Manifesto. Thus to a certain extent, the history of the Manifesto reflects the history of the modern working-class movement since 1848. At present it is doubtless the most widely circulated, the most international product of all Socialist literature, the common programme of many millions of workers of all countries, from Siberia to California.

Nevertheless, when it appeared we could not have called

a Lassalle personally, to us, always acknowledged himself to be a "disciple" of Marx, and, as such, stood, of course, on the ground of the Manifesto. Matters were quite different with regard to those of his followers who did not go beyond his demand for producers' cooperatives supported by state credits and who divided the whole working class into supporters of state assistance and supporters of self-assistance. [Note by Engels.]

it a Socialist Manifesto. In 1847 two kinds of people were considered Socialists. On the one hand were the adherents of the various Utopian systems, notably the Owenites in England and the Fourierists in France, both of whom at that date had already dwindled to mere sects gradually dying out. On the other, the manifold types of social quacks who wanted to eliminate social abuses through their various universal panaceas and all kinds of patchwork, without hurting capital and profit in the least. In both cases, people who stood outside the labour movement and who looked for support rather to the "educated" classes. The section of the working class, however, which demanded a radical reconstruction of society, convinced that mere political revolutions were not enough, then called itself Communist. It was still a rough-hewn, only instinctive, and frequently somewhat crude Communism. Yet it was powerful enough to bring into being two systems of Utopian Communism—in France the "Icarian" Communism of Cabet, and in Germany that of Weitling. 19 Socialism in 1847 signified a bourgeois movement, Communism, a working-class movement. Socialism was, on the Continent at least, quite respectable, whereas Communism was the very opposite. And since we were very decidedly of the opinion as early as then that "the emancipation of the workers must be the act of the working class itself", we could have no hesitation as to which of the two names we should choose. Nor has it ever occurred to us since to repudiate it.

"Working men of all countries, unite!" But few voices responded when we proclaimed these words to the world forty-two years ago, on the eve of the first Paris Revolution in which the proletariat came out with demands of its own. On September 28, 1864, however, the proletarians of most of the Western European countries joined hands in the International Working Men's Association of glorious memory. True, the International itself lived only nine years. But that the eternal union of the proletarians of all countries created by it is still alive and lives stronger than ever, there is no better witness than this day. Because

today, as I write these lines, the European and American proletariat is reviewing its fighting forces, mobilised for the first time, mobilised as one army, under one flag, for one immediate aim: the standard eight-hour working day to be established by legal enactment, as proclaimed by the Geneva Congress of the International in 1866, and again by the Paris Workers' Congress in 1889. And today's spectacle will open the eyes of the capitalists and landlords of all countries to the fact that today the working men of all countries are united indeed.

If only Marx were still by my side to see this with his own eyes!

F. Engels

London, May 1, 1890

PREFACE TO THE POLISH EDITION OF 1892*

The fact that a new Polish edition of the Communist Manifesto has become necessary gives rise to various thoughts.

First of all, it is noteworthy that of late the Manifesto has become an index, as it were, of the development of large-scale industry on the European continent. In proportion as large-scale industry expands in a given country, the demand grows among the workers of that country for enlightenment regarding their position as the working class in relation to the possessing classes, the socialist movement spreads among them and the demand for the Manifesto increases. Thus, not only the state of the labour movement but also the degree of development of large-scale industry can be measured with fair accuracy in every country by the number of copies of the Manifesto circulated in the language of that country.

Accordingly, the new Polish edition indicates a decided progress of Polish industry. And there can be no doubt whatever that this progress since the previous edition published ten years ago has actually taken place. Russian Poland, Congress Poland, 20 has become the big industrial region of the Russian Empire. Whereas Russian large-scale industry is scattered sporadically—a part round the Gulf of Finland, another in the centre (Moscow and Vladimir), a third along the coasts of the Black and Azov seas, and still

^{*} The translation of the Preface to the Polish edition given here is from the German original.—Ed.

others elsewhere—Polish industry has been packed into a relatively small area and enjoys both the advantages and the disadvantages arising from such concentration. The competing Russian manufacturers acknowledged the advantages when they demanded protective tariffs against Poland, in spite of their ardent desire to transform the Poles into Russians. The disadvantages—for the Polish manufacturers and the Russian government—are manifest in the rapid spread of socialist ideas among the Polish workers and in the growing demand for the Manifesto.

But the rapid development of Polish industry, outstripping that of Russia, is in its turn a new proof of the inexhaustible vitality of the Polish people and a new guarantee of its impending national restoration. And the restoration of an independent strong Poland is a matter which concerns not only the Poles but all of us. A sincere international collaboration of the European nations is possible only if each of these nations is fully autonomous in its own house. The Revolution of 1848, which under the banner of the proletariat, after all, merely let the proletarian fighters do the work of the bourgeoisie, also secured the independence of Italy, Germany and Hungary through its testamentary executors, Louis Bonaparte and Bismarck 21; but Poland, which since 1792 had done more for the Revolution than all these three together, was left to its own resources when it succumbed in 1863 to a tenfold greater Russian force.22 The nobility could neither maintain nor regain Polish independence; today, to the bourgeoisie, this independence is, to say the least, immaterial. Nevertheless, it is a necessity for the harmonious collaboration of the European nations. It can be gained only by the young Polish proletariat, and in its hands it is secure. For the workers of all the rest of Europe need the independence of Poland just as much as the Polish workers themselves.

F. Engels

PREFACE TO THE ITALIAN EDITION OF 1893

To the Italian Reader

Publication of the Manifesto of the Communist Party coincided, one may say, with March 18, 1848, the day of the revolutions in Milan and Berlin, which were armed uprisings of the two nations situated in the centre, the one, of the continent of Europe, the other, of the Mediterranean; two nations until then enfeebled by division and internal strife, and thus fallen under foreign domination. While Italy was subject to the Emperor of Austria, Germany underwent the yoke, not less effective though more indirect, of the Tsar of all the Russias. The consequences of March 18, 1848, freed both Italy and Germany from this disgrace; if from 1848 to 1871 these two great nations were reconstituted and somehow again put on their own, it was, as Karl Marx used to say, because the men who suppressed the Revolution of 1848 were, neverthless, its testamentary executors in spite of themselves.

Everywhere that revolution was the work of the working class; it was the latter that built the barricades and paid with its lifeblood. Only the Paris workers, in overthrowing the government, had the very definite intention of overthrowing the bourgeois regime. But conscious though they were of the fatal antagonism existing between their own class and the bourgeoisie, still, neither the economic progress of the country nor the intellectual development of the mass of French workers had as yet reached the stage which would have made a social reconstruction possible. In the final analysis, therefore, the fruits of the revolution were reaped by the capitalist class. In the other countries, in Italy, in

Germany, in Austria, the workers, from the very outset, did nothing but raise the bourgeoisie to power. But in any country the rule of the bourgeoisie is impossible without national independence. Therefore, the Revolution of 1848 had to bring in its train the unity and autonomy of the nations that had lacked them up to then: Italy, Germany,

Hungary, Poland will follow in turn.

Thus, if the Revolution of 1848 was not a socialist revolution, it paved the way, prepared the ground for the latter. Through the impetus given to large-scale industry in all countries, the bourgeois regime during the last forty-five years has everywhere created a numerous, concentrated and powerful proletariat. It has thus raised, to use the language of the Manifesto, its own grave-diggers. Without restoring autonomy and unity to each nation, it will be impossible to achieve the international union of the proletariat, or the peaceful and intelligent co-operation of these nations toward common aims. Just imagine joint international action by the Italian, Hungarian, German, Polish and Russian workers under the political conditions preceding 1848!

The battles fought in 1848 were thus not fought in vain. Nor have the forty-five years separating us from that revolutionary epoch passed to no purpose. The fruits are ripening, and all I wish is that the publication of this Italian translation may augur as well for the victory of the Italian proletariat as the publication of the original did for the international revolution.

The Manifesto does full justice to the revolutionary part played by capitalism in the past. The first capitalist nation was Italy. The close of the feudal Middle Ages, and the opening of the modern capitalist era are marked by a colossal figure: an Italian, Dante, both the last poet of the Middle Ages and the first poet of modern times. Today, as in 1300, a new historical era is approaching. Will Italy give us the new Dante, who will mark the hour of birth of this new, proletarian era?

MANIFESTO OF THE COMMUNIST PARTY

A spectre is haunting Europe—the spectre of Communism. All the Powers of old Europe have entered into a holy alliance to exorcise this spectre: Pope and Czar, Metternich and Guizot,²³ French Radicals and German police spies.

Where is the party in opposition that has not been decried as Communistic by its opponents in power? Where is the Opposition that has not hurled back the branding reproach of Communism, against the more advanced opposition parties, as well as against its reactionary adversaries?

Two things result from this fact:

I. Communism is already acknowledged by all European Powers to be itself a Power.

II. It is high time that Communists should openly, in the face of the whole world, publish their views, their aims, their tendencies, and meet this nursery tale of the Spectre of Communism with a Manifosta of the party itself

munism with a Manifesto of the party itself.

To this end, Communists of various nationalities have assembled in London, and sketched the following Manifesto, to be published in the English, French, German, Italian, Flemish and Danish languages.

BOURGEOIS AND PROLETARIANS^a

The history of all hitherto existing society^b is the history of class struggles.

Freeman and slave, patrician and plebeian, lord and serf, guild-master^c and journeyman, in a word, oppressor and oppressed, stood in constant opposition to one another, carried on an uninterrupted, now hidden, now open fight, a

a By bourgeoisie is meant the class of modern Capitalists, owners of the means of social production and employers of wage labour. By proletariat, the class of modern wage-labourers who, having no means of production of their own, are reduced to selling their labour power in order to live. [Note by Engels to the English edition of 1888.]

b That is, all written history. In 1847, the pre-history of society, the social organisation, existing previous to recorded history, was all but unknown. Since then, Haxthausen24 discovered common ownership of land in Russia, Maurer25 proved it to be the social foundation from which all Teutonic races started in history, and by and by village communities were found to be, or to have been the primitive form of society everywhere from India to Ireland. The inner organisation of this primitive Communistic society was laid bare, in its typical form, by Morgan's26 crowning discovery of the true nature of the gens and its relation to the tribe. With the dissolution of these primeval communities society begins to be differentiated into separate and finally antagonistic classes. I have attempted to retrace this process of dissolution in: "Der Ursprung der Familie, des Privateigenthums und des Staats" [The Origin of the Family, Private Property and the State], 2nd edition, Stuttgart 1886. [Note by Engels to the English edition of 1888.]

^c Guild-master, that is, a full member of a guild, a master within, not a head of a guild. [Note by Engels to the English edition of 1888.]

fight that each time ended, either in a revolutionary re-constitution of society at large, or in the common ruin of the

contending classes.

In the earlier epochs of history, we find almost everywhere a complicated arrangement of society into various orders, a manifold gradation of social rank. In ancient Rome we have patricians, knights, plebeians, slaves; in the Middle Ages, feudal lords, vassals, guild-masters, journeymen, apprentices, serfs; in almost all of these classes, again, subordinate gradations.

The modern bourgeois society that has sprouted from the ruins of feudal society has not done away with class antagonisms. It has but established new classes, new conditions of oppression, new forms of struggle in place of the old ones.

Our epoch, the epoch of the bourgeoisie, possesses, however, this distinctive feature: it has simplified the class antagonisms. Society as a whole is more and more splitting up into two great hostile camps, into two great classes directly facing each other: Bourgeoisie and Proletariat.

From the serfs of the Middle Ages sprang the chartered burghers of the earliest towns. From these burgesses the first

elements of the bourgeoisie were developed.

The discovery of America, the rounding of the Cape, opened up fresh ground for the rising bourgeoisie. The East-Indian and Chinese markets, the colonisation of America, trade with the colonies, the increase in the means of exchange and in commodities generally, gave to commerce, to navigation, to industry, an impulse never before known, and thereby, to the revolutionary element in the tottering feudal society, a rapid development.

The feudal system of industry, under which industrial production was monopolised by closed guilds, now no longer sufficed for the growing wants of the new markets. The manufacturing system took its place. The guild-masters were pushed on one side by the manufacturing middle class; division of labour between the different corporate guilds vanished in the face of division of labour in each single workshop.

Meantime the markets kept ever growing, the demand

ever rising. Even manufacture no longer sufficed. Thereupon, steam and machinery revolutionised industrial production. The place of manufacture was taken by the giant, Modern Industry, the place of the industrial middle class, by industrial millionaires, the leaders of whole industrial armies,

the modern bourgeois.

Modern industry has established the world market, for which the discovery of America paved the way. This market has given an immense development to commerce, to navigation, to communication by land. This development has, in its turn, reacted on the extension of industry; and in proportion as industry, commerce, navigation, railways extended, in the same proportion the bourgeoisie developed, increased its capital, and pushed into the background every class handed down from the Middle Ages.

We see, therefore, how the modern bourgeoisie is itself the product of a long course of development, of a series of revolutions in the modes of production and of exchange.

Each step in the development of the bourgeoisie was accompanied by a corresponding political advance of that class. An oppressed class under the sway of the feudal nobility, an armed and self-governing association in the medieval communed; here independent urban republic (as in Italy and Germany), there taxable "third estate" of the monarchy (as in France), afterwards, in the period of manufacture proper, serving either the semi-feudal or the absolute monarchy as a counterpoise against the nobility, and, in fact, cornerstone of the great monarchies in general, the bourgeoisie has at last, since the establishment of Modern Industry and of the world

d "Commune" was the name taken, in France, by the nascent towns even before they had conquered from their feudal lords and masters local self-government and political rights as the "Third Estate". Generally speaking, for the economical development of the bourgeoisie, England is here taken as the typical country; for its political development, France. [Note by Engels to the English edition of 1888.]

This was the name given their urban communities by the townsmen of Italy and France, after they had purchased or wrested their initial rights of self-government from their feudal lords. [Note by Engels to

the German edition of 1890.]

market, conquered for itself, in the modern representative State, exclusive political sway. The executive of the modern State is but a committee for managing the common affairs of the whole bourgeoisie.

The bourgeoisie, historically, has played a most revolu-

tionary part.

The bourgeoisie, wherever it has got the upper hand, has put an end to all feudal, patriarchal, idyllic relations. It has pitilessly torn asunder the motley feudal ties that bound man to his "natural superiors", and has left remaining no other nexus between man and man than naked self-interest, than callous "cash payment". It has drowned the most heavenly ecstasies of religious fervour, of chivalrous enthusiasm, of philistine sentimentalism, in the icy water of egotistical calculation. It has resolved personal worth into exchange value, and in place of the numberless indefeasible chartered freedoms, has set up that single, unconscionable freedom—Free Trade. In one word, for exploitation, veiled by religious and political illusions, it has substituted naked, shameless, direct, brutal exploitation.

The bourgeoisie has stripped of its halo every occupation hitherto honoured and looked up to with reverent awe. It has converted the physician, the lawyer, the priest, the poet, the

man of science, into its paid wage-labourers.

The bourgeoisie has torn away from the family its sentimental veil, and has reduced the family relation to a mere

money relation.

The bourgeoisie has disclosed how it came to pass that the brutal display of vigour in the Middle Ages, which Reactionists so much admire, found its fitting complement in the most slothful indolence. It has been the first to show what man's activity can bring about. It has accomplished wonders far surpassing Egyptian pyramids, Roman aqueducts, and Gothic cathedrals; it has conducted expeditions that put in the shade all former Exoduses of nations and crusades.²⁷

The bourgeoisie cannot exist without constantly revolutionising the instruments of production, and thereby the relations of production, and with them the whole relations of society. Conservation of the old modes of production in unaltered form, was, on the contrary, the first condition of existence for all earlier industrial classes. Constant revolutionising of production, uninterrupted disturbance of all social conditions, everlasting uncertainty and agitation distinguish the bourgeois epoch from all earlier ones. All fixed, fast-frozen relations, with their train of ancient and venerable prejudices and opinions, are swept away, all newformed ones become antiquated before they can ossify. All that is solid melts into air, all that is holy is profaned, and man is at last compelled to face, with sober senses, his real conditions of life, and his relations with his kind.

The need of a constantly expanding market for its products chases the bourgeoisie over the whole surface of the globe. It must nestle everywhere, settle everywhere, establish

connexions everywhere.

The bourgeoisie has through its exploitation of the world market given a cosmopolitan character to production and consumption in every country. To the great chagrin of Reactionists, it has drawn from under the feet of industry the national ground on which it stood. All old-established national industries have been destroyed or are daily being destroyed. They are dislodged by new industries, whose introduction becomes a life and death question for all civilised nations, by industries that no longer work up indigenous raw material, but raw material drawn from the remotest zones; industries whose products are consumed, not only at home, but in every quarter of the globe. In place of the old wants, satisfied by the productions of the country, we find new wants, requiring for their satisfaction the products of distant lands and climes. In place of the old local and national seclusion and self-sufficiency, we have intercourse in every direction, universal inter-dependence of nations. And as in material, so also in intellectual production. The intellectual creations of individual nations become common property. National one-sidedness and narrow-mindedness become more and more impossible, and from the numerous national and local literatures, there arises a world literature.

The bourgeoisie, by the rapid improvement of all instruments of production, by the immensely facilitated means of communication, draws all, even the most barbarian, nations into civilisation. The cheap prices of its commodities are the heavy artillery with which it batters down all Chinese walls, with which it forces the barbarians' intensely obstinate hatred of foreigners to capitulate. It compels all nations, on pain of extinction, to adopt the bourgeois mode of production; it compels them to introduce what it calls civilisation into their midst, i.e., to become bourgeois themselves. In one word, it creates a world after its own image.

The bourgeoisie has subjected the country to the rule of the towns. It has created enormous cities, has greatly increased the urban population as compared with the rural, and has thus rescued a considerable part of the population from the idiocy of rural life. Just as it has made the country dependent on the towns, so it has made barbarian and semibarbarian countries dependent on the civilised ones, nations of peasants on nations of bourgeois, the East on the

West.

The bourgeoisie keeps more and more doing away with the scattered state of the population, of the means of production, and of property. It has agglomerated population, centralised means of production, and has concentrated property in a few hands. The necessary consequence of this was political centralisation. Independent, or but loosely connected, provinces with separate interests, laws, governments and systems of taxation, became lumped together into one nation, with one government, one code of laws, one national class interest, one frontier and one customs-tariff.

The bourgeoisie, during its rule of scarce one hundred years, has created more massive and more colossal productive forces than have all preceding generations together. Subjection of Nature's forces to man, machinery, application of chemistry to industry and agriculture, steam-navigation, railways, electric telegraphs, clearing of whole continents for cultivation, canalisation of rivers, whole populations conjured out of the ground—what earlier century had even a presenti-

ment that such productive forces slumbered in the lap of social labour?

We see then: the means of production and of exchange, on whose foundation the bourgeoisie built itself up, were generated in feudal society. At a certain stage in the development of these means of production and of exchange, the conditions under which feudal society produced and exchanged, the feudal organisation of agriculture and manufacturing industry, in one word, the feudal relations of property became no longer compatible with the already developed productive forces; they became so many fetters. They had to be burst asunder; they were burst asunder.

Into their place stepped free competition, accompanied by a social and political constitution adapted to it, and by the economical and political sway of the bourgeois class.

A similar movement is going on before our own eyes. Modern bourgeois society with its relations of production, of exchange and of property, a society that has conjured up such gigantic means of production and of exchange, is like the sorcerer, who is no longer able to control the powers of the nether world whom he has called up by his spells. For many a decade past the history of industry and commerce is but the history of the revolt of modern productive forces against modern conditions of production, against the property relations that are the conditions for the existence of the bourgeoisie and of its rule. It is enough to mention the commercial crises that by their periodical return put on its trial, each time more threateningly, the existence of the entire bourgeois society. In these crises a great part not only of the existing products, but also of the previously created productive forces, are periodically destroyed. In these crises there breaks out an epidemic that, in all earlier epochs, would have an absurdity-the epidemic of overproduction. Society suddenly finds itself put back into a state of momentary barbarism; it appears as if a famine, a universal war of devastation had cut off the supply of every means of subsistence; industry and commerce seem to be destroyed: and why? Because there is too much civilisation, too much means of subsistence, too much industry, too much commerce. The productive forces at the disposal of society no longer tend to further the development of the conditions of bourgeois property; on the contrary, they have become too powerful for these conditions, by which they are fettered, and so soon as they overcome these fetters, they bring disorder into the whole of bourgeois society, endanger the existence of bourgeois property. The conditions of bourgeois society are too narrow to comprise the wealth created by them. And how does the bourgeoisie get over these crises? On the one hand, by enforced destruction of a mass of productive forces; on the other, by the conquest of new markets, and by the more thorough exploitation of the old ones. That is to say, by paving the way for more extensive and more destructive crises, and by diminishing the means whereby crises are prevented.

The weapons with which the bourgeoisie felled feudalism to the ground are now turned against the bourgeoisie itself.

But not only has the bourgeoisie forged the weapons that bring death to itself; it has also called into existence the men who are to wield those weapons—the modern working class—

the proletarians.

In proportion as the bourgeoisie, *i.e.*, capital, is developed, in the same proportion is the proletariat, the modern working class, developed—a class of labourers, who live only so long as they find work, and who find work only so long as their labour increases capital. These labourers, who must sell themselves piecemeal, are a commodity, like every other article of commerce, and consequently exposed to all the vicissitudes of competition, to all the fluctuations of the market.

Owing to the extensive use of machinery and to division of labour, the work of the proletarians has lost all individual character, and, consequently, all charm for the workman. He becomes an appendage of the machine, and it is only the most simple, most monotonous, and most easily acquired knack, that is required of him. Hence, the cost of production of a workman is restricted, almost entirely, to the means of

subsistence that he requires for his maintenance, and for the propagation of his race. But the price of a commodity, and therefore also of labour,²⁸ is equal to its cost of production. In proportion, therefore, as the repulsiveness of the work increases, the wage decreases. Nay more, in proportion as the use of machinery and division of labour increases, in the same proportion the burden of toil also increases, whether by prolongation of the working hours, by increase of the work exacted in a given time or by increased speed of the machinery, etc.

Modern industry has converted the little workshop of the patriarchal master into the great factory of the industrial capitalist. Masses of labourers, crowded into the factory, are organised like soldiers. As privates of the industrial army they are placed under the command of a perfect hierarchy of officers and sergeants. Not only are they slaves of the bourgeois class, and of the bourgeois State; they are daily and hourly enslaved by the machine, by the overlooker, and, above all, by the individual bourgeois manufacturer himself. The more openly this despotism proclaims gain to be its end and aim, the more petty, the more hateful and the more embittering it is.

The less the skill and exertion of strength implied in manual labour, in other words, the more modern industry becomes developed, the more is the labour of men superseded by that of women. Differences of age and sex have no longer any distinctive social validity for the working class. All are instruments of labour, more or less expensive to use,

according to their age and sex.

No sooner is the exploitation of the labourer by the manufacturer, so far, at an end, and he receives his wages in cash, than he is set upon by the other portions of the bourgeoisie, the landlord, the shopkeeper, the pawnbroker, etc.

The lower strata of the middle class—the small tradespeople, shopkeepers, and retired tradesmen generally, the handicraftsmen and peasants—all these sink gradually into the proletariat, partly because their diminutive capital does not suffice for the scale on which Modern Industry is carried on, and is swamped in the competition with the large capitalists, partly because their specialised skill is rendered worthless by new methods of production. Thus the proletariat is recruited

from all classes of the population.

The proletariat goes through various stages of development. With its birth begins its struggle with the bourgeoisie. At first the contest is carried on by individual labourers, then by the workpeople of a factory, then by the operatives of one trade, in one locality, against the individual bourgeois who directly exploits them. They direct their attacks not against the bourgeois conditions of production, but against the instruments of production themselves; they destroy imported wares that compete with their labour, they smash to pieces machinery, they set factories ablaze, they seek to restore by force the vanished status of the workman of the Middle Ages.

At this stage the labourers still form an incoherent mass scattered over the whole country, and broken up by their mutual competition. If anywhere they unite to form more compact bodies, this is not yet the consequence of their own active union, but of the union of the bourgeoisie, which class, in order to attain its own political ends, is compelled to set the whole proletariat in motion, and is moreover yet, for a time, able to do so. At this stage, therefore, the proletarians do not fight their enemies, but the enemies of their enemies, the remnants of absolute monarchy, the landowners, the non-industrial bourgeois, the petty bourgeoisie. Thus the whole historical movement is concentrated in the hands of the bourgeoisie; every victory so obtained is a victory for the bourgeoisie.

But with the development of industry the proletariat not only increases in number; it becomes concentrated in greater masses, its strength grows, and it feels that strength more. The various interests and conditions of life within the ranks of the proletariat are more and more equalised, in proportion as machinery obliterates all distinctions of labour, and nearly everywhere reduces wages to the same low level. The growing

competition among the bourgeois, and the resulting commercial crises, make the wages of the workers ever more fluctuating. The unceasing improvement of machinery, ever more rapidly developing, makes their livelihood more and more precarious; the collisions between individual workmen and individual bourgeois take more and more the character of collisions between two classes. Thereupon the workers begin to form combinations (Trades' Unions) against the bourgeois; they club together in order to keep up the rate of wages; they found permanent associations in order to make provision beforehand for these occasional revolts. Here and there the contest breaks out into riots.

Now and then the workers are victorious, but only for a time. The real fruit of their battles lies, not in the immediate result, but in the ever-expanding union of the workers. This union is helped on by the improved means of communication that are created by modern industry and that place the workers of different localities in contact with one another. It was just this contact that was needed to centralise the numerous local struggles, all of the same character, into one national struggle between classes. But every class struggle is a political struggle. And that union, to attain which the burghers of the Middle Ages, with their miserable highways, required centuries, the modern proletarians, thanks to railways, achieve in a few years.

This organisation of the proletarians into a class, and consequently into a political party, is continually being upset again by the competition between the workers themselves. But it ever rises up again, stronger, firmer, mightier. It compels legislative recognition of particular interests of the workers, by taking advantage of the divisions among the bourgeoisie itself. Thus the ten-hours' bill in England was carried.

Altogether collisions between the classes of the old society further, in many ways, the course of development of the proletariat. The bourgeoisie finds itself involved in a constant battle. At first with the aristocracy; later on, with those portions of the bourgeoisie itself, whose interests have

become antagonistic to the progress of industry; at all times, with the bourgeoisie of foreign countries. In all these battles it sees itself compelled to appeal to the proletariat, to ask for its help, and thus, to drag it into the political arena. The bourgeoisie itself, therefore, supplies the proletariat with its own elements of political and general education, in other words, it furnishes the proletariat with weapons for fighting the bourgeoisie.

Further, as we have already seen, entire sections of the ruling classes are, by the advance of industry, precipitated into the proletariat, or are at least threatened in their conditions of existence. These also supply the proletariat with

fresh elements of enlightenment and progress.

Finally, in times when the class struggle nears the decisive hour, the process of dissolution going on within the ruling class, in fact within the whole range of old society, assumes such a violent, glaring character, that a small section of the ruling class cuts itself adrift, and joins the revolutionary class, the class that holds the future in its hands. Just as, therefore, at an earlier period, a section of the nobility went over to the bourgeoisie, so now a portion of the bourgeoisie goes over to the proletariat, and in particular, a portion of the bourgeois ideologists, who have raised themselves to the level of comprehending theoretically the historical movement as a whole.

Of all the classes that stand face to face with the bourgeoisie today, the proletariat alone is a really revolutionary class. The other classes decay and finally disappear in the face of modern industry; the proletariat is its special and essential

product.

The lower middle class, the small manufacturer, the shopkeeper, the artisan, the peasant, all these fight against the bourgeoisie, to save from extinction their existence as fractions of the middle class. They are therefore not revolutionary, but conservative. Nay more, they are reactionary, for they try to roll back the wheel of history. If by chance they are revolutionary, they are so only in view of their impending transfer into the proletariat, they thus defend not their

present, but their future interests, they desert their own standpoint to place themselves at that of the proletariat.

The "dangerous class", the social scum, that passively rotting mass thrown off by the lowest layers of old society may, here and there, be swept into the movement by a proletarian revolution; its conditions of life, however, prepare it far more for the part of a bribed tool of reactionary

intrigue.

In the conditions of the proletariat, those of old society at large are already virtually swamped. The proletarian is without property; his relation to his wife and children has no longer anything in common with the bourgeois family relations; modern industrial labour, modern subjection to capital, the same in England as in France, in America as in Germany, has stripped him of every trace of national character. Law, morality, religion, are to him so many bourgeois prejudices, behind which lurk in ambush just as many bourgeois interests.

All the preceding classes that got the upper hand, sought to fortify their already acquired status by subjecting society at large to their conditions of appropriation. The proletarians cannot become masters of the productive forces of society, except by abolishing their own previous mode of appropriation, and thereby also every other previous mode of appropriation. They have nothing of their own to secure and to fortify; their mission is to destroy all previous securities for and insurances of, individual property.

All previous historical movements were movements of minorities, or in the interest of minorities. The proletarian movement is the self-conscious, independent movement of the immense majority, in the interest of the immense majority. The proletariat, the lowest stratum of our present society, cannot stir, cannot raise itself up, without the whole superincumbent strata of official society being sprung into the air.

Though not in substance, yet in form, the struggle of the proletariat with the bourgeoisie is at first a national struggle. The proletariat of each country must, of course, first of all settle matters with its own bourgeoisie.

In depicting the most general phases of the development

of the proletariat, we traced the more or less veiled civil war, raging within existing society, up to the point where that war breaks out into open revolution, and where the violent overthrow of the bourgeoisie lays the foundation for the

sway of the proletariat.

Hitherto, every form of society has been based, as we have already seen, on the antagonism of oppressing and oppressed classes. But in order to oppress a class, certain conditions must be assured to it under which it can, at least, continue its slavish existence. The serf, in the period of serfdom, raised himself to membership in the commune, just as the petty bourgeois, under the yoke of feudal absolutism, managed to develop into a bourgeois. The modern labourer, on the contrary, instead of rising with the progress of industry, sinks deeper and deeper below the conditions of existence of his own class. He becomes a pauper, and pauperism develops more rapidly than population and wealth. And here it becomes evident, that the bourgeoisie is unfit any longer to be the ruling class in society, and to impose its conditions of existence upon society as an over-riding law. It is unfit to rule because it is incompetent to assure an existence to its slave within his slavery, because it cannot help letting him sink into such a state, that it has to feed him, instead of being fed by him. Society can no longer live under this bourgeoisie, in other words, its existence is no longer compatible with society.

The essential condition for the existence, and for the sway of the bourgeois class, is the formation and augmentation of capital; the condition for capital is wage labour. Wage labour rests exclusively on competition between the labourers. The advance of industry, whose involuntary promoter is the bourgeoisie, replaces the isolation of the labourers, due to competition, by their revolutionary combination, due to association. The development of Modern Industry, therefore, cuts from under its feet the very foundation on which the bourgeoisie produces and appropriates products. What the bourgeoisie, therefore, produces, above all, is its own gravediggers. Its fall and the victory of the

proletariat are equally inevitable.

П

PROLETARIANS AND COMMUNISTS

In what relation do the Communists stand to the proletarians as a whole?

The Communists do not form a separate party opposed

to other working-class parties.

They have no interests separate and apart from those of the proletariat as a whole.

They do not set up any sectarian principles of their own by which to shape and mould the proletarian movement.

The Communists are distinguished from the other working-class parties by this only: 1. In the national struggles of the proletarians of the different countries, they point out and bring to the front the common interests of the entire proletariat, independently of all nationality. 2. In the various stages of development which the struggle of the working class against the bourgeoisie has to pass through, they always and everywhere represent the interests of the movement as a whole.

The Communists, therefore, are on the one hand, practically, the most advanced and resolute section of the working-class parties of every country, that section which pushes forward all others; on the other hand, theoretically, they have over the great mass of the proletariat the advantage of clearly understanding the line of march, the conditions, and the ultimate general results of the proletarian movement.

The immediate aim of the Communists is the same as that of all the other proletarian parties: formation of the pro-

letariat into a class, overthrow of the bourgeois supremacy, conquest of political power by the proletariat.

The theoretical conclusions of the Communists are in no way based on ideas or principles that have been invented, or discovered by this or that would-be universal reformer.

They merely express, in general terms, actual relations springing from an existing class struggle, from a historical movement going on under our very eyes. The abolition of existing property relations is not at all a distinctive feature of Communism.

All property relations in the past have continually been subject to historical change consequent upon the change in historical conditions.

The French Revolution, for example, abolished feudal

property in favour of bourgeois property.

The distinguishing feature of Communism is not the abolition of property generally, but the abolition of bourgeois property. But modern bourgeois private property is the final and most complete expression of the system of producing and appropriating products, that is based on class antagonisms, on the exploitation of the many by the few.

In this sense, the theory of the Communists may be summed up in the single sentence: Abolition of private

property.

We Communists have been reproached with the desire of abolishing the right of personally acquiring property as the fruit of a man's own labour, which property is alleged to be the ground work of all personal freedom, activity and

independence.

Hard-won, self-acquired, self-earned property! Do you mean the property of the petty artisan and of the small peasant, a form of property that preceded the bourgeois form? There is no need to abolish that; the development of industry has to a great extent already destroyed it, and is still destroying it daily.

Or do you mean modern bourgeois private property?

But does wage labour create any property for the labourer? Not a bit. It creates capital, i.e., that kind of

property which exploits wage labour, and which cannot increase except upon condition of begetting a new supply of wage labour for fresh exploitation. Property, in its present form, is based on the antagonism of capital and wage labour. Let us examine both sides of this antagonism.

To be a capitalist, is to have not only a purely personal, but a social *status* in production. Capital is a collective product, and only by the united action of many members, nay, in the last resort, only by the united action of all

members of society, can it be set in motion.

Capital is, therefore, not a personal, it is a social power. When, therefore, capital is converted into common property, into the property of all members of society, personal property is not thereby transformed into social property. It is only the social character of the property that is changed. It loses its class character.

Let us now take wage labour.

The average price of wage labour is the minimum wage, i.e., that quantum of the means of subsistence, which is absolutely requisite to keep the labourer in bare existence as a labourer. What, therefore, the wage-labourer appropriates by means of his labour, merely suffices to prolong and reproduce a bare existence. We by no means intend to abolish this personal appropriation of the products of labour, an appropriation that is made for the maintenance and reproduction of human life, and that leaves no surplus wherewith to command the labour of others. All that we want to do away with is the miserable character of this appropriation, under which the labourer lives merely to increase capital, and is allowed to live only in so far as the interest of the ruling class requires it.

In bourgeois society, living labour is but a means to increase accumulated labour. In Communist society, accumulated labour is but a means to widen, to enrich, to

promote the existence of the labourer.

In bourgeois society, therefore, the past dominates the present; in Communist society, the present dominates the past. In bourgeois society capital is independent and has

individuality, while the living person is dependent and has no

individuality.

And the abolition of this state of things is called by the bourgeois abolition of individuality and freedom! And rightly so. The abolition of bourgeois individuality, bourgeois independence, and bourgeois freedom is undoubtedly aimed at.

By freedom is meant, under the present bourgeois condi-

tions of production, free trade, free selling and buying.

But if selling and buying disappears, free selling and buying disappears also. This talk about free selling and buying, and all the other "brave words" of our bourgeoisie about freedom in general, have a meaning, if any, only in contrast with restricted selling and buying, with the fettered traders of the Middle Ages, but have no meaning when opposed to the Communistic abolition of buying and selling, of the bourgeois conditions of production, and of the bourgeoisie itself.

You are horrified at our intending to do away with private property. But in your existing society, private property is already done away with for nine-tenths of the population; its existence for the few is solely due to its non-existence in the hands of those nine-tenths. You reproach us, therefore, with intending to do away with a form of property, the necessary condition for whose existence is, the non-existence of any property for the immense majority of

society.

In one word, you reproach us with intending to do away with your property. Precisely so; that is just what we intend.

From the moment when labour can no longer be converted into capital, money, or rent, into a social power capable of being monopolised, i.e., from the moment when individual property can no longer be transformed into bourgeois property, into capital, from that moment, you say, individuality vanishes.

You must, therefore, confess that by "individual" you mean no other person than the bourgeois, than the middle-class owner of property. This person must, indeed, be swept

out of the way, and made impossible.

Signatura 2000 and Sell frig. They my the margen: Rivertti Da Gining ple. him within de Thinghopping wife 6. Her is 3. 8/1944 2/44 is in 2. 4 december linger hailes agen so linger signs of all the added to the best site of the side of of first of the sent of the feet of the first of the firs the see see rest that to 3 - will the teller -the the many that we have the - it fire of the short no whole the state when it am no whether in the car - of the that the same of the period the same of th sing ple in the strate of the - Hely a Hard so that the the by the wind the place alogher.

Communism deprives no man of the power to appropriate the products of society; all that it does is to deprive him of the power to subjugate the labour of others by means of such appropriation.

It has been objected that upon the abolition of private property all work will cease, and universal laziness will

overtake us.

According to this, bourgeois society ought long ago to have gone to the dogs through sheer idleness; for those of its members who work, acquire nothing, and those who acquire anything, do not work. The whole of this objection is but another expression of the tautology: that there can no longer be any wage labour when there is no longer any ca-

pital.

All objections urged against the Communistic mode of producing and appropriating material products, have, in the same way, been urged against the Communistic modes of producing and appropriating intellectual products. Just as, to the bourgeois, the disappearance of class property is the disappearance of production itself, so the disappearance of class culture is to him identical with the disappearance of all culture.

That culture, the loss of which he laments, is, for the

enormous majority, a mere training to act as a machine.

But don't wrangle with us so long as you apply, to our intended abolition of bourgeois property, the standard of your bourgeois notions of freedom, culture, law, &c. Your very ideas are but the outgrowth of the conditions of your bourgeois production and bourgeois property, just as your jurisprudence is but the will of your class made into a law for all, a will, whose essential character and direction are determined by the economical conditions of existence of your class.

The selfish misconception that induces you to transform into eternal laws of nature and of reason, the social forms springing from your present mode of production and form of property—historical relations that rise and disappear in the progress of production—this misconception you share with

every ruling class that has preceded you. What you see clearly in the case of ancient property, what you admit in the case of feudal property, you are of course forbidden to admit in the case of your own bourgeois form of property.

Abolition of the family! Even the most radical flare up

at this infamous proposal of the Communists.

On what foundation is the present family, the bourgeois family, based? On capital, on private gain. In its completely developed form this family exists only among the bourgeoisie. But this state of things finds its complement in the practical absence of the family among the proletarians, and in public prostitution.

The bourgeois family will vanish as a matter of course when its complement vanishes, and both will vanish with the

vanishing of capital.

Do you charge us with wanting to stop the exploitation of children by their parents? To this crime we plead guilty.

But, you will say, we destroy the most hallowed of rela-

tions, when we replace home education by social.

And your education! Is not that also social, and determined by the social conditions under which you educate, by the intervention, direct or indirect, of society, by means of schools, &c.?

The Communists have not invented the intervention of society in education; they do but seek to alter the character of that intervention, and to rescue education from the

influence of the ruling class.

The bourgeois clap-trap about the family and education, about the hallowed co-relation of parent and child, becomes all the more disgusting, the more, by the action of Modern Industry, all family ties among the proletarians are torn asunder, and their children transformed into simple articles of commerce and instruments of labour.

But you Communists would introduce community of

women, screams the whole bourgeoisie in chorus.

The bourgeois sees in his wife a mere instrument of production. He hears that the instruments of production are to be exploited in common, and, naturally, can come to no

other conclusion than that the lot of being common to all will likewise fall to the women.

He has not even a suspicion that the real point aimed at is to do away with the status of women as mere instruments of production.

For the rest, nothing is more ridiculous than the virtuous indignation of our bourgeois at the community of women which, they pretend, is to be openly and officially established by the Communists. The Communists have no need to introduce community of women; it has existed almost from time immemorial.

Our bourgeois, not content with having the wives and daughters of their proletarians at their disposal, not to speak of common prostitutes, take the greatest pleasure in seducing each other's wives.

Bourgeois marriage is in reality a system of wives in common and thus, at the most, what the Communists might possibly be reproached with, is that they desire to introduce, in substitution for a hypocritically concealed, an openly legalised community of women. For the rest, it is self-evident that the abolition of the present system of production must bring with it the abolition of the community of women springing from that system, *i.e.*, of prostitution both public and private.

The Communists are further reproached with desiring to

abolish countries and nationality.

The working men have no country. We cannot take from them what they have not got. Since the proletariat must first of all acquire political supremacy, must rise to be the leading class of the nation, must constitute itself *the* nation, it is, so far, itself national, though not in the bourgeois sense of the word.

National differences and antagonisms between peoples are daily more and more vanishing, owing to the development of the bourgeoisie, to freedom of commerce, to the world market, to uniformity in the mode of production and in the conditions of life corresponding thereto.

The supremacy of the proletariat will cause them to

hor

Kommunistischen Partei.

Beröffentlicht im Jebruar 1848.

Proletarier aller Sander bereinigt euch.

London.

Gebrudt in der Office der "Bildungs=Gefellschaft für Arbeitet" von D. C. Burghard.

46, LIVERPOOL STREET, BISHOPSCATE.

vanish still faster. United action, of the leading civilised countries at least, is one of the first conditions for the

emancipation of the proletariat.

In proportion as the exploitation of one individual by another is put an end to, the exploitation of one nation by another will also be put an end to. In proportion as the antagonism between classes within the nation vanishes, the hostility of one nation to another will come to an end.

The charges against Communism made from a religious, a philosophical, and, generally, from an ideological standpoint,

are not deserving of serious examination.

Does it require deep intuition to comprehend that man's ideas, views and conceptions, in one word, man's consciousness, changes with every change in the conditions of his material existence, in his social relations and in his social life?

What else does the history of ideas prove, than that intellectual production changes its character in proportion as material production is changed? The ruling ideas of each age

have ever been the ideas of its ruling class.

When people speak of ideas that revolutionise society, they do but express the fact, that within the old society, the elements of a new one have been created, and that the dissolution of the old ideas keeps even pace with the dissolution

of the old conditions of existence.

When the ancient world was in its last throes, the ancient religions were overcome by Christianity. When Christian ideas succumbed in the 18th century to rationalist ideas, feudal society fought its death battle with the then revolutionary bourgeoisie. The ideas of religious liberty and freedom of conscience merely gave expression to the sway of free competition within the domain of knowledge.

"Undoubtedly," it will be said, "religious, moral, philosophical and juridical ideas have been modified in the course of historical development. But religion, morality, philosophy, political science, and law, constantly survived this change."

"There are, besides, eternal truths, such as Freedom, Justice, etc., that are common to all states of society. But

Communism abolishes eternal truths, it abolishes all religion and all morality, instead of constituting them on a new basis; it therefore acts in contradiction to all past historical experience."

What does this accusation reduce itself to? The history of all past society has consisted in the development of class antagonisms, antagonisms that assumed different forms at

different epochs.

But whatever form they may have taken, one fact is common to all past ages, viz., the exploitation of one part of society by the other. No wonder, then, that the social consciousness of past ages, despite all the multiplicity and variety it displays, moves within certain common forms, or general ideas, which cannot completely vanish except with the total disappearance of class antagonisms.

The Communist revolution is the most radical rupture with traditional property relations; no wonder that its development involves the most radical rupture with traditional ideas.

But let us have done with the bourgeois objections to Communism.

We have seen above, that the first step in the revolution by the working class is to raise the proletariat to the position of ruling class, to win the battle of democracy.

The proletariat will use its political supremacy to wrest, by degrees, all capital from the bourgeoisie, to centralise all instruments of production in the hands of the State, *i.e.*, of the proletariat organised as the ruling class; and to increase

the total of productive forces as rapidly as possible.

Of course, in the beginning, this cannot be effected except by means of despotic inroads on the rights of property, and on the conditions of bourgeois production; by means of measures, therefore, which appear economically insufficient and untenable, but which, in the course of the movement, outstrip themselves, necessitate further inroads upon the old social order, and are unavoidable as a means of entirely revolutionising the mode of production.

These measures will of course be different in different

countries.

Nevertheless in the most advanced countries, the following will be pretty generally applicable:

1. Abolition of property in land and application of all

rents of land to public purposes.

2. A heavy progressive or graduated income tax.

3. Abolition of all right of inheritance.

4. Confiscation of the property of all emigrants and rebels.

5. Centralisation of credit in the hands of the State, by means of a national bank with State capital and an exclusive monopoly.

6. Centralisation of the means of communication and

transport in the hands of the State.

7. Extension of factories and instruments of production owned by the State; the bringing into cultivation of wastelands, and the improvement of the soil generally in accordance with a common plan.

8. Equal liability of all to labour. Establishment of

industrial armies, especially for agriculture.

9. Combination of agriculture with manufacturing industries; gradual abolition of the distinction between town and country, by a more equable distribution of the population over the country.

10. Free education for all children in public schools. Abolition of children's factory labour in its present form. Combination of education with industrial production, &c.,

&c.

When, in the course of development, class distinctions have disappeared, and all production has been concentrated in the hands of a vast association of the whole nation, the public power will lose its political character. Political power, properly so called, is merely the organised power of one class for oppressing another. If the proletariat during its contest with the bourgeoisie is compelled, by the force of circumstances, to organise itself as a class, if, by means of a revolution, it makes itself the ruling class, and, as such, sweeps away by force the old conditions of production, then it will, along with these conditions, have swept away the conditions for

the existence of class antagonisms and of classes generally, and will thereby have abolished its own supremacy as a class.

In place of the old bourgeois society, with its classes and class antagonisms, we shall have an association, in which the free development of each is the condition for the free development of all.

SOCIALIST AND COMMUNIST LITERATURE

1. Reactionary Socialism

a, Feudal Socialism

Owing to their historical position, it became the vocation of the aristocracies of France and England to write pamphlets against modern bourgeois society. In the French revolution of July 1830, and in the English reform²⁹ agitation, these aristocracies again succumbed to the hateful upstart. Thenceforth, a serious political contest was altogether out of question. A literary battle alone remained possible. But even in the domain of literature the old cries of the restoration period^a had become impossible.

In order to arouse sympathy, the aristocracy were obliged to lose sight, apparently, of their own interests, and to formulate their indictment against the bourgeoisie in the interest of the exploited working class alone. Thus the aristocracy took their revenge by singing lampoons on their new master, and whispering in his ears sinister prophecies of

coming catastrophe.

In this way arose feudal Socialism; half lamentation, half lampoon; half echo of the past, half menace of the future; at times, by its bitter, witty and incisive criticism, striking the bourgeoisie to the very heart's core; but always ludicrous in its effect, through total incapacity to comprehend the march

of modern history.

a Not the English Restoration 1660 to 1689, but the French Restoration 1814 to 1830. [Note by Engels to the English edition of 1888.]

The aristocracy, in order to rally the people to them, waved the proletarian alms-bag in front for a banner. But the people, so often as it joined them, saw on their hindquarters the old feudal coats of arms, and deserted with loud and irreverent laughter.

One section of the French Legitimists and "Young

England"30 exhibited this spectacle.

In pointing out that their mode of exploitation was different to that of the bourgeoisie, the feudalists forget that they exploited under circumstances and conditions that were quite different, and that are now antiquated. In showing that, under their rule, the modern proletariat never existed, they forget that the modern bourgeoisie is the necessary offspring of their own form of society.

For the rest, so little do they conceal the reactionary character of their criticism that their chief accusation against the bourgeoisie amounts to this, that under the bourgeois régime a class is being developed, which is destined to cut up

root and branch the old order of society.

What they upbraid the bourgeoisie with is not so much that it creates a proletariat, as that it creates a revolutionary

proletariat.

In political practice, therefore, they join in all coercive measures against the working class; and in ordinary life, despite their high-falutin phrases, they stoop to pick up the golden apples dropped from the tree of industry, and to barter truth, love, and honour for traffic in wool, beetrootsugar, and potato spirits.

As the parson has ever gone hand in hand with the land-

lord, so has Clerical Socialism with Feudal Socialism.

b This applies chiefly to Germany where the landed aristocracy and squirearchy have large portions of their estates cultivated for their own account by stewards, and are, moreover, extensive beetroot-sugar manufacturers and distillers of potato spirits. The wealthier British aristocracy are, as yet, rather above that; but they, too, know how to make up for declining rents by lending their names to floaters of more or less shady joint-stock companies. [Note by Engels to the English edition of 1888.]

Nothing is easier than to give Christian asceticism a Socialist tinge. Has not Christianity declaimed against private property, against marriage, against the State? Has it not preached in the place of these, charity and poverty, celibacy and mortification of the flesh, monastic life and Mother Church? Christian Socialism is but the holy water with which the priest consecrates the heart-burnings of the aristocrat.

b. Petty-Bourgeois Socialism

The feudal aristocracy was not the only class that was ruined by the bourgeoisie, not the only class whose conditions of existence pined and perished in the atmosphere of modern bourgeois society. The medieval burgesses and the small peasant proprietors were the precursors of the modern bourgeoisie. In those countries which are but little developed, industrially and commercially, these two classes still vegetate

side by side with the rising bourgeoisie.

In countries where modern civilisation has become fully developed, a new class of petty bourgeois has been formed, fluctuating between proletariat and bourgeoisie and ever renewing itself as a supplementary part of bourgeois society. The individual members of this class, however, are being constantly hurled down into the proletariat by the action of competition, and, as modern industry develops, they even see the moment approaching when they will completely disappear as an independent section of modern society, to be replaced, in manufactures, agriculture and commerce, by overlookers, bailiffs and shopmen.

In countries like France, where the peasants constitute far more than half of the population, it was natural that writers who sided with the proletariat against the bourgeoisie, should use, in their criticism of the bourgeois régime, the standard of the peasant and petty bourgeois, and from the standpoint of these intermediate classes should take up the cudgels for the working class. Thus arose petty-bourgeois

Socialism. Sismondi³¹ was the head of this school, not only in France but also in England.

This school of Socialism dissected with great acuteness the contradictions in the conditions of modern production. It laid bare the hypocritical apologies of economists. It proved, incontrovertibly, the disastrous effects of machinery and division of labour; the concentration of capital and land in a few hands; over-production and crises; it pointed out the inevitable ruin of the petty bourgeois and peasant, the misery of the proletariat, the anarchy in production, the crying inequalities in the distribution of wealth, the industrial war of extermination between nations, the dissolution of old moral bonds, of the old family relations, of the old nationalites.

In its positive aims, however, this form of Socialism aspires either to restoring the old means of production and of exchange, and with them the old property relations, and the old society, or to cramping the modern means of production and of exchange, within the framework of the old property relations that have been, and were bound to be, exploded by those means. In either case, it is both reactionary and Utopian.

Its last words are: corporate guilds for manufacture;

patriarchal relations in agriculture.

Ultimately, when stubborn historical facts had dispersed all intoxicating effects of self-deception, this form of Socialism ended in a miserable fit of the blues.

c. German, or "True", Socialism

The Socialist and Communist literature of France, a literature that originated under the pressure of a bourgeoisie in power, and that was the expression of the struggle against this power, was introduced into Germany at a time when the bourgeoisie, in that country, had just begun its contest with feudal absolutism.

German philosophers, would-be philosophers, and beaux

esprits, eagerly seized on this literature, only forgetting, that when these writings immigrated from France into Germany, French social conditions had not immigrated along with them. In contact with German social conditions, this French literature lost all its immediate practical significance, and assumed a purely literary aspect. Thus, to the German philosophers of the Eighteenth Century, the demands of the first French Revolution were nothing more than the demands of "Practical Reason" in general, and the utterance of the will of the revolutionary French bourgeoisie signified in their eyes the laws of pure Will, of Will as it was bound to be, of true human Will generally.

The work of the German *literati* consisted solely in bringing the new French ideas into harmony with their ancient philosophical conscience, or rather, in annexing the French ideas without deserting their own philosophic point of view.

This annexation took place in the same way in which a foreign language is appropriated, namely, by translation.

It is well known how the monks wrote silly lives of Catholic Saints over the manuscripts on which the classical works of ancient heathendom had been written. The German literati reversed this process with the profane French literature. They wrote their philosophical nonsense beneath the French original. For instance, beneath the French criticism of the economic functions of money, they wrote "Alienation of Humanity", and beneath the French criticism of the bourgeois State they wrote, "Dethronement of the Category of the General", and so forth.

The introduction of these philosophical phrases at the back of the French historical criticisms they dubbed "Philosophy of Action", "True Socialism", "German Science of Socialism", "Philosophical Foundation of Socialism", and so on.

The French Socialist and Communist literature was thus completely emasculated. And, since it ceased in the hands of the German to express the struggle of one class with the other, he felt conscious of having overcome "French one-sidedness" and of representing, not true requirements, but

the requirements of Truth; not the interests of the proletariat, but the interests of Human Nature, of Man in general, who belongs to no class, has no reality, who exists only in the misty realm of philosophical fantasy.

This German Socialism, which took its schoolboy task so seriously and solemnly, and extolled its poor stock-in-trade in such mountebank fashion, meanwhile gradually lost its

pedantic innocence.

The fight of the German, and, especially, of the Prussian bourgeoisie, against feudal aristocracy and absolute monarchy, in other words, the liberal movement, became more earnest.

By this, the long wished-for opportunity was offered to "True" Socialism of confronting the political movement with the Socialist demands, of hurling the traditional anathemas against liberalism, against representative government, against bourgeois competition, bourgeois freedom of the press, bourgeois legislation, bourgeois liberty and equality, and of preaching to the masses that they had nothing to gain, and everything to lose, by this bourgeois movement. German Socialism forgot, in the nick of time, that the French criticism, whose silly echo it was, presupposed the existence of modern bourgeois society, with its corresponding economic conditions of existence, and the political constitution adapted thereto, the very things whose attainment was the object of the pending struggle in Germany.

To the absolute governments, with their following of parsons, professors, country squires and officials, it served as a welcome scarecrow against the threatening bourgeoisie.

It was a sweet finish after the bitter pills of floggings and bullets, with which these same governments, just at that time,

dosed the German working-class risings.

While this "True" Socialism thus served the governments as a weapon for fighting the German bourgeoisie, it, at the same time, directly represented a reactionary interest, the interest of the German Philistines. In Germany the petty-bourgeois class, a relic of the sixteenth century, and since then constantly cropping up again under various forms, is the real social basis of the existing state of things.

To preserve this class is to preserve the existing state of things in Germany. The industrial and political supremacy of the bourgeoisie threatens it with certain destruction; on the one hand, from the concentration of capital; on the other, from the rise of a revolutionary proletariat. "True" Socialism appeared to kill these two birds with one stone. It spread like an epidemic.

The robe of speculative cobwebs, embroidered with flowers of rhetoric, steeped in the dew of sickly sentiment, this transcendental robe in which the German Socialists wrapped their sorry "eternal truths", all skin and bone, served to wonderfully increase the sale of their goods

amongst such a public.

And on its part, German Socialism recognised, more and more, its own calling as the bombastic representative of the

petty-bourgeois Philistine.

It proclaimed the German nation to be the model nation, and the German petty Philistine to be the typical man. To every villainous meanness of this model man it gave a hidden, higher, Socialistic interpretation, the exact contrary of its real character. It went to the extreme length of directly opposing the "brutally destructive" tendency of Communism, and of proclaiming its supreme and impartial contempt of all class struggles. With very few exceptions, all the socalled Socialist and Communist publications that now (1847) circulate in Germany belong to the domain of this foul and enervating literature.^c

2. Conservative, or Bourgeois, Socialism

A part of the bourgeoisie is desirous of redressing social grievances, in order to secure the continued existence of bourgeois society.

^c The revolutionary storm of 1848 swept away this whole shabby tendency and cured its protagonists of the desire to dabble further in Socialism. The chief representative and classical type of this tendency is Herr Karl Grün. ³² [Note by Engels to the German edition of 1890.]

To this section belong economists, philanthropists, humanitarians, improvers of the condition of the working class, organisers of charity, members of societies for the prevention of cruelty to animals, temperance fanatics, hole-and-corner reformers of every imaginable kind. This form of Socialism has, moreover, been worked out into complete systems.

We may cite Proudhon's Philosophie de la Misère as an

example of this form.

The Socialistic bourgeois want all the advantages of modern social conditions without the struggles and dangers necessarily resulting therefrom. They desire the existing state of society minus its revolutionary and disintegrating elements. They wish for a bourgeoisie without a proletariat. The bourgeoisie naturally conceives the world in which it is supreme to be the best; and bourgeois Socialism develops this comfortable conception into various more or less complete systems. In requiring the proletariat to carry out such a system, and thereby to march straightway into the social New Jerusalem, it but requires in reality, that the proletariat should remain within the bounds of existing society, but should cast away all its hateful ideas concerning the bourgeoisie.

A second and more practical, but less systematic, form of this Socialism sought to depreciate every revolutionary movement in the eyes of the working class, by showing that no mere political reform, but only a change in the material conditions of existence, in economical relations, could be of any advantage to them. By changes in the material conditions of existence, this form of Socialism, however, by no means understands abolition of the bourgeois relations of production, an abolition that can be effected only by a revolution, but administrative reforms, based on the continued existence of these relations; reforms, therefore, that in no respect affect the relations between capital and labour, but, at the best, lessen the cost, and simplify the administrative work, of

bourgeois government.

Bourgeois Socialism attains adequate expression, when, and only when, it becomes a mere figure of speech.

Free trade: for the benefit of the working class. Protective duties: for the benefit of the working class. Prison Reform: for the benefit of the working class. This is the last word and the only seriously meant word of bourgeois Socialism.

It is summed up in the phrase: the bourgeois is a bourgeois—for the benefit of the working class.

3. Critical-Utopian Socialism and Communism

We do not here refer to that literature which, in every great modern revolution, has always given voice to the demands of the proletariat, such as the writings of Babeuf³³ and others.

The first direct attempts of the proletariat to attain its own ends, made in times of universal excitement, when feudal society was being overthrown, these attempts necessarily failed, owing to the then undeveloped state of the proletariat, as well as to the absence of the economic conditions for its emancipation, conditions that had yet to be produced, and could be produced by the impending bourgeois epoch alone. The revolutionary literature that accompanied these first movements of the proletariat had necessarily a reactionary character. It inculcated universal asceticism and social levelling in its crudest form.

The Socialist and Communist systems properly so called, those of St. Simon, Fourier, Owen 34 and others, spring into existence in the early undeveloped period, described above, of the struggle between proletariat and bourgeoisie (see

Section I. Bourgeois and Proletarians).

The founders of these systems see, indeed, the class antagonisms, as well as the action of the decomposing elements in the prevailing form of society. But the proletariat, as yet in its infancy, offers to them the spectacle of a class without any historical initiative or any independent political movement.

Since the development of class antagonism keeps even pace with the development of industry, the economic situation, as they find it, does not as yet offer to them the material conditions for the emancipation of the proletariat. They therefore search after a new social science, after new social laws, that are to create these conditions.

Historical action is to yield to their personal inventive action, historically created conditions of emancipation to fantastic ones, and the gradual, spontaneous class organisation of the proletariat to an organisation of society specially contrived by these inventors. Future history resolves itself, in their eyes, into the propaganda and the practical carrying out of their social plans.

In the formation of their plans they are conscious of caring chiefly for the interests of the working class, as being the most suffering class. Only from the point of view of being the most suffering class does the proletariat exist for them.

The undeveloped state of the class struggle, as well as their own surroundings, causes Socialists of this kind to consider themselves far superior to all class antagonisms. They want to improve the condition of every member of society, even that of the most favoured. Hence, they habitually appeal to society at large, without distinction of class; nay, by preference, to the ruling class. For how can people, when once they understand their system, fail to see in it the best possible plan of the best possible state of society?

Hence, they reject all political, and especially all revolutionary, action; they wish to attain their ends by peaceful means, and endeavour, by small experiments, necessarily doomed to failure, and by the force of example, to pave the

way for the new social Gospel.

Such fantastic pictures of future society, painted at a time when the proletariat is still in a very undeveloped state and has but a fantastic conception of its own position, correspond with the first instinctive yearnings of that class for a general reconstruction of society.

But these Socialist and Communist publications contain

also a critical element. They attack every principle of existing society. Hence they are full of the most valuable materials for the enlightenment of the working class. The practical measures proposed in them—such as the abolition of the distinction between town and country, of the family, of the carrying on of industries for the account of private individuals, and of the wage system, the proclamation of social harmony, the conversion of the functions of the State into a mere superintendence of production, all these proposals point solely to the disappearance of class antagonisms which were, at that time, only just cropping up, and which, in these publications, are recognised in their earliest indistinct and undefined forms only. These proposals, therefore, are of a purely Utopian character.

The significance of Critical-Utopian Socialism and Communism bears an inverse relation to historical development. In proportion as the modern class struggle develops and takes definite shape, this fantastic standing apart from the contest, these fantastic attacks on it, lose all practical value and all theoretical justification. Therefore, although the originators of these systems were, in many respects, revolutionary, their disciples have, in every case, formed mere reactionary sects. They hold fast by the original views of their masters, in opposition to the progressive historical development of the proletariat. They, therefore, endeavour, and that consistently, to deaden the class struggle and to reconcile the class antagonisms. They still dream of experimental realisation of their social Utopias, of founding isolated "phalanstères", of estab-

lishing "Home Colonies", of setting up a "Little Icaria"d-

d Phalanstères were Socialist colonies on the plan of Charles Fourier; Icaria was the name given by Cabet to his Utopia and, later on, to his American Communist colony. [Note by Engels to the English edition of 1888.]

[&]quot;Home colonies" were what Owen called his Communist model societies. Phalanstères was the name of the public palaces planned by Fourier. Icaria was the name given to the Utopian land of fancy, whose Communist institutions Cabet portrayed. [Note by Engels to the German edition of 1890.]

duodecimo editions of the New Jerusalem—and to realise all these castles in the air, they are compelled to appeal to the feelings and purses of the bourgeois. By degrees they sink into the category of the reactionary conservative Socialists depicted above, differing from these only by more systematic pedantry, and by their fanatical and superstitious belief in the miraculous effects of their social science.

They, therefore, violently oppose all political action on the part of the working class; such action, according to them,

can only result from blind unbelief in the new Gospel.

The Owenites in England, and the Fourierists in France, respectively oppose the Chartists and the Réformistes.³⁵

IV

POSITION OF THE COMMUNISTS IN RELATION TO THE VARIOUS EXISTING OPPOSITION PARTIES

Section II has made clear the relations of the Communists to the existing working-class parties, such as the Chartists 36

in England and the Agrarian Reformers in America.

The Communists fight for the attainment of the immediate aims, for the enforcement of the momentary interests of the working class; but in the movement of the present, they also represent and take care of the future of that movement. In France the Communists ally themselves with the Social-Democrats, against the conservative and radical bourgeoisie, reserving, however, the right to take up a critical position in regard to phrases and illusions traditionally handed down from the great Revolution.

In Switzerland they support the Radicals, without losing sight of the fact that this party consists of antagonistic elements, partly of Democratic Socialists, in the French

sense, partly of radical bourgeois.

In Poland they support the party that insists on an

a The party then represented in Parliament by Ledru-Rollin, in literature by Louis Blanc, 37 in the daily press by the *Réforme*. The name of Social-Democracy signified, with these its inventors, a section of the Democratic or Republican party more or less tinged with

Socialism. [Note by Engels to the English edition of 1888.]

The party in France, which at that time called itself Socialist-Democratic, was represented in political life by Ledru-Rollin and in literature by Louis Blanc; thus it differed immeasurably from present-day German Social-Democracy. [Note by Engels to the German edition of 1890.]

agrarian revolution as the prime condition for national emancipation, that party which fomented the insurrection of Cracow in 1846. ³⁸

In Germany they fight with the bourgeoisie whenever it acts in a revolutionary way, against the absolute monarchy,

the feudal squirearchy, and the petty bourgeoisie.

But they never cease, for a single instant, to instil into the working class the clearest possible recognition of the hostile antagonism between bourgeoisie and proletariat, in order that the German workers may straightway use, as so many weapons against the bourgeoisie, the social and political conditions that the bourgeoisie must necessarily introduce along with its supremacy, and in order that, after the fall of the reactionary classes in Germany, the fight against the bourgeoisie itself may immediately begin.

The Communists turn their attention chiefly to Germany, because that country is on the eve of a bourgeois revolution that is bound to be carried out under more advanced conditions of European civilisation, and with a much more developed proletariat, than that of England was in the seventeenth, and of France in the eighteenth century, and because the bourgeois revolution in Germany will be but the prelude

to an immediately following proletarian revolution.

In short, the Communists everywhere support every revolutionary movement against the existing social and political

order of things.

In all these movements they bring to the front, as the leading question in each, the property question, no matter what its degree of development at the time.

Finally, they labour everywhere for the union and

agreement of the democratic parties of all countries.

The Communists disdain to conceal their views and aims. They openly declare that their ends can be attained only by the forcible overthrow of all existing social conditions. Let the ruling classes tremble at a Communistic revolution. The proletarians have nothing to lose but their chains. They have a world to win.

WORKING MEN OF ALL COUNTRIES, UNITE!

Appendix

FREDERICK ENGELS

PRINCIPLES OF COMMUNISM* 39

Question 1: What is communism?

Answer: Communism is the doctrine of the conditions for the emancipation of the proletariat.

Question 2: What is the proletariat?

Answer: The proletariat is that class of society which procures its means of livelihood entirely and solely from the sale of its labour 40 and not from the profit derived from any capital; whose weal and woe, whose life and death, whose whole existence depend on the demand for labour, hence, on the alternation of times of good and bad business, on the fluctuations resulting from unbridled competition. The proletariat, or class of proletarians, is, in a word, the working class of the nineteenth century.

Question 3: Then there have not always been pro-

letarians?

Answer: No. Poor folk and working classes have always existed,⁴¹ and the working classes have for the most part been poor. But such poor, such workers who live under the conditions just stated, that is, proletarians, have not always existed, any more than competition has always been free and unbridled.

Question 4: How did the proletariat arise?

Answer: The proletariat arose as a result of the industrial revolution which took place in England in the latter half of

^{*} Copyright © Progress Publishers, Moscow, 1976.

the last century and which has repeated itself since then in all the civilised countries of the world. This industrial revolution was brought about by the invention of the steam-engine, of various spinning machines, of the power-loom, and of a great number of other mechanical devices. These machines which were very expensive and, consequently, could only be purchased by big capitalists, changed the entire hitherto existing mode of production and supplanted the former workers because machines produced cheaper and better commodities than could the workers with their imperfect spinning-wheels and hand-looms. Thus, these machines delivered industry entirely into the hands of the big capitalists and rendered the workers' scanty property (tools, looms, etc.) quite worthless, so that the capitalists soon had their hands on everything and the workers were left with nothing. In this way the factory system was introduced into the manufacture of clothing materials.—Once the impetus had been given to the introduction of machinery and the factory system, this system was soon applied to all the other branches of industry, notably the calico and book-printing trades, pottery, and hardware industry. There was more and more division of labour among the individual workers, so that the worker who formerly had made a whole article now produced only a part of it. This division of labour made it possible to supply products more speedily and therefore more cheaply. It reduced the activity of each worker to a very simple, constantly repeated mechanical operation, which could be performed not only just as well but even much better by a machine. In this way, all these branches of industry came one after another under the domination of steam-power, machinery, and the factory system, just like spinning and weaving. But they thus fell at the same time completely into the hands of the big capitalists, and here too the workers were deprived of the last shred of independence. Gradually, in addition to actual manufacture, the handicrafts likewise fell increasingly under the domination of the factory system, for here also the big capitalists more and more supplanted the small craftsmen by the establishment of large

workshops, in which many savings on costs can be made and there can be a very high division of labour. Thus we have now reached the point when in the civilised countries almost all branches of labour are carried on under the factory system, and in almost all branches handicraft and manufacture have been ousted by large-scale industry.—As a result, the former middle classes, especially the smaller master handicraftsmen, have been increasingly ruined, the former position of the workers has been completely changed, and two new classes which are gradually swallowing up all other classes have come into being, namely:

I. The class of big capitalists who already now in all civilised countries almost exclusively own all the means of subsistence and the raw materials and instruments (machinery, factories, etc.), needed for the production of these means of subsistence. This class is the bourgeois class or the

bourgeoisie.

II. The class of the completely propertyless, who are compelled therefore to sell their labour to the bourgeois in order to obtain the necessary means of subsistence in exchange. This class is called the class of the proletarians or the proletariat.

Question 5: Under what conditions does this sale of the

labour of the proletarians to the bourgeois take place?

Answer: Labour is a commodity like any other and its price is determined by the same laws as that of any other commodity. The price of a commodity under the domination of large-scale industry or of free competition, which, as we shall see, comes to the same thing, is on the average always equal to the cost of production of that commodity. The price of labour is, therefore, likewise equal to the cost of production of labour consists precisely of the amount of the means of subsistence required for the worker to maintain himself in a condition in which he is capable of working and to prevent the working class from dying out. Therefore, the worker will not receive for his labour any more than is necessary for that purpose; the price of labour, or wages, will be the lowest, the minimum required

for subsistence. Since business is now worse, now better, the worker will receive now more, now less, just as the factory owner receives now more, now less for his commodity. But just as on the average between good times and bad the factory owner receives for his commodity neither more nor less than the cost of its production, so also the worker will on the average receive neither more nor less than this minimum. This economic law of wages will come to be more stringently applied the more all branches of labour are taken over by large-scale industry.

Question 6: What working classes existed before the

industrial revolution?

Answer: Depending on the different stages of the development of society, the working classes lived in different conditions and stood in different relations to the possessing and ruling classes. In ancient times the working people were the slaves of their owners, just as they still are in many backward countries and even in the southern part of the United States. In the Middle Ages they were the serfs of the landowning nobility, just as they still are in Hungary, Poland, and Russia. In the Middle Ages and up to the industrial revolution there were in the towns also journeymen in the service of petty-bourgeois craftsmen, and with the development of manufacture there gradually emerged manufactory workers, who were already employed by the bigger capitalists.

Question 7: In what way does the proletarian differ from

the slave?

Answer: The slave is sold once and for all, the proletarian has to sell himself by the day and by the hour. Being the property of one master, the individual slave has, since it is in the interest of this master, a guaranteed subsistence, however wretched it may be; the individual proletarian, the property, so to speak, of the whole bourgeois class, whose labour is only bought from him when somebody needs it, has no guaranteed subsistence. This subsistence is guaranteed only to the proletarian class as a whole. The slave stands outside competition, the proletarian stands within it and feels all its fluctuations. The slave is accounted a thing, not a member of

civil society; the proletarian is recognised as a person, as a member of civil society. Thus, the slave may have a better subsistence than the proletarian, but the proletarian belongs to a higher stage of development of society and himself stands at a higher stage than the slave. The slave frees himself by abolishing, among all the private property relationships, only the relationship of slavery and thereby only then himself becomes a proletarian; the proletarian can free himself only by abolishing private property in general.

Question 8: In what way does the proletarian differ from

the serf?

Answer: The serf has the possession and use of an instrument of production, a piece of land, in return for handing over a portion of the yield or for the performance of work. The proletarian works with instruments of production belonging to another person for the benefit of this other person in return for receiving a portion of the yield. The serf gives, to the proletarian is given. The serf has a guaranteed subsistence, the proletarian has not. The serf stands outside competition, the proletarian stands within it. The serf frees himself either by running away to the town and there becoming a handicraftsman or by giving his landlord money instead of labour and products and becoming a free tenant; or by driving out his feudal lord and himself becoming a proprietor, in short, by entering in one way or another into the possessing class and competition. The proletarian frees himself by doing away with competition, private property and all class distinctions.

Question 9: In what way does the proletarian differ from the handicraftsman? *

Question 10: In what way does the proletarian differ from the manufactory worker?

Answer: The manufactory worker of the sixteenth to the eighteenth centuries almost everywhere still owned an in-

^{*} Half a page is left blank by Engels in the manuscript. The answer is in the "Draft of a Communist Confession of Faith" (see Marx and Engels, Collected Works, Vol. 6, p. 101).—Ed.

strument of production, his loom, the family spinning-wheels, and a little plot of land which he cultivated in his leisure hours. The proletarian has none of these things. The manufactory worker lives almost always in the country and in more or less patriarchal relations with his landlord or his employer; the proletarian lives mostly in large towns, and stands to his employer in a purely money relationship. The manufactory worker is torn up from his patriarchal relations by large-scale industry, loses the property he still has and thereby only then himself becomes a proletarian.

Question 11: What were the immediate results of the industrial revolution and the division of society into bourgeo-

is and proletarians?

Answer: Firstly, owing to the continual cheapening of the price of industrial products as a result of machine labour, the old system of manufacture or industry founded upon manual labour was completely destroyed in all countries of the world. All semi-barbarian countries, which until now had been more or less outside historical development and whose industry had until now been based on manufacture, were thus forcibly torn out of their isolation. They bought the cheaper commodities of the English and let their own manufactory workers go to ruin. Thus countries that for thousands of years had made no progress, for example India, were revolutionised through and through, and even China is now marching towards a revolution. It has reached the point that a new machine invented today in England, throws millions of workers in China out of work within a year. Large-scale industry has thus brought all the peoples of the earth into relationship with one another, thrown all the small local markets into the world market, prepared the way everywhere for civilisation and progress, and brought it about that everything that happens in the civilised countries must have its repercussions on all other countries. So if now in England or France the workers liberate themselves, this must lead to revolutions in all other countries, which sooner or later will also bring about the liberation of the workers in those countries.

Secondly, wherever large-scale industry replaced manufacture, the industrial revolution developed the bourgeoisie, its wealth and its power, to the highest degree and made it the first class in the land. The result was that wherever this happened, the bourgeoisie obtained political power and ousted the hitherto ruling classes—the aristocracy, the guildburghers and the absolute monarchy representing both. The bourgeoisie annihilated the power of the aristocracy, the nobility, by abolishing entails or the ban on the sale of landed property, and all privileges of the nobility. It destroyed the power of the guild-burghers by abolishing all guilds and craft privileges. In place of both it put free competition, that is, a state of society in which everyone has the right to engage in any branch of industry he likes, and where nothing can hinder him in carrying it on except lack of the necessary capital. The introduction of free competition is therefore the public declaration that henceforward the members of society are only unequal insofar as their capital is unequal, that capital has become the decisive power and therefore the capitalists, the bourgeois, have become the first class in society. But free competition is necessary for the beginning of large-scale industry since it is the only state of society in which large-scale industry can grow. The bourgeoisie having thus annihilated the social power of the nobility and the guild-burghers, annihilated their political power as well. Having become the first class in society, the bourgeoisie proclaimed itself also the first class in the political sphere. It did this by establishing the representative system, which rests upon bourgeois equality before the law and the legal recognition of free competition, and which in European countries was introduced in the form of constitutional monarchy. Under these constitutional monarchies those only are electors who possess a certain amount of capital, that is to say, the bourgeois; these bourgeois electors elect the deputies, and these bourgeois deputies, by means of the right to refuse taxes, elect a bourgeois government.

Thirdly, the industrial revolution built up the proletariat in the same measure in which it built up the bourgeoisie. In

the same proportion in which the bourgeois became wealthier, the proletarians became more numerous. For since proletarians can only be employed by capital and since capital only increases when it employs labour, the growth of the proletariat keeps exact pace with the growth of capital. At the same time it concentrates the bourgeois as well as the proletarians in large cities, in which industry can most profitably be carried on, and through this throwing together of great masses in one place it makes the proletarians conscious of their power. Further, the more it develops, the more machines are invented which displace manual labour, the more large-scale industry, as we already said, depresses wages to their minimum, and thereby makes the condition of the proletariat more and more unbearable. Thus, through the growing discontent of the proletariat, on the one hand, and through its growing power, on the other, the industrial revolution prepares a social revolution by the proletariat.

Question 12: What were the further results of the

industrial revolution?

Answer: In the steam-engine and the other machines large-scale industry created the means of increasing industrial production in a short time and at slight expense to an unlimited extent. With this facility of production the free competition necessarily resulting from large-scale industry very soon assumed an extremely intense character; numbers of capitalists launched into industry, and very soon more was being produced than could be used. The result was that the goods manufactured could not be sold, and a so-called trade crisis ensued. Factories had to stand idle, factory owners went bankrupt, and the workers lost their bread. Everywhere there was the greatest misery. After a while the surplus products were sold, the factories started working again, wages went up, and gradually business was more brisk than ever. But before long too many commodities were again produced, another crisis ensued, and ran the same course as the previous one. Thus since the beginning of this century the state of industry has continually fluctuated between periods of prosperity and periods of crisis, and almost regularly every five to seven years a similar crisis has occured, 42 and every time it has entailed the greatest misery for the workers, general revolutionary ferment, and the greatest danger to the entire existing system.

Question 13: What conclusions can be drawn from these

regularly recurring trade crises?

Answer: Firstly, that although in the initial stages of its development large-scale industry itself created free competition, it has now nevertheless outgrown free competition; that competition and in general the carrying on of industrial production by individuals have become a fetter upon largescale industry which it must and will break; that large-scale industry, so long as it is conducted on its present basis, can only survive through a general confusion repeating itself every seven years which each time threatens all civilisation, not merely plunging the proletarians into miscry but also ruining a great number of bourgeois; therefore that either large-scale industry itself must be given up, which is utterly impossible, or that it absolutely necessitates a completely new organisation of society, in which industrial production is no longer directed by individual factory owners, competing one against the other, but by the whole of society according to a fixed plan and according to the needs of all.

Secondly, that large-scale industry and the unlimited expansion of production which it makes possible can bring into being a social order in which so much of all the necessities of life will be produced that every member of society will thereby be enabled to develop and exercise all his powers and abilities in perfect freedom. Thus, precisely that quality of large-scale industry which in present society produces all misery and all trade crises is the very quality which under a different social organisation will destroy that same misery and these disastrous fluctuations.

Thus it is most clearly proved:

1. that from now on all these ills are to be attributed only to the social order which no longer corresponds to the existing conditions;

2. that the means are available to abolish these ills completely through a new social order.

Question 14: What kind of new social order will this have

to be?

Answer: Above all, it will have to take the running of industry and all branches of production in general out of the hands of separate individuals competing with each other and instead will have to ensure that all these branches of production are run by society as a whole, i. e., for the social good, according to a social plan and with the participation of all members of society. It will therefore do away with competition and replace it by association. Since the running of industry by individuals had private ownership as its necessary consequence and since competition is nothing but the manner in which industry is run by individual private owners, private ownership cannot be separated from the individual running of industry and competition. Hence, private ownership will also have to be abolished, and in its stead there will be common use of all the instruments of production and the distribution of all products by common agreement, or the so-called community of property. The abolition of private ownership is indeed the most succinct and characteristic summary of the transformation of the entire social system necessarily following from the development of industry, and it is therefore rightly put forward by the Communists as their main demand.

Question 15: The abolition of private property was

therefore not possible earlier?

Answer: No. Every change in the social order, every revolution in property relations, has been the necessary result of the creation of new productive forces which would no longer conform to the old property relations. Private property itself arose in this way. For private property has not always existed, but when towards the end of the Middle Ages a new mode of production appeared in the form of manufacture which could not be subordinated to the then existing feudal and guild property, manufacture, having outgrown the old property relations, created a new form of ownership—

private ownership. For manufacture and the first stage of development of large-scale industry, no other form of ownership was possible than private ownership and no other order of society than that founded upon private ownership. So long as it is not possible to produce so much that not only is there enough for all, but also a surplus for the increase of social capital and for the further development of the productive forces, so long must there always be a ruling class disposing of the productive forces of society, and a poor, oppressed class. How these classes are composed will depend upon the stage of development of production. In the Middle Ages, which were dependent upon agriculture, we find the lord and the serf; the towns of the later Middle Ages show us the master guildsman and the journeyman and day labourer; the seventeenth century has the manufacturer and the manufactory worker; the nineteenth century the big factory owner and the proletarian. It is obvious that hitherto the productive forces had not yet been so far developed that enough could be produced for all or to make private property a fetter, a barrier, to these productive forces. Now, however, when the development of large-scale industry has, firstly, created capital and productive forces on a scale hitherto unheard of and the means are available to increase these productive forces in a short time to an infinite extent; when, secondly, these productive forces are concentrated in the hands of a few bourgeois whilst the great mass of the people are more and more becoming proletarians, and their condition more wretched and unendurable in the same measure in which the riches of the bourgeois increase; when, thirdly, these powerful productive forces that can easily be increased have so enormously outgrown private property and the bourgeois that at every moment they provoke the most violent disturbances in the social order-only now has the abolition of private property become not only possible but even absolutely necessary.

Question 16: Will it be possible to bring about the aboli-

tion of private property by peaceful methods?

Answer: It is to be desired that this could happen, and

Communists certainly would be the last to resist it. The Communists know only too well that all conspiracies are not only futile but even harmful. They know only too well that revolutions are not made deliberately and arbitrarily, but that everywhere and at all times they have been the necessary outcome of circumstances entirely independent of the will and the leadership of particular parties and entire classes. But they also see that the development of the proletariat is in nearly every civilised country forcibly suppressed, and that thus the opponents of the Communists are working with all their might towards a revolution. Should the oppressed proletariat in the end be goaded into a revolution, we Communists will then defend the cause of the proletarians by deed just as well as we do now by word.

Question 17: Will it be possible to abolish private

property at one stroke?

Answer: No, such a thing would be just as impossible as at one stroke to increase the existing productive forces to the degree necessary for instituting community of property. Hence, the proletarian revolution, which in all probability is impending, will transform existing society only gradually, and be able to abolish private property only when the necessary quantity of the means of production has been created.

Question 18: What will be the course of this revolution? Answer: In the first place it will inaugurate a democratic constitution and thereby, directly or indirectly, the political rule of the proletariat. Directly in England, where the proletariat already constitutes the majority of the people. Indirectly in France and in Germany, where the majority of the people consists not only of proletarians but also of small peasants and urban petty bourgeois, who are only now being proletarianised and in all their political interests are becoming more and more dependent on the proletariat and therefore soon will have to conform to the demands of the proletariat. This will perhaps involve a second fight, but one that can end only in the victory of the proletariat.

Democracy would be quite useless to the proletariat if it were not immediately used as a means of carrying through

further measures directly attacking private ownership and securing the means of subsistence of the proletariat. Chief among these measures, already made necessary by the existing conditions, are the following:

1. Limitation of private ownership by means of progressive taxation, high inheritance taxes, abolition of inheritance by collateral lines (brothers, nephews, etc.), compulsory

loans and so forth.

2. Gradual expropriation of landed proprietors, factory owners, railway and shipping magnates, partly through competition on the part of state industry and partly directly through compensation in assignations.

3. Confiscation of the property of all emigrants and

rebels against the majority of the people.

4. Organisation of the labour or employment of the proletarians on national estates, in national factories and workshops, thereby putting an end to competition among the workers themselves and compelling the factory owners, as long as they still exist, to pay the same increased wages as the State.

5. Equal liability to work for all members of society until complete abolition of private ownership. Formation of

industrial armies, especially for agriculture.

6. Centralisation of the credit and banking systems in the hands of the State by means of a national bank with state capital and the suppression of all private banks and bankers.

7. Increase of national factories, workshops, railways, and ships, cultivation of all uncultivated land and improvement of land already cultivated in the same proportion in which the capital and workers at the disposal of the nation increase.

8. Education of all children, as soon as they are old enough to do without the first maternal care, in national institutions and at the expense of the nation. Education

combined with production.

9. The erection of large palaces on national estates as common dwellings for communities of citizens engaged in industry as well as agriculture, and combining the advantages

of both urban and rural life without the one-sidedness and disadvantages of either.

10. The demolition of all insanitary and badly built

dwellings and town districts.

11. Equal right of inheritance to be enjoyed by illegitimate and legitimate children.

12. Concentration of all means of transport in the hands

of the nation.

Of course, all these measures cannot be carried out at once. But one will always lead on to the other. Once the first radical onslaught upon private ownership has been made, the proletariat will see itself compelled to go always further, to concentrate all capital, all agriculture, all industry, all transport, and all exchange more and more in the hands of the State. All these measures work towards such results; and they will become realisable and will develop their centralising consequences in the same proportion in which the productive forces of the country will be multiplied by the labour of the proletariat. Finally, when all capital, all production, and all exchange are concentrated in the hands of the nation, private ownership will automatically have ceased to exist, money will have become superfluous, and production will have so increased and men will be so much changed that the last forms of the old social relations will also be able to fall away.

Question 19: Will it be possible for this revolution to take

place in one country alone?

Answer: No. Large-scale industry, already by creating the world market, has so linked up all the peoples of the earth, and especially the civilised peoples, that each people is dependent on what happens to another. Further, in all civilised countries large-scale industry has so levelled social development that in all these countries the bourgeoisie and the proletariat have become the two decisive classes of society and the struggle between them the main struggle of the day. The communist revolution will therefore be no merely national one; it will be a revolution taking place simultaneously in all civilised countries, that is, at least in England, America, France and Germany. 43 In each of these

countries it will develop more quickly or more slowly according to whether the country has a more developed industry, more wealth, and a more considerable mass of productive forces. It will therefore be slowest and most difficult to carry out in Germany, quickest and easiest in England. It will also have an important effect upon the other countries of the world, and will completely change and greatly accelerate their previous manner of development. It is a world-wide revolution and will therefore be world-wide in scope.

Question 20: What will be the consequences of the final

abolition of private ownership?

Answer: Above all, through society's taking out of the hands of the private capitalists the use of all the productive forces and means of communication as well as the exchange and distribution of products and managing them according to a plan corresponding to the means available and the needs of the whole of society, all the evil consequences of the present running of large-scale industry will be done away with. There will be an end of crises; the extended production, which under the present system of society means overproduction and is such a great cause of misery, will then not even be adequate and will have to be expanded much further. Instead of creating misery, overproduction beyond the immediate needs of society will mean the satisfaction of the needs of all, create new needs and at the same time the means to satisfy them. It will be the condition and the cause of new advances. and it will achieve these advances without thereby, as always hitherto, bringing the order of society into confusion. Once liberated from the pressure of private ownership, large-scale industry will develop on a scale that will make its present level of development seem as paltry as seems the manufacturing system compared with the large-scale industry of our time. This development of industry will provide society with a sufficient quantity of products to satisfy the needs of all. Similarly agriculture, which is also hindered by the pressure of private ownership and the parcelling of land from introducing the improvements already available and scientific advancements, will be given a quite new impulse, and place at society's disposal an ample quantity of products. Thus society will produce enough products to be able so to arrange distribution that the needs of all its members will be satisfied. The division of society into various antagonistic classes will thereby become superfluous. Not only will it become superfluous, it is even incompatible with the new social order. Classes came into existence through the division of labour and the division of labour in its hitherto existing form will entirely disappear. For in order to bring industrial and agricultural production to the level described, mechanical and chemical aids alone are not enough; the abilities of the people who set these aids in motion must also be developed to a corresponding degree. Just as in the last century the peasants and the manufactory workers changed their entire way of life, and themselves became quite different people when they were drawn into large-scale industry, so also will the common management of production by the whole of society and the resulting new development of production require and also produce quite different people. The common management of production cannot be effected by people as they are today, each one being assigned to a single branch of production, shackled to it, exploited by it, each having developed only one of his abilities at the cost of all the others and knowing only one branch, or only a branch of a branch of the total production. Even present-day industry finds less and less use for such people. Industry carried on in common and according to plan by the whole of society presupposes moreover people of all-round development, capable of surveying the entire system of production. Thus the division of labour making one man a peasant, another a shoemaker, a third a factory worker, a fourth a stockjobber, which has already been undermined by machines, will completely disappear. Education will enable young people quickly to go through the whole system of production, it will enable them to pass from one branch of industry to another according to the needs of society or their own inclinations. It will therefore free them from that one-sidedness which the present division of labour stamps on each one of them. Thus the communist

organisation of society will give its members the chance of an all-round exercise of abilities that have received all-round development. With this, the various classes will necessarily disappear. Thus the communist organisation of society is, on the one hand, incompatible with the existence of classes and, on the other, the very establishment of this society furnishes the means to do away with these class differences.

It follows from this that the antagonism between town and country will likewise disappear. The carrying on of agriculture and industrial production by the same people, instead of by two different classes, is already for purely material reasons an essential condition of communist association. The scattering of the agricultural population over the countryside, along with the crowding of the industrial population into the big towns, is a state which corresponds only to an undeveloped stage of agriculture and industry, an obstacle to all further development which is already now making itself very keenly felt.

The general association of all members of society for the common and planned exploitation of the productive forces, the expansion of production to a degree where it will satisfy the needs of all, the termination of the condition where the needs of some are satisfied at the expense of others, the complete annihilation of classes and their antagonisms, the all-round development of the abilities of all the members of society through doing away with the hitherto existing division of labour, through industrial education, through change of activity, through the participation of all in the enjoyments provided by all, through the merging of town and country—such are the main results of the abolition of private property.

Question 21: What influence will the communist order of

society have upon the family?

Answer: It will make the relation between the sexes a purely private relation which concerns only the persons involved, and in which society has no call to interfere. It is able to do this because it abolishes private property and educates children communally, thus destroying the twin foundation of hitherto existing marriage—the dependence

through private property of the wife upon the husband and of the children upon the parents. Here also is the answer to the outcry of moralising philistines against the communist community of women. Community of women is a relationship that belongs altogether to bourgeois society and is completely realised today in prostitution. But prostitution is rooted in private property and falls with it. Thus instead of introducing the community of women, communist organisation puts an end to it.

Question 22: What will be the attitude of the communist

organisation towards existing nationalities?

-remains.*

Question 23: What will be its attitude towards existing religions?

-remains. **

Question 24: In what way do Communists differ from socialists?

Answer: The so-called socialists fall into three groups.

The first group consists of adherents of feudal and patriarchal society which has been or is still being daily destroyed by large-scale industry, world trade and the bourgeois society they have both brought into existence. From the ills of present-day society this group draws the conclusion that feudal and patriarchal society should be restored because it was free from these ills. Directly or deviously, all its proposals make for this goal. Despite all its professions of sympathy and its bewailing the misery of the proletariat, this group of reactionary socialists will be strongly opposed by the Communists, because

1. it is striving after something utterly impossible;

2. it seeks to establish the rule of the aristocracy, the guild-masters and the manufacturers, with their retinue of

** See answer to Question 22 of the "Draft of a Communist Confession of Faith", Marx and Engels, Collected Works, Vol. 6, p. 103.—Ed.

^{*} Apparently this means that the answer remains the same as to Question 21 of the "Draft of a Communist Confession of Faith". See Marx and Engels, Collected Works, Vol. 6, p. 103.—Ed.

absolute or feudal monarchs, officials, soldiers and priests, a society which was indeed free from the vices of present society, but brought at least as many other evils in its train and did not even hold out the prospect of the emancipation of the oppressed workers through a communist organisation;

3. it always gives away its real intentions every time the proletariat becomes revolutionary and communist, when it immediately allies itself with the bourgeoisie against the

proletarians.

The second group consists of adherents of present society in whom the evils inseparable from it have awakened fears for its survival. They therefore endeavour to preserve present society but to remove the evils bound up with it. With this end in view, some of them propose measures of mere charity, and others grandiose systems of reform which, under the pretext of reorganising society, would retain the foundations of present society, and thus present society itself. These bourgeois socialists will also have to be continuously fought by the Communists, since they work for the enemies of the Communists and defend the society which it is the Communists' aim to destroy.

Finally, the third group consists of democratic socialists, who in the same way as the Communists desire part of the measures listed in Question ... * not, however, as a means of transition to communism but as measures sufficient to abolish the misery of present society and to cause its evils to disappear. These democratic socialists are either proletarians who are not yet sufficiently enlightened regarding the conditions of the emancipation of their class, or they are members of the petty bourgeoisie, a class which, until the winning of democracy and the realisation of the socialist measures following upon it, has in many respects the same interest as the proletariat. At moments of action the Communists will, therefore, have to reach an understanding with these democratic socialists, and in general for the time being pursue

^{*} The manuscript has a blank space here. See answer to Question 18.-Ed.

as much as possible a common policy with them, insofar as these democratic socialists do not enter the service of the ruling bourgeoisie and attack the Communists. It is obvious that this common action does not exclude the discussion of differences with them.

Question 25: What is the attitude of the Communists

towards the other political parties of our day?

Answer: This attitude differs from country to country.— In England, France, and Belgium, where the bourgeoisie rules, the Communists still have for the time being a common interest with the various democratic parties, which is all the greater the more in the socialist measures they are now everywhere advocating the democrats approach the aims of the Communists, that is, the more clearly and definitely they uphold the interests of the proletariat and the more they rely on the proletariat. In England, for instance, the Chartists, who are all workers, are incalculably nearer to the Communists than are the democratic petty bourgeois or so-called radicals.

In America, where a democratic constitution has been introduced, the Communists must make common cause with the party that will turn this constitution against the bourgeoisie and use it in the interest of the proletariat, that is, with the national agrarian reformers.

In Switzerland the radicals, although still a very mixed party, are yet the only people with whom the Communists can have anything to do, and, further, among these radicals those in the cantons of Vaud and of Geneva are the most

advanced.

Finally, in Germany the decisive struggle between the bourgeoisie and the absolute monarchy is still to come. Since, however, the Communists cannot count on the decisive struggle between themselves and the bourgeoisie until the bourgeoisie rules, it is in the interests of the Communists to help bring the bourgeoisie to power as soon as possible in order as soon as possible to overthrow them again. The Communists must therefore always take the side of the liberal bourgeois against the governments but they must ever be on

their guard against sharing the self-deceptions of the bourgeois or believing their false assurances about the benefits which the victory of the bourgeoisie will bring to the proletariat. The only advantages which the victory of the bourgeoisie will provide for the Communists will be: 1. various concessions which make easier for the Communists the defence, discussion and spreading of their principles and thus the unification of the proletariat into a closely knit, militant and organised class, and 2. the certainty that from the day when the absolute governments fall, comes the turn for the fight between bourgeois and proletarians. From that day onwards the party policy of the Communists will be the same as in the countries where the bourgeoisie already rules.

Written at the end of October 1847

Marx and Engels, Collected Works, Vol. 6, pp. 341-57

NOTES

1 The reference is to the February Revolution in France, 1848.

p.11

² The reference is to the uprising of the Paris proletariat in June 23-24, 1848. This uprising was the culmination of the revolution that swept across Europe in 1848 and 1849.

p.11

³ The Paris Commune of 1871—a revolutionary government of the working class, established in 1871 by the proletarian revolution in Paris. It was the world's first government of the dictatorship of the proletariat and existed for 72 days (from March 18 to May 28).

p. 12

⁴ This edition was published in 1869. The date when the Russian translation of the *Communist Manifesto* was put out is also given inaccurately in Engels's foreword to the English edition of 1888.

p.13

⁵ Kolokol (The Bell)—Russian revolutionary-democratic newspaper published by Alexander Herzen and Nikolai Ogaryov from 1857 to 1867. It was printed in London (1857-65) and then in Geneva (1865-67).

p.13

6 The reference is to the situation in Russia after the assassination of Alexander II on March 1, 1881, by Narodnaya Volya members. Fear of revolutionary disturbances and further terrorist acts by the Narodnaya Volya organisation (a secret political society of terrorist Narodniks) made Alexander III, his successor, retire to Gatchina.

p.14

NOTES 99

7 Darwin, Charles Robert (1809-1882)—British naturalist, founder of materialist biology. On the basis of exhaustive biological data he formulated the theory of evolution of living nature. He showed that the organic world evolved from simple to complex forms, that the emergence of new and the extinction of old forms were the result of natural (historical) development.

The essence of Darwin's theory of evolution is that species originate by means of natural and artificial selection. He maintained that variation and heredity are the main factors of the evolution of organisms, and that the changes in plants and animals in their struggle for existence are perpetuated and cause the emergence of new plant and animal species. Darwin expounded his theory in Origin of Species (1859).

p.16

8 See Note 1.

p. 17

9 Proudhon, Pierre Joseph (1809-1865)—French publicist, economist and sociologist; petty-bourgeois ideologist, founder of anarchism. He hoped to perpetuate petty private ownership and criticised big capitalist property from the petty-bourgeois standpoint. He proposed the setting up of a "people's bank", which, with "free credit", would help the workers acquire their own means of production and become handicraftsmen. Another reactionary and utopian idea of Proudhon's was the establishment of special "banks of exchange", which would secure for the working people a "fair" marketing of their products, and would not affect the private ownership of the instruments and means of production. Proudhon did not understand the historical role of the proletariat and showed a negative attitude towards the class struggle, the proletarian revolution and the dictatorship of the proletariat. Being an anarchist, he rejected the need for the state. Karl Marx and Frederick Engels consistently opposed the Proudhonists in their efforts to impose their views on the First International. In his Poverty of Philosophy, Marx strongly attacked Proudhonism.

p.18

10 Lassalleans—supporters and followers of Ferdinand Lassalle, German petty-bourgeois socialist; they were members of the General Association of German Workers, founded in 1863 at a congress of workers' associations in Leipzig. Lassalle, the first president of the Association, drew up its programme and charted its tactics. The establishment of a mass political party of the working class was a step forward in the development of the working-class movement in Germany. Lassalle and his followers, however, took an opportunist

stand on the main theoretical and political questions. They considered that it was possible to use the Prussian state to solve the social problem, and tried to enter into negotiations with the Bismarck Government in Prussia. Karl Marx and Frederick Engels strongly criticised the Lassallean theory, tactics and organisational principles as an opportunistic trend in the German working-class movement.

11 Owenites—supporters and followers of Robert Owen (1771-1858), British utopian socialist.

Robert Owen strongly criticised the capitalist system, but could not reveal the root causes of the capitalist contradictions; he held that the main cause of social inequality was inadequate enlightenment, and not the capitalist mode of production; he maintained that social inequality could be eliminated by education and social reforms, and proposed a broad programme of such reforms. He pictured the future "rational" society as a free federation of small, self-governing communities. However, his attempts to translate his ideas into practice ended in failure(see also present edition,pp.69-72).

p.20

12 Fourierists-supporters of Charles Fourier (1772-1837), French utopian socialist.

Fourier sharply criticised bourgeois society and presented a picture of the future "harmonious" society based on the cognition of human passions. He opposed the idea of a violent revolution and held that the transition to the future socialist society could be made only through the peaceful advocation of model phalansteries, where people would work voluntarily and derive pleasure from their labour. Fourier, however, did not abolish private ownership and there were rich and poor in his phalansteries. (See also pp. 69-72 of the present edition).

p. 20

13 Cabet, Etienne (1788-1856)-French petty-bourgeois publicist, prominent exponent of utopian communism. He believed that the shortcomings of the capitalist system could be eliminated by the peaceful reorganisation of society. He expounded his ideas in Voyage en Icarie (1840), and tried to carry them out by setting up a communist community in America; his experiment, however, failed. (See also present edition, pp. 69-72)

Weitling, Wilhelm (1808-1871)—prominent leader of the German working-class movement in its early days; a theorist of utopian "equalitarian" communism. Engels wrote that Weitling's views played a positive part as the first independent theoretical movement of the German proletariat; after the emergence of scientific communism, however, these views became an obstacle to the development of the proletariat's class consciousness.

p. 20

14 See Note 7.

p. 21

15 See Note 3.

p. 21

16 See Note 2.

p. 26

17 This reference is to the trial in Prussia (October 4-November 12, 1852) of 11 members of the Communist League, an international organisation (1847-52). Seven of the accused were sentenced to from three to six years' imprisonment in a fortress on framed-up charges of high treason.

p. 26

18 See Karl Marx, General Rules of the International Working Men's Association (Marx and Engels, Selected Works, Vol.2, Moscow, 1976, pp. 19-21).

p.27

¹⁹ See Note 13.

p. 28

20 Congress Poland—part of Poland officially called Kingdom of Poland, which was annexed by Russia by the decision of the 1814-15 Vienna Congress.

p. 30

21 Napoleon III (Louis Bonaparte) (1808-1873)—nephew of Napoleon I; President of the Second Republic (1848-51), French Emperor (1852-70).

Bismarck, Otto Eduard Leopold (1815-1898)—statesman and diplomat of Prussia and Germany. His home and foreign policies furthered the interests of the Junkers and the big bourgeoisie. He united Germany under the hegemony of Prussia in 1871 by predatory wars and diplomatic subterfuges. He was Chancellor of the German Empire from 1871 to 1890.

"The Revolution of 1848, not less than many of its predecessors, has had strange bedfellows and successors. The very people who put it down have become, as Karl Marx used to say, its testamentary executors. Louis Napoleon had to create an independ-

ent and united Italy, Bismarck had to revolutionise Germany and to restore Hungarian independence..." (F. Engels, Preface to *The Condition of the Working Class in England*.)

p. 31

22 This reference is to the national liberation uprising which began an 1863 in the Polish territories annexed by the Russian Empire. The uprising was brutally suppressed by tsarist troops. The conservative leaders of the uprising pinned their hopes on intervention by West European governments, but the latter confined themselves to diplomatic demarches and, in fact, betrayed the rebels.

p.31

23 Pope Pius IX, elected in 1846, was regarded as "liberal", but he was as hostile to socialism as Nicholas I, who began to play the part of European policeman even before the revolution of 1848.

Metternich, Chancellor of the Austrian Empire and avowed leader of European reaction, was on particularly good terms at the time with Guizot, a prominent French historian and minister, ideologist of big finance and industrial capital and an implacable enemy of the proletariat. Guizot exiled Karl Marx from Paris on the Prussian government's insistence. The German police persecuted Communists not only in Germany, but also in France, Belgium and Switzerland, and used every means to prevent them from carrying on propaganda work.

p. 34

24 Haxthausen, Augustt (1792-1866)—Prussian baron; he received permission from Nicholas I to come to Russia and study the country's agrarian system and the life of the Russian peasants (1843-44); wrote a work on the remnants of the communal system in the agrarian relations in Russia.

p. 35

Maurer, Georg Ludwig (1790-1872)—German historian, student of the social system of ancient and medieval Germany; made a great contribution to the study of the history of the medieval mark community.

p. 35

26 Morgan, Lewis Henry (1818-1881)—American ethnographer, archaeologist and historian. He founded his theory of the development of the family as the mainstay of the primitive communal system on extensive ethnographic data which he collected when he studied the life and social system of the American Indians. Moreover, he tried to arrange the history of pre-class society in chronological order. Karl Marx and Frederick Engels had a high opinion of

NOTES 103

Morgan's works. Marx made a detailed abstract of his Ancient Society (1877), and Engels in the Origin of the Family, Private Property and the State refers to the factual material collected by Morgan.

p. 35

27 Crusades—military-colonialist campaigns in the East undertaken by West European knights and feudal lords in the 11th-13th centuries on the pretext of recovering Christian shrines from the Moslems in Jerusalem and other "holy places".

p.38

28 In their works of the 1840s and 1850s, prior to Marx having worked out the theory of surplus value, Marx and Engels used the terms "value of labour", "price of labour", "sale of labour" which, as Engels noted in 1891 in the introduction to Marx's pamphlet Wage Labour and Capital, "from the point of view of the later works were inadequate and even wrong". After he had proved that the worker sells to the capitalist not his labour but his labour power Marx used more precise terms. In later works Marx and Engels used the terms "value of labour power", "price of labour power", "sale of labour power".

p. 43

29 This reference is to the electoral reform; the appropriate Bill was passed by the House of Commons in 1831 and was finally endorsed by the House of Lords in June 1832. The reform was directed against the political monopoly of the landed and financial aristocracy and made Parliament accessible to the industrial bourgeoisie. The proletariat and the petty bourgeoisie, who were the driving force in the struggle for the reform, were deceived by the liberal bourgeoisie and were not given electoral rights.

p. 61

30 French Legitimists—supporters of the Bourbon dynasty, overthrown in 1830, which represented the interests of the big landed nobility. In their struggle against the Orleans dynasty, which relied on the financial aristocracy and the big bourgeoisie, some of the Legitimists resorted to social demagogy and claimed they were protecting the working people against bourgeois exploitation.

"Young England"—group of British politicians and writers belonging to the Tory Party, formed in the early 1840s. While expressing the landed aristocracy's dissatisfaction with the growing economic and political might of the bourgeoisie, the "Young England" leaders resorted to demagogic ruses in order to bring the working class under their influence and use it in their struggle against the bourgeoisie.

D. 62

31 Sismondi, Jean Charles Léonard Simonde de (1773-1842)—Swiss economist and historian, exponent of petty-bourgeois socialism. Sismondi did not see the progressive trends in big capitalist production, and looked for models in the old systems and traditions, in industrial guilds and patriarchal agriculture, which did not correspond to the new economic conditions.

p.64

32 Grün, Karl (1817-1887)—German petty-bourgeois publicist.

p. 67

33 Babeuf, François Noël (Gracchus) (1760-1797)—French revolutionary, prominent exponent of Utopian communism. He set up a secret society which plotted an armed uprising to establish a revolutionary dictatorship and defend the interests of the masses. The conspiracy, however, was uncovered and Babeuf was executed on May 27, 1797.

p. 69

34 Saint-Simon, Henri Claude (1760-1825)—French Utopian socialist. He attacked the capitalist system and came out with a programme calling for a society based on the guild principle. According to Saint-Simon, all must work in the future society and the place of each person in society would be determined by his labour achievements. He advanced the idea of integrating science with industry, of centralising and planning production. Saint-Simon, however, did not attack private ownership and the interest accruing from capital. He took a negative stand towards the political struggle and revolution; he failed to see the historical mission of the proletariat, and believed that government reforms and the moral training of society in the spirit of a new religion would lead to the abolition of class contradictions. (On Fourier and Owen see Notes 12 and 11.)

p. 69

35 This reference is to the supporters of the newspaper La Réforme (published in Paris from 1843 to 1850), who stood for a republic and democratic and social reforms.

p. 72

36 Chartism—mass revolutionary movement of British workers sparked by difficult economic conditions and arbitrary rule. The movement began in the late 1830s with mass rallies and demonstrations, and continued with intervals up to the 1850s. It failed mainly because it had no clear-cut programme and lacked consistent revolutionary leadership.

p.73

NOTES 105

37 Ledru-Rollin, Alexandre Auguste (1807-1874)—French publicist, politician, leader of petty-bourgeois democrats; editor-in-chief of La Réforme, member of the Provisional Government in 1848.

Blanc, Louis (1811-1882)—French petty-bourgeois socialist, historian, leader of the 1848-49 revolution; he sought to bring about a compromise with the bourgeoisie.

p.73

38 In February 1846 preparations were made for an insurrection in the Polish territories with a view to winning national independence. The Polish revolutionary democrats were the main initiators of the insurrection.

p. 74

39 Engels' work *Principles of Communism* reflects the next stage in the elaboration of the programme of the Communist League following the "Draft of a Communist Confession of Faith". This new version of the programme was worked out by Engels on the instructions of the Paris circle authority of the Communist League. The decision was adopted after Engels' sharp criticism at the committee meeting, on October 22, 1847, of the draft programme drawn up by the

"true socialist" M. Hess, which was then rejected.

Comparison of the text of the *Principles of Communism* with that of the "Draft of a Communist Confession of Faith" proves that the document written by Engels at the end of October 1847 is a revised version of the Draft discussed at the First Congress of the Communist League. The first six points of the Draft were completely revised. Engels had felt compelled at that time to make some concessions in them to the as yet immature views of the League of the Just leaders. Some of these points were omitted in the *Principles*, others substantially changed and put in a different order. In the rest the arrangement of both documents coincides, though there are several new questions in the *Principles*: 5, 6, 10-14, 19, 20 and 24-26.

The Principles of Communism constituted the immediate basis for the preliminary version of the Communist Manifesto. In his letter of November 23-24, 1847, to Marx Engels wrote about the advisability of drafting the programme in the form of a communist manifesto, rejecting the old form of a catechism. In writing the Manifesto the founders of Marxism used some propositions

formulated in the Principles of Communism.

The Principles of Communism were published for the first time in English in The Plebs-Magazine, London, in July 1914-January 1915; a separate edition was put out in Chicago in 1925 (The Daily Workers Publishing Co.), in subsequent years they were published several times together with the Communist Manifesto.

p. 76

40 See Note 28.

p. 76

- 41 The reference is to class-divided societies. Subsequently Engels thought it necessary to make special mention of the fact that in their works written in the 1840s, while touching upon the problem of class antagonisms and class struggle in history, Marx and he made no mention of the primitive classless stage of human development because the history of that stage had as yet been but little studied. (See Engels' note to the English edition of the Communist Manifesto, 1888, Karl Marx, Frederick Engels, Collected Works, Vol. 6, p. 482.)
- 42 In the Appendix to the 1887 American edition of *The Condition of the Working Class in England* (first published in 1845) and also in the Preface to the English edition and in the Preface to the Second German edition (1892) Engels wrote about the recurrence of crises: "The recurring period of the great industrial crisis is stated in the text as five years. This was the period apparently indicated by the course of events from 1825 to 1842. But the industrial history from 1842 to 1868 has shown that the real period is one of ten years; that the intermediate revulsions were secondary, and tended more and more to disappear."

p.84

43 The conclusion that the victory of the proletarian revolution was possible only simultaneously in the advanced capitalist countries, and hence impossible in one country alone, first made by Marx and Engels in The German Ideology (see Marx and Engels, Collected Works, Vol. 5, Ch. I,2 [5]) and most definitely formulated in the Principles of Communism, was arrived at in the period of premonopoly capitalism. However, in their later works Marx and Engels found it necessary to give this proposition a more flexible form stressing the fact that a proletarian revolution should be understood as a considerably prolonged and complex process which could develop initially in several main capitalist countries. See, for example, K. Marx, "Revelations about the Cologne Trial" (1853), Marx's letter of February 12, 1870, to Engels and Engels' letter of September 12, 1882, to Kautsky. Under new historical conditions, Lenin, proceeding from the law of the uneven economic and political development of capitalism in the era of imperialism, came to the conclusion that the socialist revolution could first triumph either in only a few countries or even in a single country. This conclusion was first formulated by Lenin in his article "On the Slogan of the United States of Europe" (1915).

p.89

REQUEST TO READERS

Progress Publishers would be glad to have your opinion of the translation and design of this book.

Please send all your comments to 21, Zubovsky Boulevard, Moscow, USSR.

К. Маркс и Ф. Энгельс

манифест коммунистической партии

На английском языке