

ANARCHISM OR SOCIALISM?

TROTSKYISM OR LENINISM?

JOSEPH STALIN

FOREIGN LANGUAGES PRESS

И. Сталин

FOREIGN LANGUAGES PRESS
Collection "Foundations" #7
Contact – redspark.contact@protonmail.com
<https://foreignlanguages.press>

Paris, 2020

ISBN: 978-2-491182-33-5

This edition of *Anarchism or Socialism?* is taken from J. V. Stalin's *Works*, Vol. 1, Foreign Languages Publishing House, Moscow, 1954. *Trotskyism or Leninism?* and *The Trotskyist Opposition Before and Now* are taken from the First Edition of *On Opposition*, Foreign Languages Press, Peking, 1974.

This book is under license Attribution-NonCommercial-ShareAlike 4.0 International (CC BY-NC-SA 4.0)
<https://creativecommons.org/licenses/by-nc-sa/4.0/>

Contents

Anarchism or Socialism?	1
I. The Dialectical Method	5
II. The Materialist Theory	15
III. Proletarian Socialism	29
APPENDIX	62
Dialectical Materialism	63
Trotskyism or Leninism?	82
I. The Facts About the October Uprising	85
II. The Party and the Preparation for October	91
III. Trotskyism or Leninism?	105
The Trotskyist Opposition Before and Now	114
I. Some Minor Questions	115
II. The Opposition's "Platform"	121
III. Lenin on Discussions and Oppositions in General	125
IV. The Opposition and the "Third Force"	127
V. How the Opposition Is "Preparing" for the Congress	131
VI. From Leninism to Trotskyism	135
VII. Some of the Most Important Results of the Party's Policy During the Past Few Years	139
VIII. Back to Axelrod	145

Anarchism or Socialism?

Anarchism or Socialism?¹

The hub of modern social life is the class struggle. In the course of this struggle each class is guided by its own ideology. The bourgeoisie has its own ideology—so-called *liberalism*. The proletariat also has its own ideology—this, as is well known, is *socialism*.

Liberalism must not be regarded as something whole and indivisible: it is subdivided into different trends, corresponding to the different strata of the bourgeoisie.

Nor is socialism whole and indivisible: in it there are also different trends.

We shall not here examine liberalism—that task had better be left for another time. We want to acquaint the reader only with socialism and its trends. We think that he will find this more interesting.

Socialism is divided into three main trends: *reformism*, *anarchism* and *Marxism*.

Reformism (Bernstein and others), which regards socialism as a remote goal and nothing more, reformism, which actually repudiates the socialist revolution and aims at establishing socialism by peaceful means, reformism, which advocates not class struggle but class collaboration—this reformism is decaying day by day, is day by day losing all semblance of socialism and, in our opinion, it is totally unnecessary to examine it in these articles when defining socialism.

It is altogether different with Marxism and anarchism: both are at the present time recognised as socialist trends, they are waging a fierce struggle

¹ At the end of 1905 and the beginning of 1906, a group of Anarchists in Georgia, headed by the well-known Anarchist and follower of Kropotkin, V. Cherkezishvili and his supporters Mikhako Tsereteli (Bâton), Shalva Gogelia (Sh. G.) and others conducted a fierce campaign against the Social-Democrats. This group published in Tiflis the newspapers *Nobati*, *Musha* and others. The Anarchists had no support among the proletariat, but they achieved some success among the declassed and petty-bourgeois elements. J. V. Stalin wrote a series of articles against the Anarchists under the general title of *Anarchism or Socialism?* The first four instalments appeared in *Akhali Tskhovreba* in June and July 1906. The rest were not published as the newspaper was suppressed by the authorities. In December 1906 and on January 1, 1907, the articles that were published in *Akhali Tskhovreba* were reprinted in *Akhali Droyeba*, in a slightly revised form, with the following editorial comment: “Recently, the Office Employees’ Union wrote to us suggesting that we should publish articles on anarchism, socialism, and cognate questions (see *Akhali Droyeba*, No. 3). The same wish was expressed by several other comrades. We gladly meet these wishes

against each other, both are trying to present themselves to the proletariat as genuinely socialist doctrines, and, of course, a study and comparison of the two will be far more interesting for the reader.

We are not the kind of people who, when the word “anarchism” is mentioned, turn away contemptuously and say with a supercilious wave of the hand: “Why waste time on that, it’s not worth talking about!” We think that such cheap “criticism” is undignified and useless.

Nor are we the kind of people who console themselves with the thought that the Anarchists “have no masses behind them and, therefore, are not so dangerous.” It is not who has a larger or smaller “mass” following today, but the essence of the doctrine that matters. If the “doctrine” of the Anarchists expresses the truth, then it goes without saying that it will certainly hew a path for itself and will rally the masses around itself. If, however, it is unsound and built up on a false foundation, it will not last long and will remain suspended in mid-air. But the unsoundness of anarchism must be proved.

Some people believe that Marxism and anarchism are based on the same principles and that the disagreements between them concern only tactics, so that, in the opinion of these people, it is quite impossible to draw a contrast between these two trends.

This is a great mistake.

We believe that the Anarchists are real enemies of Marxism. Accordingly, we also hold that a real struggle must be waged against real enemies.

and publish these articles. Regarding them, we think it necessary to mention that some have already appeared in the Georgian press (but for reasons over which the author had no control, they were not completed). Nevertheless we considered it necessary to reprint all the articles in full and requested the author to rewrite them in a more popular style, and this he gladly did.” This explains the two versions of the first four instalments of *Anarchism or Socialism?* They were continued in the newspapers *Chveni Tskhovreba* in February 1907, and in *Dro* in April 1907. The first version of the articles *Anarchism or Socialism?* as published in *Akhali Tskhovreba* is given as an appendix to the present volume.

Chveni Tskhovreba (*Our Life*)—a daily Bolshevik newspaper published legally in Tiflis under the direction of J. V. Stalin, began publication on February 18, 1907. In all, thirteen numbers were issued. It was suppressed on March 6, 1907, for its “extremist trend.”

Dro (*Time*)—a daily Bolshevik newspaper published in Tiflis after the suppression of *Chveni Tskhovreba*, ran from March 11 to April 15, 1907, under the direction of J. V. Stalin. M. Tskhakaya and M. Davitashvili were members of the editorial board. In all, thirty-one numbers were issued.

Therefore, it is necessary to examine the “doctrine” of the Anarchists from beginning to end and weigh it up thoroughly from all aspects.

The point is that Marxism and anarchism are built up on entirely different principles, in spite of the fact that both come into the arena of the struggle under the flag of socialism. The cornerstone of anarchism is the *individual*, whose emancipation, according to its tenets, is the principal condition for the emancipation of the masses, the collective body. According to the tenets of anarchism, the emancipation of the masses is impossible until the individual is emancipated. Accordingly, its slogan is: “Everything for the individual.” The cornerstone of Marxism, however, is the *masses*, whose emancipation, according to its tenets, is the principal condition for the emancipation of the individual. That is to say, according to the tenets of Marxism, the emancipation of the individual is impossible until the masses are emancipated. Accordingly, its slogan is: “Everything for the masses.”

Clearly, we have here two principles, one negating the other, and not merely disagreements on tactics.

The object of our articles is to place these two opposite principles side by side, to compare Marxism with anarchism, and thereby throw light on their respective virtues and defects. At this point we think it necessary to acquaint the reader with the plan of these articles.

We shall begin with a description of Marxism, deal, in passing, with the Anarchists’ views on Marxism, and then proceed to criticise anarchism itself. Namely:

We shall expound the dialectical method, the Anarchists’ views on this method, and our criticism; the materialist theory, the Anarchists’ views and our criticism (here, too, we shall discuss the socialist revolution, the socialist dictatorship, the minimum programme, and tactics generally); the philosophy of the Anarchists and our criticism; the socialism of the Anarchists and our criticism; anarchist tactics and organisation—and, in conclusion, we shall give our deductions.

We shall try to prove that, as advocates of small community socialism, the Anarchists are not genuine Socialists.

We shall also try to prove that, in so far as they repudiate the dictatorship of the proletariat, the Anarchists are also not genuine revolutionaries...

Anarchism or Socialism?

And so, let us proceed with our subject.

I. The Dialectical Method

*Everything in the world is in motion... Life changes, productive forces grow, old relations collapse.*²

Karl Marx

Marxism is not only the theory of socialism, it is an integral world outlook, a philosophical system, from which Marx's proletarian socialism logically follows. This philosophical system is called dialectical materialism.

Hence, to expound Marxism means to expound also dialectical materialism.

Why is this system called dialectical materialism?

Because its *method* is dialectical, and its *theory* is materialistic.

What is the dialectical method?

It is said that social life is in continual motion and development. And that is true: life must not be regarded as something immutable and static; it never remains at one level, it is in eternal motion, in an eternal process of destruction and creation. Therefore, life always contains the *new* and the *old*, the *growing* and the *dying*, the revolutionary and the counter-revolutionary.

The dialectical method tells us that we must regard life as it actually is. We have seen that life is in continual motion; consequently, we must regard life in its motion and ask: Where is life going? We have seen that life presents a picture of constant destruction and creation; consequently, we must examine life in its process of destruction and creation and ask: What is being destroyed and what is being created in life?

That which in life is born and grows day by day is invincible, its progress cannot be checked. That is to say, if, for example, in life the proletariat as a class is born and grows day by day, no matter how weak and small in numbers it may be *today*, in the long run it must triumph. Why? Because it is growing, gaining strength and marching forward. On the other hand, that which in life is growing old and advancing to its grave must inevitably suffer defeat, even if *today* it represents a titanic force. That

² K. Marx, *The Poverty of Philosophy*, Foreign Languages Press, Beijing, 1978, p. 100.

is to say, if, for example, the bourgeoisie is gradually losing ground and is slipping farther and farther back every day, then, no matter how strong and numerous it may be today, it must, in the long run, suffer defeat. Why? Because as a class it is decaying, growing feeble, growing old, and becoming a burden to life.

Hence arose the well-known dialectical proposition all that which really exists, *i.e.*, all that which grows day by day is rational, and all that which decays day by day is irrational and, consequently, cannot avoid defeat.

For example. In the eighties of the last century a great controversy flared up among the Russian revolutionary intelligentsia. The Narodniks asserted that the main force that could undertake the task of “emancipating Russia” was the petty bourgeoisie, rural and urban. Why?—the Marxists asked them. Because, answered the Narodniks, the rural and urban petty bourgeoisie now constitute the majority and, moreover, they are poor, they live in poverty.

To this the Marxists replied: It is true that the rural and urban petty bourgeoisie now constitute the majority and are really poor, but is that the point? The petty bourgeoisie has long constituted the majority, but up to now it has displayed no initiative in the struggle for “freedom” without the assistance of the proletariat. Why? Because the petty bourgeoisie as a class is not growing; on the contrary, it is disintegrating day by day and breaking up into bourgeois and proletarians. On the other hand, nor is poverty of decisive importance here, of course: “tramps” are poorer than the petty bourgeoisie, but nobody will say that they can undertake the task of “emancipating Russia.”

As you see, the point is not which class today constitutes the majority, or which class is poorer, but which class is gaining strength and which is decaying.

And as the proletariat is the only class which is steadily growing and gaining strength, which is pushing social life forward and rallying all the revolutionary elements around itself, our duty is to regard it as the main force in the present-day movement, join its ranks and make its progressive strivings our strivings.

That is how the Marxists answered.

Obviously the Marxists looked at life dialectically, whereas the Narodniks argued metaphysically—they pictured social life as having become static at a particular stage.

That is how the dialectical method looks upon the development of life.

But there is movement and movement. There was movement in social life during the “December days,” when the proletariat, straightening its back, stormed arms depots and launched an attack upon reaction. But the movement of preceding years, when the proletariat, under the conditions of “peaceful” development, limited itself to individual strikes and the formation of small trade unions, must also be called social movement.

Clearly, movement assumes different forms.

And so the dialectical method says that movement has two forms: the evolutionary and the revolutionary form.

Movement is evolutionary when the progressive elements spontaneously continue their daily activities and introduce minor, *quantitative* changes into the old order.

Movement is revolutionary when the same elements combine, become imbued with a single idea and sweep down upon the enemy camp with the object of uprooting the old order and of introducing *qualitative* changes in life, of establishing a new order.

Evolution prepares for revolution and creates the ground for it; revolution consummates the process of evolution and facilitates its further activity.

Similar processes take place in nature. The history of science shows that the dialectical method is a truly scientific method: from astronomy to sociology, in every field we find confirmation of the idea that nothing is eternal in the universe, everything changes, everything develops. Consequently, everything in nature must be regarded from the point of view of movement, development. And this means that the spirit of dialectics permeates the whole of present-day science.

As regards the forms of movement, as regards the fact that according to dialectics, minor, quantitative changes sooner or later lead to major, qualitative changes—this law applies with equal force to the history of nature. Mendeleev’s “periodic system of elements” clearly shows how very important in the history of nature is the emergence of *qualitative* changes

out of *quantitative* changes. The same thing is shown in biology by the theory of neo-Lamarckism, to which neo-Darwinism is yielding place.

We shall say nothing about other facts, on which F. Engels has thrown sufficiently full light in his *Anti-Dühring*.

Such is the content of the dialectical method.

How do the Anarchists look upon the dialectical method?

Everybody knows that Hegel was the father of the dialectical method. Marx purged and improved this method. The Anarchists are aware of this, of course. They know that Hegel was a conservative, and so, taking advantage of this, they vehemently revile Hegel as a supporter of “restoration,” they try with the utmost zeal to “prove” that “Hegel is a philosopher of restoration ...that he eulogizes bureaucratic constitutionalism in its absolute form, that the general idea of his philosophy of history is subordinate to and serves the philosophical trend of the period of restoration,” and so on and so forth.³

The well-known Anarchist Kropotkin tries to “prove” the same thing in his works (see, for example, his *Science and Anarchism*, in Russian).

Our Kropotkinites, from Cherkezishvili right down to Sh. G., all with one voice echo Kropotkin.

True, nobody contests what they say on this point; on the contrary, everybody agrees that Hegel was not a revolutionary. Marx and Engels themselves proved before anybody else did, in their *Critique of Critical Criticism*, that Hegel’s views on history fundamentally contradict the idea of the sovereignty of the people. But in spite of this, the Anarchists go on trying to “prove,” and deem it necessary to go on day in and day out trying to “prove,” that Hegel was a supporter of “restoration.” Why do they do this? Probably, in order by all this to discredit Hegel and make their readers feel that the “reactionary” Hegel’s method also cannot be other than “repugnant” and unscientific.

The Anarchists think that they can refute the dialectical method in this way.

³ See *Nobati*, No. 6. Article by V. Cherkezishvili. *Nobati* [*The Call*] was a weekly newspaper published by the Georgian Anarchists in Tiflis in 1906.

We affirm that in this way they can prove nothing but their own ignorance. Pascal and Leibnitz were not revolutionaries, but the mathematical method they discovered is recognised today as a scientific method. Mayer and Helmholtz were not revolutionaries, but their discoveries in the field of physics became the basis of science. Nor were Lamarck and Darwin revolutionaries, but their evolutionary method put biological science on its feet... Why, then, should the fact not be admitted that, in spite of his conservatism, Hegel succeeded in working out a scientific method which is called the dialectical method?

No, *in this way* the Anarchists will prove nothing but their own ignorance.

To proceed. In the opinion of the Anarchists, “dialectics is metaphysics,” and as they “want to free science from metaphysics, philosophy from theology,” they repudiate the dialectical method.⁴

Oh, those Anarchists! As the saying goes: “Blame others for your own sins.” Dialectics matured in the struggle against metaphysics and gained fame in this struggle; but according to the Anarchists, dialectics is metaphysics!

Dialectics tells us that nothing in the world is eternal, everything in the world is transient and mutable; nature changes, society changes, habits and customs change, conceptions of justice change, truth itself changes—that is why dialectics regards everything critically; that is why it denies the existence of a once-and-for-all established truth. Consequently, it also repudiates abstract “dogmatic propositions, which, once discovered, had merely to be learned by heart.”⁵

Metaphysics, however, tells us something altogether different. From its standpoint the world is something eternal and immutable,⁶ it has been once and for all determined by someone or something—that is why the metaphysicians always have “eternal justice” or “immutable truth” on their lips.

Proudhon, the “father” of the Anarchists, said that there existed in the world an *immutable justice determined once and for all*, which must be

⁴ *Nobati*, Nos. 3 and 9. Sh. G. See also Kropotkin’s *Science and Anarchism*.

⁵ F. Engels, *Ludwig Feuerbach and the End of Classical German Philosophy*, Foreign Languages Press, Beijing, 1976, p. 7.

⁶ See F. Engels, *Anti-Dühring*, Foreign Languages Press, Paris, 2021.

made the basis of future society. That is why Proudhon has been called a metaphysician. Marx fought Proudhon with the aid of the dialectical method and proved that since every thing in the world changes, “justice” must also change, and that, consequently, “immutable justice” is metaphysical nonsense.⁷ The Georgian disciples of the metaphysician Proudhon, however, keep reiterating that “Marx’s dialectics is metaphysics”!

Metaphysics recognises various nebulous dogmas, such as, for example, the “unknowable,” the “thing-in itself,” and, in the long run, passes into empty theology. In contrast to Proudhon and Spencer, Engels combated these dogmas with the aid of the dialectical method;⁸ but the Anarchists—the disciples of Proudhon and Spencer—tell us that Proudhon and Spencer were scientists, whereas Marx and Engels were metaphysicians!

One of two things: either the Anarchists are deceiving themselves, or else they do not know what they are talking about.

At all events, it is beyond doubt that the Anarchists confuse Hegel’s *metaphysical* system with his *dialectical* method.

Needless to say, Hegel’s *philosophical system*, which rests on the immutable idea, is from beginning to end *metaphysical*. But it is also clear that Hegel’s *dialectical method*, which repudiates all immutable ideas, is from beginning to end *scientific* and *revolutionary*.

That is why Karl Marx, who subjected Hegel’s metaphysical system to devastating criticism, at the same time praised his dialectical method, which, as Marx said, “lets nothing impose upon it, and is in its essence critical and revolutionary.”⁹

That is why Engels sees a big difference between Hegel’s method and his system. “Whoever placed the chief emphasis on the Hegelian *system* could be fairly conservative in both spheres; whoever regarded the dialectical *method* as the main thing could belong to the most extreme opposition, both in politics and religion.”¹⁰

⁷ See K. Marx, *The Poverty of Philosophy*, *op. cit.*

⁸ See F. Engels, *Ludwig Feuerbach and the End of Classical German Philosophy*, *op. cit.*

⁹ K. Marx, *Capital*, Vol. I, Foreign Languages Publishing House, Moscow, 1963, p. 20.

¹⁰ F. Engels, *Ludwig Feuerbach and the End of Classical German Philosophy*, *op. cit.*, p. 12.

The Anarchists fail to see this difference and thoughtlessly maintain that “dialectics is metaphysics.”

To proceed. The Anarchists say that the dialectical method is “subtle word-weaving,” “the method of sophistry,” “logical somersaults,”¹¹ “with the aid of which both truth and falsehood are proved with equal facility.”¹²

Thus, in the opinion of the Anarchists, the dialectical method proves both truth and falsehood.

At first sight it would seem that the accusation advanced by the Anarchists has some foundation. Listen, for example, to what Engels says about the follower of the metaphysical method:

...His communication is: ‘Yea, yea; nay, nay, for whatsoever is more than these cometh of evil.’ For him a thing either exists, or it does not exist; it is equally impossible for a thing to be itself and at the same time something else. Positive and negative absolutely exclude one another...¹³

How is that?—the Anarchists cry heatedly. Is it possible for a thing to be good and bad at the same time?! That is “sophistry,” “juggling with words,” it shows that “you want to prove truth and falsehood with equal facility”!...

Let us, however, go into the substance of the matter.

Today we are demanding a democratic republic. Can we say that a democratic republic is good in all respects, or bad in all respects? No we cannot! Why? Because a democratic republic is good only in one respect: when it destroys the feudal system; but it is bad in another respect: when it strengthens the bourgeois system. Hence we say: in so far as the democratic republic destroys the feudal system it is good—and we fight for it; but in so far as it strengthens the bourgeois system it is bad—and we fight against it.

So the same democratic republic can be “good” and “bad” at the same time—it is “yes” and “no.”

¹¹ See *Nobati*, No. 8, Sh. G.

¹² See *Nobati*, No. 4. Article by V. Cherkezishvili

¹³ F. Engels, *Anti-Dühring*, *op. cit.*, p. 21.

The same thing may be said about the eight-hour day, which is good and bad at the same time: “good” in so far as it strengthens the proletariat, and “bad” in so far as it strengthens the wage system.

It was facts of this kind that Engels had in mind when he characterised the dialectical method in the words we quoted above.

The Anarchists, however, fail to understand this, and an absolutely clear idea seems to them to be nebulous “sophistry.”

The Anarchists are, of course, at liberty to note or ignore these *facts*, they may even ignore the sand on the sandy seashore—they have every right to do that. But why drag in the dialectical method, which, unlike anarchism, does not look at life with its eyes shut, which has its finger on the pulse of life and openly says: since life changes and is in motion, every phenomenon of life has two trends: a positive and a negative; the first we must defend, the second we must reject.

To proceed further. In the opinion of our Anarchists, “dialectical development is catastrophic development, by means of which, first the past is utterly destroyed, and then the future is established quite separately... Cuvier’s cataclysms were due to unknown causes, but Marx and Engels’s catastrophes are engendered by dialectics.”¹⁴

In another place the same author writes: “Marxism rests on Darwinism and treats it uncritically.”¹⁵ Now listen!

Cuvier rejects Darwin’s theory of evolution, he recognises only cataclysms, and cataclysms are *unexpected* upheavals “due to *unknown* causes.” The Anarchists say that the Marxists *adhere to Cuvier’s view* and therefore *repudiate Darwinism*.

Darwin rejects Cuvier’s cataclysms, he recognises gradual evolution. But the same Anarchists say that “Marxism rests on Darwinism and treats it uncritically,” *i.e.*, the Marxists repudiate *Cuvier’s cataclysms*.

In short, the Anarchists accuse the Marxists of adhering to Cuvier’s view and at the same time reproach them for adhering to Darwin’s and not to Cuvier’s view.

This is anarchy if you like! As the saying goes: the Sergeant’s widow flogged herself! Clearly, Sh. G. of No. 8 of *Nobati* forgot what Sh. G. of No. 6 said.

¹⁴ *Nobati*, No. 8. Sh. G.

¹⁵ *Nobati*, No. 6.

Which is right: No. 8 or No. 6?

Let us turn to the facts. Marx says:

At a certain stage of their development, the material productive forces of society come in conflict with the existing relations of production, or—what is but a legal expression for the same thing—with the property relations... Then begins an epoch of social revolution. [But] no social order ever perishes before all the productive forces for which there is room in it have developed...¹⁶

If this thesis of Marx is applied to modern social life, we shall find that between the present-day productive forces, which are *social* in character, and the form of appropriation of the product, which is *private* in character, there is a fundamental conflict which must culminate in the socialist revolution.¹⁷

As you see, in the opinion of Marx and Engels, revolution is engendered not by Cuvier's "unknown causes," but by very definite and vital social causes called "the development of the productive forces."

As you see, in the opinion of Marx and Engels, revolution comes only when the productive forces have sufficiently matured, and not *unexpectedly*, as Cuvier thought.

Clearly, there is nothing in common between Cuvier's cataclysms and Marx's dialectical method.

On the other hand, Darwinism repudiates not only Cuvier's cataclysms, but also dialectically understood development, which includes revolution; whereas, from the standpoint of the dialectical method, evolution and revolution, quantitative and qualitative changes, are two essential forms of the same motion.

Obviously, it is also wrong to assert that "Marxism ... treats Darwinism uncritically."

It turns out therefore, that *Nobati* is wrong in both cases, in No. 6 as well as in No. 8.

¹⁶ K. Marx, *Preface and Introduction to A Contribution to the Critique of Political Economy*, Foreign Languages Press, Beijing, 1976, pp. 3-4.

¹⁷ F. Engels, *Anti-Dühring*, *op. cit.*, Part III, Chapter II (pp. 295-314).

Lastly, the Anarchists tell us reproachfully that “dialectics... provides no possibility of getting, or jumping, out of oneself, or of jumping over oneself.”¹⁸

Now that is the downright truth, Messieurs Anarchists! Here you are absolutely right, my dear sirs: the dialectical method does not, indeed, provide such a possibility. But why not? Because “jumping out of oneself, or jumping over oneself” is an exercise for wild goats, while the dialectical method was created for human beings.

That is the secret!...

Such, in general, are the Anarchists' views on the dialectical method.

Clearly, the Anarchists fail to understand the dialectical method of Marx and Engels; they have conjured up their own dialectics, and it is against this dialectics that they are fighting so ruthlessly.

All we can do is to laugh as we gaze at this spectacle, for one cannot help laughing when one sees a man fighting his own imagination, smashing his own inventions, while at the same time heatedly asserting that he is smashing his opponent.

¹⁸ *Nobati*, No. 8. Sh. G.

II. The Materialist Theory

*It is not the consciousness of men that determines their being, but, on the contrary, their social being that determines their consciousness.*¹⁹

Karl Marx

We already know what the dialectical method is.

What is the materialist theory?

Everything in the world changes, everything in life develops, but *how* do these changes take place and *in what form* does this development proceed?

We know, for example, that the earth was once an incandescent, fiery mass; then it gradually cooled, plants and animals appeared, the development of the animal kingdom was followed by the appearance of a certain species of ape, and all this was followed by the appearance of man.

This, broadly speaking, is the way nature developed.

We also know that social life did not remain static either. There was a time when men lived on a primitive-communist basis; at that time they gained their livelihood by primitive hunting; they roamed through the forests and procured their food in that way. There came a time when primitive communism was superseded by the matriarchate—at that time men satisfied their needs mainly by means of primitive agriculture. Later the matriarchate was superseded by the patriarchate, under which men gained their livelihood mainly by cattle breeding. The patriarchate was later superseded by the slave-owning system—at that time men gained their livelihood by means of relatively more developed agriculture. The slave-owning system was followed by feudalism, and then, after all this, came the bourgeois system.

That, broadly speaking, is the way social life developed.

Yes, all this is well known... But *how* did this development take place; did consciousness call forth the development of “nature” and of

¹⁹ K. Marx, *Preface and Introduction to A Contribution to the Critique of Political Economy*, *op. cit.*, p. 3

“society,” or, on the contrary, did the development of “nature” and “society” call forth the development of consciousness?

This is how the materialist theory presents the question.

Some people say that “nature” and “social life” were preceded by the universal idea, which subsequently served as the basis of their development, so that the development of the phenomena of “nature” and of “social life” is, so to speak, the external form, merely the expression of the development of the universal idea.

Such, for example, was the doctrine of the *idealists*, who in the course of time split up into several trends.

Others say that from the very beginning there have existed in the world two mutually negating forces—idea and matter, consciousness and being, and that correspondingly, phenomena also fall into two categories—the ideal and the material, which negate each other, and contend against each other, so that the development of nature and society is a constant struggle between ideal and material phenomena.

Such, for example, was the doctrine of the *dualists*, who in the course of time, like the idealists, split up into several trends.

The materialist theory utterly repudiates both dualism and idealism.

Of course, both ideal and material phenomena exist in the world, but this does not mean that they negate each other. On the contrary, the ideal and the material sides are two different forms of one and the same nature or society, the one cannot be conceived without the other, they exist together, develop together, and, consequently, we have no grounds whatever for thinking that they negate each other.

Thus, so-called dualism proves to be unsound.

A single and indivisible nature expressed in two different forms—material and ideal; a single and indivisible social life expressed in two different forms—material and ideal—that is how we should regard the development of nature and of social life.

Such is the monism of the materialist theory.

At the same time, the materialist theory also repudiates idealism.

It is wrong to think that in its development the ideal side, and consciousness in general, precedes the development of the material side. So-called external “non-living” nature existed before there were any living

beings. The first living matter possessed no consciousness, it possessed only *irritability* and the first rudiments of *sensation*. Later, animals gradually developed the power of sensation, which slowly passed into *consciousness*, in conformity with the development of the structure of their organisms and nervous systems. If the ape had always walked on all fours, if it had never stood upright, its descendant—man—would not have been able freely to use his lungs and vocal chords and, therefore, would not have been able to speak; and that would have fundamentally retarded the development of his consciousness. If, furthermore, the ape had not risen up on its hind legs, its descendant—man—would have been compelled always to walk on all fours, to look downwards and obtain his impressions only from there; he would have been unable to look up and around himself and, consequently, his brain would have obtained no more impressions than the brain of a quadruped. All this would have fundamentally retarded the development of human consciousness.

It follows, therefore, that the development of consciousness needs a particular structure of the organism and development of its nervous system.

It follows, therefore, that the development of the ideal side, the development of consciousness, is preceded by the development of the material side, the development of the external conditions: first the external conditions change, first the material side changes, and then consciousness, the ideal side, changes accordingly.

Thus, the history of the development of nature utterly refutes so-called idealism.

The same thing must be said about the history of the development of human society.

History shows that if at different times men were imbued with different ideas and desires, the reason for this is that at different times men fought nature in different ways to satisfy their needs and, accordingly, their economic relations assumed different forms. There was a time when men fought nature collectively, on the basis of primitive communism; at that time their property was communist property and, therefore, at that time they drew scarcely any distinction between “mine” and “thine,” their consciousness was communistic. There came a time when the distinction between “mine” and “thine” penetrated the process of production; at that

time property, too, assumed a private, individualist character and, therefore, the consciousness of men became imbued with the sense of private property. Then came the time, the present time, when production is again assuming a social character and, consequently, property, too, will soon assume a social character—and this is precisely why the consciousness of men is gradually becoming imbued with socialism.

Here is a simple illustration. Let us take a shoemaker who owned a tiny workshop, but who, unable to withstand the competition of the big manufacturers, closed his workshop and took a job, say, at Adelkhanov's shoe factory in Tiflis. He went to work at Adelkhanov's factory not with the view to becoming a permanent wage-worker, but with the object of saving up some money, of accumulating a little capital to enable him to reopen his workshop. As you see, the position of this shoemaker is *already* proletarian, but his consciousness is *still* non-proletarian, it is thoroughly petit-bourgeois. In other words, this shoemaker has *already* lost his petty-bourgeois position, it has gone, but his petty-bourgeois consciousness has *not yet* gone, it has lagged behind his actual position.

Clearly, here too, in social life, first the external conditions change, first the conditions of men change and then their consciousness changes accordingly.

But let us return to our shoemaker. As we already know, he intends to save up some money and then reopen his workshop. This proletarianised shoemaker goes on working, but finds that it is a very difficult matter to save money, because what he earns barely suffices to maintain an existence. Moreover, he realises that the opening of a private workshop is after all not so alluring: the rent he will have to pay for the premises, the caprices of customers, shortage of money, the competition of the big manufacturers and similar worries—such are the many troubles that torment the private workshop owner. On the other hand, the proletarian is relatively freer from such cares; he is not troubled by customers, or by having to pay rent for premises. He goes to the factory every morning, “calmly” goes home in the evening, and as calmly pockets his “pay” on Saturdays. Here, for the first time, the wings of our shoemaker's petty-bourgeois dreams are clipped; here for the first time proletarian strivings awaken in his soul.

Time passes and our shoemaker sees that he has not enough money to satisfy his most essential needs, that what he needs very badly is a rise in

wages. At the same time, he hears his fellow-workers talking about unions and strikes. Here our shoemaker realises that in order to improve his conditions he must fight the masters and not open a workshop of his own. He joins the union, enters the strike movement, and soon becomes imbued with socialist ideas...

Thus, *in the long run*, the change in the shoemaker's material conditions was followed by a change in his consciousness: first his material conditions changed, and then, after a time, his consciousness changed accordingly.

The same must be said about classes and about society as a whole.

In social life, too, first the external conditions change, first the material conditions change, and then the ideas of men, their habits, customs and their world outlook change accordingly.

That is why Marx says:

It is not the consciousness of men that determines their being, but, on the contrary, their social being that determines their consciousness.²⁰

If we can call the material side, the external conditions, being, and other phenomena of the same kind, the content, then we can call the ideal side, consciousness and other phenomena of the same kind, the form. Hence arose the well-known materialist proposition: in the process of development content precedes form, form lags behind content.

And as, in Marx's opinion, economic development is the "material foundation" of social life, its content, while legal-political and religious-philosophical development is the "ideological form" of this content, its "superstructure," Marx draws the conclusion that:

With the change of the economic foundation the entire immense superstructure is more or less rapidly transformed.²¹

²⁰ K. Marx, *Preface and Introduction to A Contribution to the Critique of Political Economy*, *op. cit.*, p. 3

²¹ *Ibid.*, p. 4.

This, of course, does not mean that in Marx's opinion content is possible without form, as Sh. G. imagines.²² Content is impossible without form, but the point is that since a given form lags behind its content, it never *fully* corresponds to this content; and so the new content is "obliged" to clothe itself for a time in the old form, and this causes a conflict between them. At the present time, for example, the form of appropriation of the product, which is *private* in character, does not correspond to the *social* content of production, and this is the basis of the present-day social "conflict."

On the other hand, the idea that consciousness is a form of being does not mean that by its nature consciousness, too, is matter. That was the opinion held only by the vulgar materialists (for example, Büchner and Moleschott), whose theories fundamentally contradict Marx's materialism, and whom Engels rightly ridiculed in his *Ludwig Feuerbach*. According to Marx's materialism, consciousness and being, idea and matter, are two different forms of the same phenomenon, which, broadly speaking, is called nature, or society. Consequently, they do not negate each other;²³ nor are they one and the same phenomenon. The only point is that, in the development of nature and society, consciousness, *i.e.*, what takes place in our heads, is preceded by a corresponding material change, *i.e.*, what takes place outside of us; any given material change is, sooner or later, inevitably followed by a corresponding ideal change.

Very well, we shall be told, perhaps this is true as applied to the history of nature and society. But how do different conceptions and ideas arise in our heads at the present time? Do so-called external conditions really exist, or is it only our conceptions of these external conditions that exist? And if external conditions exist, to what degree are they perceptible and cognizable?

On this point the materialist theory says that our conceptions, our "self," exist only in so far as external conditions exist that give rise to impressions in our "self." Whoever unthinkingly says that nothing exists

²² See *Nobati*, No. 1. "A Critique of Monism."

²³ This does not contradict the idea that there is a conflict between form and content. The point is that the conflict is not between content and form in general, but between the *old* form and the *new* content, which is seeking a new form and is striving towards it.

but our conceptions, is compelled to deny the existence of all external conditions and, consequently, must deny the existence of all other people and admit the existence only of his own “self,” which is absurd, and utterly contradicts the principles of science.

Obviously, external conditions do actually exist; these conditions existed before us, and will exist after us; and the more often and the more strongly they affect our consciousness, the more easily perceptible and cognizable do they become.

As regards the question as to how different conceptions and ideas arise in our heads at the present time, we must observe that here we have a repetition in brief of what takes place in the history of nature and society. In this case, too, the object outside of us preceded our conception of it; in this case, too, our conception, the form, lags behind the object—behind its content. When I look at a tree and see it—that only shows that this tree existed even before the conception of a tree arose in my head, that it was this tree that aroused the corresponding conception in my head...

Such, in brief, is the content of Marx’s materialist theory.

The importance of the materialist theory for the practical activities of mankind can be readily understood.

If the economic conditions change *first* and the consciousness of men undergoes a corresponding change *later*, it is clear that we must seek the grounds for a given ideal not in the minds of men, not in their imaginations, but in the development of their economic conditions. Only that ideal is good and acceptable, which is based on a study of economic conditions. All those ideals which ignore economic conditions and are not based upon their development are useless and unacceptable.

Such is the first practical conclusion to be drawn from the materialist theory.

If the consciousness of men, their habits and customs, are determined by external conditions, if the unsuitability of legal and political forms rests on an economic content, it is clear that we must help to bring about a radical change in economic relations in order, with this change, to bring about a radical change in the habits and customs of the people, and in their political system.

Here is what Karl Marx says on that score:

No great acumen is required to perceive the necessary inter-connection of materialism with... socialism. If man constructs all his knowledge, perceptions, etc., from the world of sense... then it follows that it is a question of so arranging the empirical world that he experiences the truly human in it, that he becomes accustomed to experiencing himself as a human being... If man is unfree in the materialist sense—that is, is free not by reason of the negative force of being able to avoid this or that, but by reason of the positive power to assert his true individuality, then one should not punish individuals for crimes, but rather destroy the anti-social breeding places of crime... If man is moulded circumstances, then the circumstances must be moulded humanly.²⁴

Such is the second practical conclusion to be drawn from the materialist theory.

What is the anarchist view of the materialist theory of Marx and Engels?

While the dialectical method originated with Hegel, the materialist theory is a further development of the materialism of Feuerbach. The Anarchists know this very well, and they try to take advantage of the defects of Hegel and Feuerbach to discredit the dialectical materialism of Marx and Engels. We have already shown with reference to Hegel and the dialectical method that these tricks of the Anarchists prove nothing but their own ignorance. The same must be said with reference to their attacks on Feuerbach and the materialist theory.

For example. The Anarchists tell us with great aplomb that “Feuerbach was a pantheist...” that he “deified man...”²⁵, that “in Feuerbach’s opinion man is what he eats...” alleging that from this Marx drew the following conclusion: “Consequently, the main and primary thing is economic conditions...”²⁶

²⁴ K. Marx, F. Engels, *The Holy Family*, Foreign Languages Publishing House, Moscow, 1956, pp. 175-176.

²⁵ *Nobati*, No. 7. D. Delendi.

²⁶ *Nobati*, No. 6, Sh. G.

True, nobody has any doubts about Feuerbach's pantheism, his deification of man, and other errors of his of the same kind. On the contrary, Marx and Engels were the first to reveal Feuerbach's errors. Nevertheless, the Anarchists deem it necessary once again to "expose" the already exposed errors. Why? Probably because, in reviling Feuerbach, they want indirectly to discredit the materialist theory of Marx and Engels. Of course, if we examine the subject impartially we shall certainly find that in addition to erroneous ideas, Feuerbach gave utterance to correct ideas, as has been the case with many scholars in history. Nevertheless, the Anarchists go on "exposing." ... We say again that by tricks of this kind they prove nothing but their own ignorance.

It is interesting to note (as we shall see later on) that the Anarchists took it into their heads to criticise the materialist theory from hearsay, without any acquaintance with it. As a consequence, they often contradict and refute each other, which, of course, makes our "critics" look ridiculous. If, for example, we listen to what Mr. Cherkezishvili has to say, it would appear that Marx and Engels detested monistic materialism, that their materialism was vulgar and not monistic materialism:

The great science of the naturalists, with its system of evolution, transformism and monistic materialism, which *Engels so heartily detested*... avoided dialectics, [etc.]²⁷

It follows, therefore, that natural-scientific materialism, which Cherkezishvili approves of and which Engels "detested," was monistic materialism and, *therefore*, deserves approval, whereas the materialism of Marx and Engels is not monistic and, of course, does not deserve recognition.

Another Anarchist, however, says that the materialism of Marx and Engels is monistic and *therefore* should be rejected.

Marx's conception of history is a throwback to Hegel. The monistic materialism of absolute objectivism in general, and Marx's economic monism in particular, are impossible in nature and fallacious in theory... Monistic materialism is

²⁷ *Nobati*, No. 4. V. Cherkezishvili.

poorly disguised dualism and a compromise between metaphysics and science...²⁸

It would follow, therefore, that monistic materialism is unacceptable, that Marx and Engels do not detest it, but, on the contrary, are themselves monistic materialists—and therefore, monistic materialism must be rejected.

They are all at sixes and sevens. Try and make out which of them is right, the former or the latter! They have not yet agreed among themselves about the merits and demerits of Marx's materialism, they have not yet understood whether it is monistic or not, and have not yet made up their minds themselves as to which is the more acceptable, vulgar or monistic materialism—but they already deafen us with their boastful claims to have shattered Marxism!

Well, well, if Messieurs the Anarchists continue to shatter each other's views as zealously as they are doing now, we need say no more, the future belongs to the Anarchists...

No less ridiculous is the fact that certain "celebrated" Anarchists, notwithstanding their "celebrity," have not yet made themselves familiar with the different trends in science. It appears that they are ignorant of the fact that there are various kinds of materialism in science which differ a great deal from each other: there is, for example, vulgar materialism, which denies the importance of the ideal side and the effect it has upon the material side; but there is also so-called monistic materialism—the materialist theory of Marx—which scientifically examines the interrelation between the ideal and the material sides. But the Anarchists *confuse* these different kinds of materialism, fail to see even the obvious differences between them, and at the same time affirm with great aplomb that they are regenerating science!

P. Kropotkin, for example, smugly asserts in his "philosophical" works that anarcho-communism rests on "contemporary materialist philosophy," but he does not utter a single word to explain on which "materialist philosophy" anarcho-communism rests: on vulgar, monistic, or some other. Evidently he is ignorant of the fact that there are fundamental contradictions between the different trends of materialism, and he fails to

²⁸ *Nobati*, No. 6. Sh. G.

understand that to confuse these trends means not “regenerating science,” but displaying one’s own downright ignorance.²⁹

The same thing must be said about Kropotkin’s Georgian disciples. Listen to this:

In the opinion of Engels, and also of Kautsky, Marx rendered mankind a great service in that he... [among other things, discovered the] materialist conception. Is this true? We do not think so, for we know ...that all the historians, scientists and philosophers who adhere to the view that the social mechanism is set in motion by geographic, climatic and telluric, cosmic, anthropological and biological conditions—are *all materialists*.³⁰

It follows, therefore, that there is no difference whatever between the “materialism” of Aristotle and Holbach, or between the “materialism” of Marx and Moleschott! This is criticism if you like! And people whose knowledge is on such a level have taken it into their heads to renovate science! Indeed, it is an apt saying: “It’s a bad lookout when a cobbler begins to bake pies!...”

To proceed. Our “celebrated” Anarchists heard somewhere that Marx’s materialism was a “belly theory,” and so they rebuke us, Marxists, saying:

“In the opinion of Feuerbach, man is what he eats. This formula had a magic effect on Marx and Engels,” and, as a consequence, Marx drew the conclusion that “the main and primary thing is economic conditions, relations of production...” And then the Anarchists proceed to instruct us in a philosophical tone: “It would be a mistake to say that the *sole* means of achieving this object of social life) is *eating* and economic production... If *ideology were determined* mainly, monistically, by *eating* and economic conditions—then some gluttons would be geniuses.”³¹

You see how easy it is to refute the materialism of Marx and Engels! It is sufficient to hear some gossip in the street from some schoolgirl about Marx and Engels, it is sufficient to repeat that street gossip with philosoph-

²⁹ See Kropotkin, *Science and Anarchism*, and also *Anarchy and Its Philosophy*.

³⁰ *Nobati*, No. 2

³¹ *Nobati*, No. 6. Sh. G.

ical aplomb in the columns of a paper like *Nobati*, to leap into fame as a “critic” of Marxism!

But tell me, gentlemen: Where, when, on which planet, and which Marx did you hear say that “*eating determines ideology*”? Why did you not cite a single sentence, a single word from the works of Marx to back your assertion? True, Marx said that the economic conditions of men determine their consciousness, their ideology, but who told you that eating and economic conditions are the same thing? Don’t you really know that physiological phenomena, such as *eating*, for example, differ fundamentally from sociological phenomena, such as the *economic conditions* of men, for example? One can forgive a schoolgirl, say, for confusing these two different phenomena; but how is it that you, the “vanquishers of Social Democracy,” “regenerators of science,” so carelessly repeat the mistake of a schoolgirl?

How, indeed, can eating determine social ideology? Ponder over what you yourselves have said: eating, the form of eating, does not change; in ancient times people ate, masticated and digested their food in the same way as they do now, but ideology changes all the time. Ancient, feudal, bourgeois and proletarian—such are the forms of ideology. Is it conceivable that *that which does not change* can determine *that which is constantly changing*?

To proceed further. In the opinion of the Anarchists, Marx’s materialism “is parallelism...” Or again: “monistic materialism is poorly disguised dualism and a compromise between metaphysics and science...” “Marx drops into dualism because he depicts relations of production as material, and human striving and will *as an illusion and a utopia*, which, even though it exists, *is of no importance*.”³²

Firstly, Marx’s monistic materialism has nothing in common with silly parallelism. From the standpoint of this materialism, the material side, content, necessarily *precedes* the ideal side, form. Parallelism, however, repudiates this view and emphatically affirms that neither the material nor the ideal *comes first*, that both develop together, side by side.

Secondly, even if Marx had in fact “depicted relations of production as material, and human striving and will as an illusion and a utopia having

³² *Nobati*, No. 6. Sh. G.

no importance,” does that mean that Marx was a dualist? The dualist, as is well known, ascribes *equal* importance to the ideal and material sides as two opposite principles. But if, as you say, Marx attaches higher importance to the material side and no importance to the ideal side because it is a “utopia,” how do you make out that Marx was a dualist, Messieurs “Critics”?

Thirdly, what connection can there be between materialist monism and dualism, when even a child knows that monism springs from *one principle*—nature, or being, which has a material and an ideal form, whereas dualism springs from *two principles*—the material and the ideal which, according to dualism, negate each other?

Fourthly, when did Marx depict “human striving and will as a utopia and an illusion”? True, Marx explained “human striving and will” by economic development, and when the strivings of certain armchair philosophers failed to harmonise with economic conditions, he called them utopian. But does this mean that Marx believed that human striving in general is utopian? Does this, too, really need explanation? Have you really not read Marx’s statement that: “*mankind always sets itself only such tasks as it can solve*,”³³ *i.e.*, that, generally speaking, mankind does not pursue utopian aims? Clearly, either our “critic” does not know what he is talking about, or he is deliberately distorting the facts.

Fifthly, who told you that in the opinion of Marx and Engels “human striving and will are of no importance”? Why do you not point to the place where they say that? Does not Marx speak of the importance of “striving and will” in his *Eighteenth Brumaire of Louis Bonaparte*, in his *Class Struggles in France*, in his *Civil War in France*, and in other pamphlets of the same kind? Why then did Marx try to develop the proletarians’ “will and striving” in the socialist spirit, why did he conduct propaganda among them if he attached no importance to “striving and will”? Or, what did Engels talk about in his well-known articles of 1891-94 if not the “importance of will and striving”? True, in Marx’s opinion human “will and striving” acquire their content from economic conditions, but does that mean that they themselves exert no influence on the development of

³³ K. Marx, *Preface and Introduction to A Contribution to the Critique of Political Economy*, *op. cit.*, p. 4.

economic relations? Is it really so difficult for the Anarchists to understand such a simple idea?

Here is another “accusation” Messieurs the Anarchists make: “form is inconceivable without content... “therefore, one cannot say that “form *comes after* content... [lags behind content.—K.] they ‘co-exist.’... Otherwise, monism would be an absurdity.”³⁴

Our “scholar” is somewhat confused again. It is quite true that content is inconceivable without form. But it is also true that the *existing form* never fully corresponds to the *existing content*: the former lags behind the latter, to a certain extent the new content is always clothed in the old form and, as a consequence, there is always a conflict between the old form and the new content. It is precisely on this ground that revolutions occur, and this, among other things, expresses the revolutionary spirit of Marx’s materialism. The “celebrated” Anarchists, however, have failed to understand this, and for this they themselves and not the materialist theory are to blame, of course.

Such are the views of the Anarchists on the materialist theory of Marx and Engels, that is, if they can be called views at all.

³⁴ *Nobati*, No.1. Sh. G.

III. Proletarian Socialism

We are now familiar with Marx's theoretical doctrine; we are familiar with his *method* and also with his *theory*.

What practical conclusions must we draw from this doctrine?

What connection is there between dialectical materialism and proletarian socialism?

The dialectical method affirms that only that class which is growing day by day, which always marches forward and fight unceasingly for a better future, can be progressive to the end, only that class can smash the yoke of slavery. We see that the only class which is steadily growing, which always marches forward and is fighting for the future is the urban and rural proletariat. Therefore, we must serve the proletariat and place our hopes on it.

Such is the first practical conclusion to be drawn from Marx's theoretical doctrine.

But there is service and service. Bernstein also "serves" the proletariat when he urges it to forget about socialism. Kropotkin also "serves" the proletariat when he offers it community "socialism," which is scattered and has no broad industrial base. And Karl Marx serves the proletariat when he calls it to proletarian socialism, which will rest on the broad basis of modern large-scale industry.

What must we do in order that our activities may benefit the proletariat? How should we serve the proletariat?

The materialist theory affirms that a given ideal may be of direct service to the proletariat only if it does not run counter to the economic development of the country, if it fully answers to the requirements of that development. The economic development of the capitalist system shows that present-day production is assuming a social character, that the social character of production is a fundamental negation of existing capitalist property; consequently, our main task is to help to abolish capitalist property and to establish socialist property. And that means that the doctrine of Bernstein, who urges that socialism should be forgotten, fundamentally contradicts the requirements of economic development—it is harmful to the proletariat.

Further, the economic development of the capitalist system shows that present-day production is expanding day by day; it is not confined within the limits of individual towns and provinces, but constantly overflows these limits and embraces the territory of the whole state—consequently, we must welcome the expansion of production and regard as the basis of future socialism not separate towns and communities, but the entire and indivisible territory of the whole state which, in the future, will, of course, expand more and more. And this means that the doctrine advocated by Kropotkin, which confines future socialism within the limits of separate towns and communities, is contrary to the interests of a powerful expansion of production—it is harmful to the proletariat.

Fight for a *broad* socialist life as the *principal* goal—this is how we should serve the proletariat.

Such is the second practical conclusion to be drawn from Marx's theoretical doctrine.

Clearly, proletarian socialism is the logical deduction from dialectical materialism.

What is proletarian socialism?

The present system is a capitalist system. This means that the world is divided up into two opposing camps, the camp of a small handful of capitalists and the camp of the majority—the proletarians. The proletarians work day and night, nevertheless they remain poor. The capitalists do not work, nevertheless they are rich. This takes place not because the proletarians are unintelligent and the capitalists are geniuses, but because the capitalists appropriate the fruits of the labour of the proletarians, because the capitalists exploit the proletarians.

Why are the fruits of the labour of the proletarians appropriated by the capitalists and not by the proletarians? Why do the capitalists exploit the proletarians and not *vice versa*?

Because the capitalist system is based on commodity production: here everything assumes the form of a commodity, everywhere the principle of buying and selling prevails. Here you can buy not only articles of consumption, not only food products, but also the labour power of men, their blood and their consciences. The capitalists know all this and purchase the labour power of the proletarians, they hire them. This means that the capitalists become the owners of the labour power they buy. The prole-

tarians, however, lose their right to the labour power which they have sold. That is to say, what is produced by that labour power no longer belongs to the proletarians, it belongs only to the capitalists and goes into their pockets. The labour power which you have sold may produce in the course of a day goods to the value of 100 rubles, but that is not your business, those goods do not belong to you, it is the business only of the capitalists, and the goods belong to them—all that you are due to receive is your daily wage which, perhaps, may be sufficient to satisfy your essential needs if, of course, you live frugally. Briefly: the capitalists buy the labour power of the proletarians, they hire the proletarians, and this is precisely why the capitalists appropriate the fruits of the labour of the proletarians, this is precisely why the capitalists exploit the proletarians and not vice versa.

But why is it precisely the capitalists who buy the labour power of the proletarians? Why do the capitalists hire the proletarians and not *vice versa*?

Because the principal basis of the capitalist system is the private ownership of the instruments and means of production. Because the factories, mills, the land and minerals, the forests, the railways, machines and other means of production have become the private property of a small handful of capitalists. Because the proletarians lack all this. That is why the capitalists hire proletarians to keep the factories and mills going—if they did not do that, their instruments and means of production would yield no profit. That is why the proletarians sell their labour power to the capitalists—if they did not, they would die of starvation.

All this throws light on the general character of capitalist production. Firstly, it is self-evident that capitalist production cannot be united and organised: it is all split up among the private enterprises of individual capitalists. Secondly, it is also clear that the immediate purpose of this scattered production is not to satisfy the needs of the people, but to produce goods for sale in order to increase the profits of the capitalists. But as every capitalist strives to increase his profits, each one tries to produce the largest possible quantity of goods and, as a result, the market is soon glutted, prices fall and—a general crisis sets in.

Thus, crises, unemployment, suspension of production, anarchy of production, and the like, are the direct results of present-day unorganised capitalist production.

If this unorganised social system still remains standing, if it still firmly withstands the attacks of the proletariat, it is primarily because it is protected by the capitalist state, by the capitalist government.

Such is the basis of present-day capitalist society.

There can be no doubt that future society will be built on an entirely different basis. Future society will be socialist society. This means primarily, that there will be no classes in that society; there will be neither capitalists nor proletarians and, consequently, there will be no exploitation. In that society there will be only workers engaged in collective labour.

Future society will be socialist society. This means also that, with the abolition of exploitation commodity production and buying and selling will also be abolished and, therefore, there will be no room for buyers and sellers of labour power, for employers and employed—there will be only free workers.

Future society will be socialist society. This means, lastly, that in that society the abolition of wage-labour will be accompanied by the complete abolition of the private ownership of the instruments and means of production; there will be neither poor proletarians nor rich capitalists—there will be only workers who collectively own all the land and minerals, all the forests, all the factories and mills, all the railways, etc.

As you see, the main purpose of production in the future will be to satisfy the needs of society and not to produce goods for sale in order to increase the profits of the capitalists. Where there will be no room for commodity production, struggle for profits, etc.

It is also clear that future production will be socialistically organised, highly developed production, which will take into account the needs of society and will produce as much as society needs. Here there will be no room whether for scattered production, competition, crises, or unemployment.

Where there are no classes, where there are neither rich nor poor, there is no need for a state, there is no need either for political power, which oppresses the poor and protects the rich. Consequently, in socialist society there will be no need for the existence of political power.

That is why Karl Marx said as far back as 1846:

The working class, in the course of its development, will substitute for the old bourgeois society an association which will exclude classes and their antagonism, and there will be *no more political power properly so-called...*³⁵

That is why Engels said in 1884:

The state, then, has not existed from all eternity. There have been societies that did without it, that had no conception of the state and state power. At a certain stage of economic development, which was necessarily bound up with the cleavage of society into classes, the state became a necessity... We are now rapidly approaching a stage in the development of production at which the existence of these classes not only will have ceased to be a necessity, but will become a positive hindrance to production. They will fall as inevitably as they arose at an earlier stage. *Along with them the state will inevitably fall.* The society that will organise production on the basis of a free and equal association of the producers will put the whole machinery of state where it will then belong: into the Museum of Antiquities, by the side of the spinning wheel and the bronze axe.³⁶

At the same time, it is self-evident that for the purpose of administering public affairs there will have to be in socialist society, in addition to local offices which will collect all sorts of information, a central statistical bureau, which will collect information about the needs of the whole of society, and then distribute the various kinds of work among the working people accordingly. It will also be necessary to hold conferences, and particularly congresses, the decisions of which will certainly be binding upon the comrades in the minority until the next congress is held.

Lastly, it is obvious that free and comradely labour should result in an equally comradely, and complete, satisfaction of all needs in the future socialist society. This means that if future society demands from each of its members as much labour as he can perform, it, in its turn, must provide each member with all the products he needs. From each according to his

³⁵ K. Marx, *The Poverty of Philosophy*, *op. cit.*, p. 170.

³⁶ F. Engels, *The Origin of the Family, Private Property and the State*, Foreign Languages Press, Paris, 2020, pp. 155-156.

ability, to each according to his needs!—such is the basis upon which the future collectivist system must be created. It goes without saying that in the *first* stage of socialism, when elements who have not yet grown accustomed to work are being drawn into the new way of life, when the productive forces also will not yet have been sufficiently developed and there will still be “dirty” and “clean” work to do, the application of the principle: “to each according to his needs,” will undoubtedly be greatly hindered and, as a consequence, society will be obliged *temporarily* to take some other path, a middle path. But it is also clear that when future society runs into its groove, when the survivals of capitalism will have been eradicated, the only principle that will conform to socialist society will be the one pointed out above.

That is why Marx said in 1875:

In a higher phase of communist [*i.e.*, socialist] society, after the enslaving subordination of the individual to the division of labour, and therewith also the antithesis between mental and physical labour, has vanished; after labour has become not only a means of livelihood but life’s prime want; after the productive forces have also increased with the all-round development of the individual... only then can the narrow horizon of bourgeois law be crossed in its entirety and society inscribe on its banners: From each according to his ability, to each according to his needs.³⁷

Such, in general, is the picture of future socialist society according to the theory of Marx.

This is all very well. But is the achievement of socialism conceivable? Can we assume that man will rid himself of his “savage habits”?

Or again: if everybody receives according to his needs, can we assume that the level of the productive forces of socialist society will be adequate for this?

Socialist society presupposes an adequate development of productive forces and socialist consciousness among men, their socialist enlightenment. At the present time the development of productive forces is hin-

³⁷ K. Marx, *Critique of the Gotha Program*, Foreign Languages Press, Paris, 2021, pp. 15-16.

dered by the existence of capitalist property, but if we bear in mind that this capitalist property will not exist in future society, it is self-evident that the productive forces will increase tenfold. Nor must it be forgotten that in future society the hundreds of thousands of present-day parasites, and also the unemployed, will set to work and augment the ranks of the working people; and this will greatly stimulate the development of the productive forces. As regards men's "savage" sentiments and opinions, these are not as eternal as some people imagine; there was a time, under primitive communism, when man did not recognise private property; there came a time, the time of individualistic production, when private property dominated the hearts and minds of men; a new time is coming, the time of socialist production—will it be surprising if the hearts and minds of men become imbued with socialist strivings? Does not being determine the "sentiments" and opinions of men?

But what proof is there that the establishment of the socialist system is inevitable? Must the development of modern capitalism inevitably be followed by socialism? Or, in other words: How do we know that Marx's proletarian socialism is not merely a sentimental dream, a fantasy? Where is the scientific proof that it is not?

History shows that the form of property is directly determined by the form of production and, as a consequence, a change in the form of production is sooner or later inevitably followed by a change in the form of property. There was a time when property bore a communistic character, when the forests and fields in which primitive men roamed belonged to all and not to individuals. Why did communist property exist at that time? Because production was communistic, labour was performed in common, collectively—all worked together and could not dispense with each other. A different period set in, the period of petty-bourgeois production, when property assumed an individualistic (private) character, when everything that man needed (with the exception, of course, of air, sunlight, etc.) was regarded as private property. Why did this change take place? Because production became individualistic; each one began to work for himself, stuck in his own little corner. Finally there came a time, the time of large-scale capitalist production, when hundreds and thousands of workers gathered under one roof, in one factory, and engaged in collective labour. Here you do not see the old method of working individually, each pulling his own

way—here every worker is closely associated in his work with his comrades in his own shop, and all of them are associated with the other shops. It is sufficient for one shop to stop work for the workers in the entire plant to become idle. As you see, the process of production, labour, has already assumed a social character, has acquired a socialist hue. And this takes place not only in individual factories, but in entire branches of industry, and between branches of industry; it is sufficient for the railwaymen to go on strike for production to be put in difficulties, it is sufficient for the production of oil and coal to come to a standstill for whole factories and mills to close down after a time. Clearly, here the process of production has assumed a social, collective character. As, however, the private character of appropriation does not correspond to the social character of production, as present-day collective labour must inevitably lead to collective property, it is self-evident that the socialist system will follow capitalism as inevitably as day follows night.

That is how history proves the inevitability of Marx's proletarian socialism.

History teaches us that the class or social group which plays the principal role in social production and performs the main functions in production must, in the course of time, inevitably take control of that production. There was a time, under the matriarchate, when women were regarded as the masters of production. Why was this? Because under the kind of production then prevailing, primitive agriculture, women played the principal role in production, they performed the main functions, while the men roamed the forests in quest of game. Then came the time, under the patriarchate, when the predominant position in production passed to men. Why did this change take place? Because under the kind of production prevailing at that time, stock-raising, in which the principal instruments of production were the spear, the lasso and the bow and arrow, the principal role was played by men... There came the time of large-scale capitalist production, in which the proletarians begin to play the principal role in production, when all the principal functions in production pass to them, when without them production cannot go on for a single day (let us recall general strikes), and when the capitalists, far from being needed

for production, are even a hindrance to it. What does this signify? It signifies either that all social life must collapse entirely, or that the proletariat, sooner or later, but inevitably, must take control of modern production, must become its sole owner, its socialistic owner.

Modern industrial crises, which sound the death knell of capitalist property and bluntly put the question: capitalism *or* socialism, make this conclusion absolutely obvious; they vividly reveal the parasitism of the capitalists and the inevitability of the victory of socialism.

That is how history further proves the inevitability of Marx's proletarian socialism.

Proletarian socialism is based not on sentiment, not on abstract "justice," not on love for the proletariat, but on the scientific grounds referred to above.

That is why proletarian socialism is also called "scientific socialism."

Engels said as far back as 1877:

If for the imminent overthrow of the present mode of distribution of the products of labour... we had no better guarantee than the consciousness that this mode of distribution is unjust, and that justice must eventually triumph, we should be in a pretty bad way, and we might have a long time to wait..." The most important thing in this is that "the productive forces created by the modern capitalist mode of production and the system of distribution of goods established by it have come into crying contradiction with that mode of production itself, and in fact to such a degree that, if the whole of modern society is not to perish, a revolution of the mode of production and distribution must take place, a revolution which will put an end to all class divisions. On this tangible, material fact... and not on the conceptions of justice and injustice held by any armchair philosopher, is modern socialism's confidence of victory founded."³⁸

That does not mean, of course, that since capitalism is decaying, the socialist system can be established any time we like. Only Anarchists and

³⁸ F. Engels, *Anti-Dühring*, *op. cit.*, pp. 169-171.

other petty-bourgeois ideologists think that. The socialist ideal is not the ideal of all classes. It is the ideal only of the proletariat; not all classes are directly interested in its fulfilment, the proletariat alone is so interested. This means that as long as the proletariat constitutes a small section of society, the establishment of the socialist system is impossible. The decay of the old form of production, the further concentration of capitalist production, and the proletarianisation of the majority in society—such are the conditions needed for the achievement of socialism. But this is still not enough. The majority in society may already be proletarianised, but socialism may still not be achievable. This is because, in addition to all this, the achievement of socialism calls for class consciousness, the unity of the proletariat and the ability of the proletariat to manage its own affairs. In order that all this may be acquired, what is called political freedom is needed, *i.e.*, freedom of speech, press, strikes and association, in short, freedom to wage the class struggle. But political freedom is not equally ensured everywhere. Therefore, the conditions under which it is obliged to wage the struggle: under a feudal autocracy (Russia), a constitutional monarchy (Germany), a big bourgeois republic (France), or under a democratic republic (which Russian Social-Democracy is demanding), are not a matter of indifference to the proletariat. Political freedom is best and most fully ensured in a democratic republic, that is, of course, in so far as it can be ensured under capitalism at all. Therefore, all advocates of proletarian socialism necessarily strive for the establishment of a democratic republic as the best “bridge” to socialism.

That is why, under present conditions, the Marxist programme is divided into two parts: the *maximum programme*, the goal of which is socialism, and the *minimum programme*, the object of which is to lay the road to socialism through a democratic republic.

What must the proletariat do, what path must it take in order consciously to carry out its programme, to overthrow capitalism and build socialism?

The answer is clear: the proletariat cannot achieve socialism by making peace with the bourgeoisie—it must unfailingly take the path of struggle, and this struggle must be a class struggle, a struggle of the entire

proletariat against the entire bourgeoisie. Either the bourgeoisie and its capitalism, or the proletariat and its socialism! That must be the basis of the proletariat's actions, of its class struggle.

But the proletarian class struggle assumes numerous forms. A strike, for example—whether partial or general makes no difference—is class struggle. Boycott and sabotage are undoubtedly class struggle. Meetings, demonstrations, activity in public representative bodies, etc.—whether national parliaments or local government bodies makes no difference—are also class struggle. All these are different forms of the same class struggle. We shall not here examine which form of struggle is more important for the proletariat in its class struggle, we shall merely observe that, in its proper time and place, each is undoubtedly needed by the proletariat as essential means for developing its class consciousness and organisation; and the proletariat needs class consciousness and organisation as much as it needs air. It must also be observed, however, that for the proletariat, all these forms of struggle are merely *preparatory* means, that not one of them, taken separately, constitutes the *decisive* means by which the proletariat can smash capitalism. Capitalism cannot be smashed by the general strike alone: the general strike can only create some of the conditions that are necessary for the smashing of capitalism. It is inconceivable that the proletariat should be able to overthrow capitalism merely by its activity in parliament: parliamentarism can only prepare some of the conditions that are necessary for overthrowing capitalism.

What, then, is the *decisive* means by which the proletariat will overthrow the capitalist system?

The *socialist revolution* is this means.

Strikes, boycott, parliamentarism, meetings and demonstrations are all good forms of struggle as means for preparing and organising the proletariat. But not one of these means is capable of abolishing existing inequality. All these means must be concentrated in one principal and decisive means; the proletariat must rise and launch a determined attack upon the bourgeoisie in order to destroy capitalism to its foundations. This principal and decisive means is the socialist revolution.

The socialist revolution must not be conceived as a sudden and short blow, it is a prolonged struggle waged by the proletarian masses, who inflict defeat upon the bourgeoisie and capture its positions. And as the victory of

the proletariat will at the same time mean domination over the vanquished bourgeoisie, as, *in a collision of classes*, the defeat of one class signifies the domination of the other, the first stage of the socialist revolution will be the political domination of the proletariat over the bourgeoisie.

The socialist *dictatorship of the proletariat*, capture of power by the proletariat—this is what the socialist revolution must start with.

This means that *until the bourgeoisie is completely vanquished*, until its wealth has been confiscated, the proletariat must without fail possess a military force, it must without fail have its “proletarian guard,” with the aid of which it will repel the counter-revolutionary attacks of the dying bourgeoisie, exactly as the Paris proletariat did during the Commune.

The socialist dictatorship of the proletariat is needed to enable the proletariat to expropriate the bourgeoisie, to enable it to confiscate the land, forests, factories and mills, machines, railways, etc., from the entire bourgeoisie.

The expropriation of the bourgeoisie—this is what the socialist revolution must lead to.

This, then, is the principal and decisive means by which the proletariat will overthrow the present capitalist system.

That is why Karl Marx said as far back as 1847:

...The first step in the revolution by the working class, is to raise the proletariat to the position of ruling class... 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 proletariat organised as the ruling class...³⁹

That is how the proletariat must proceed if it wants to bring about socialism.

From this general principle emerge all the other views on tactics. Strikes, boycott, demonstrations, and parliamentarism are important only in so far as they help to organise the proletariat and to strengthen and enlarge its organisations for accomplishing the socialist revolution.

³⁹ K. Marx, F. Engels, *Manifesto of the Communist Party & Principles of Communism*, Foreign Languages Press, Paris, 2020, p. 55.

Thus, to bring about socialism, the socialist revolution is needed, and the socialist revolution must begin with the dictatorship of the proletariat, *i.e.*, the proletariat must capture political power as a means with which to expropriate the bourgeoisie.

But to achieve all this the proletariat must be organised, the proletarian ranks must be closely knit and united, strong proletarian organisations must be formed, and these must steadily grow.

What forms must the proletarian organisations assume?

The most widespread mass organisations are trade unions and workers' co-operatives (mainly producers' and consumers' co-operatives). The object of the trade unions is to fight (mainly) against industrial capital to improve the conditions of the workers within the limits of the present capitalist system. The object of the co-operatives is to fight (mainly) against merchant capital to secure an increase of consumption among the workers by reducing the prices of articles of prime necessity, also within the limits of the capitalist system, of course. The proletariat undoubtedly needs both trade unions and co-operatives as means of organising the proletarian masses. Hence, from the point of view of the proletarian socialism of Marx and Engels, the proletariat must utilise both these forms of organisation and reinforce and strengthen them, as far as this is possible under present political conditions, of course.

But trade unions and co-operatives alone cannot satisfy the organisational needs of the militant proletariat. This is because the organisations mentioned cannot go beyond the limits of capitalism, for their object is to improve the conditions of the workers under the capitalist system. The workers, however, want to free themselves entirely from capitalist slavery, they want to smash these limits, and not merely operate within the limits of capitalism. Hence, in addition, an organisation is needed that will rally around itself the class-conscious elements of the workers of *all* trades, that will transform the proletariat into a conscious class and make it its chief aim to smash the capitalist system, to prepare for the socialist revolution.

Such an organisation is the Social-Democratic Party of the proletariat.

This Party must be a class party, and it must be quite independent of other parties—and this is because it is the party of the proletarian class, the emancipation of which can be brought about only by this class itself.

This Party must be a revolutionary party—and this because the workers can be emancipated only by revolutionary means, by means of the socialist revolution.

This Party must be an international party, the doors of the Party must be open to all class-conscious proletarians—and this because the emancipation of the workers is not a national but a social question, equally important for the Georgian proletarians, for the

Russian proletarians, and for the proletarians of other nations.

Hence, it is clear, that the more closely the proletarians of the different nations are united, the more thoroughly the national barriers which have been raised between them are demolished, the stronger will the Party of the proletariat be, and the more will the organisation of the proletariat in one indivisible class be facilitated.

Hence, it is necessary, as far as possible, to introduce the principle of centralism in the proletarian organisations as against the looseness of federation—irrespective of whether these organisations are party, trade union or co-operative.

It is also clear that all these organisations must be built on a democratic basis, in so far as this is not hindered by political or other conditions, of course.

What should be the relations between the Party on the one hand and the co-operatives and trade unions on the other? Should the latter be party or non-party? The answer to this question depends upon where and under what conditions the proletariat has to fight. At all events, there can be no doubt that the friendlier the trade unions and co-operatives are towards the socialist party of the proletariat, the more fully will both develop. And this is because both these economic organisations, if they are not closely connected with a strong socialist party, often become petty, allow narrow craft interests to obscure general class interests and thereby cause great harm to the proletariat. It is therefore necessary, in all cases, to ensure that the trade unions and co-operatives are under the ideological and political influence of the Party. Only if this is done will the organisations mentioned

be transformed into a socialist school that will organise the proletariat—at present split up into separate groups—into a conscious class.

Such, in general, are the characteristic features of the proletarian socialism of Marx and Engels.

How do the Anarchists look upon proletarian socialism?

First of all we must know that proletarian socialism is not simply a philosophical doctrine. It is the doctrine of the proletarian masses, their banner; it is honoured and “revered” by the proletarians all over the world. Consequently, Marx and Engels are not simply the founders of a philosophical “school”—they are the living leaders of the living proletarian movement, which is growing and gaining strength every day. Whoever fights against this doctrine, whoever wants to “overthrow” it, must keep all this well in mind so as to avoid having his head cracked for nothing in an unequal struggle. Messieurs the Anarchists are well aware of this. That is why, in fighting Marx and Engels, they resort to a most unusual and, in its way, a new weapon.

What is this new weapon? A new investigation of capitalist production? A refutation of Marx’s *Capital*? Of course not! Or perhaps, having armed themselves with “new facts” and the “inductive” method, they “scientifically” refute the “Bible” of Social-Democracy—the *Communist Manifesto* of Marx and Engels? Again no! Then what is this extraordinary weapon?

It is the accusation that Marx and Engels indulged in “plagiarism”! Would you believe it? It appears that Marx and Engels wrote nothing original, that scientific socialism is a pure fiction, because the *Communist Manifesto* of Marx and Engels was, from beginning to end, “stolen” from the *Manifesto* of Victor Considérant. This is quite ludicrous, of course, but V. Cherkezishvili, the “incomparable leader” of the Anarchists, relates this amusing story with such aplomb, and a certain Pierre Ramus, Cherkezishvili’s foolish “apostle,” and our home-grown Anarchists repeat this “discovery” with such fervour, that it is worthwhile dealing at least briefly with this “story.”

Listen to Cherkezishvili:

The entire theoretical part of the *Communist Manifesto*, namely, the first and second chapters... are taken from V. Considérant. Consequently, the *Manifesto* of Marx and Engels—that Bible of legal revolutionary democracy—is nothing but a clumsy paraphrasing of V. Considérant’s *Manifesto*. Marx and Engels not only appropriated the contents of Considérant’s *Manifesto* but even... borrowed some of its chapter headings.⁴⁰

This story is repeated by another Anarchist, P. Ramus:

It can be emphatically asserted that their (Marx-Engels’s) major work (the *Communist Manifesto*) is simply theft (a plagiarism), shameless theft; they did not, however, copy it word for word as ordinary thieves do, but stole only the ideas and theories...⁴¹

This is repeated by our Anarchists in *Nobati*,⁴² *Musha*,⁴² *Khma*,⁴³ and other papers.

Thus it appears that scientific socialism and its theoretical principles were “stolen” from Considérant’s *Manifesto*.

Are there any grounds for this assertion?

Who is V. Considérant?

Who is Karl Marx?

V. Considérant, who died in 1893, was a disciple of the utopian Fourier and remained an incorrigible *utopian*, who placed his hopes for the “salvation of France” on the *conciliation* of classes.

Karl Marx, who died in 1883, was a materialist, *an enemy of the utopians*. He regarded the development of the productive forces and the *struggle* between classes as the guarantee of the liberation of mankind.

Is there anything in common between them?

⁴⁰ See the symposium of articles by Cherkezishvili, Ramus and Labriola, published in German under the title of *The Origin of the “Communist Manifesto,”* p. 10.

⁴¹ *Ibid.*, p. 4.

⁴² *Musha* (*The Worker*)—a daily newspaper published by the Georgian Anarchists in Tiflis in 1906.

⁴³ *Khma* (*The Voice*)—another daily newspaper published by the Georgian Anarchists in Tiflis in 1906.

The *theoretical* basis of scientific socialism is the materialist theory of Marx and Engels. From the standpoint of this theory the development of social life is wholly determined by the development of the productive forces. If the feudal-landlord system was superseded by the bourgeois system, the “blame” for this rests upon the development of the productive forces, which made the rise of the bourgeois system inevitable. Or again: if the present bourgeois system will inevitably be superseded by the socialist system, it is because this is called for by the development of the modern productive forces. Hence the historical necessity of the destruction of capitalism and the establishment of socialism. Hence the Marxist proposition that we must seek our ideals in the history of the development of the productive forces and not in the minds of men.

Such is the *theoretical* basis of the *Communist Manifesto* of Marx and Engels.⁴⁴

Does V. Considerant’s *Democratic Manifesto* say anything of the kind? Did Considérant accept the materialist point of view?

We assert that neither Cherkezishvili, nor Ramus, nor our *Nobatists* quote a *single* statement, or a *single* word from Considérant’s *Democratic Manifesto* which would confirm that Considérant was a materialist and based the evolution of social life upon the development of the productive forces. On the contrary, we know very well that Considérant is known in the history of socialism as an idealist utopian.⁴⁵

What, then, induces these queer “critics” to indulge in this idle chatter? Why do they undertake to criticise Marx and Engels when they are even unable to distinguish idealism from materialism? Is it only to amuse people?...

The *tactical* basis of scientific socialism is the doctrine of uncompromising class struggle, for this is the *best* weapon the proletariat possesses. The proletarian class struggle is the weapon by means of which the proletariat will capture political power and then expropriate the bourgeoisie in order to establish socialism.

Such is the *tactical* basis of scientific socialism as expounded in the *Manifesto* of Marx and Engels.

⁴⁴ See K. Marx, F. Engels, *Manifesto of the Communist Party & Principles of Communism*, Chapter I & II.

⁴⁵ See Paul Louis, *The History of Socialism in France*.

Is anything like this said in Considérant's *Democratic Manifesto*? Did Considérant regard the class struggle as the best weapon the proletariat possesses?

As is evident from the articles of Cherkezishvili and Ramus (see the above-mentioned symposium), there is not a word about this in Considérant's *Manifesto*—it merely notes the class struggle as a deplorable fact. As regards the class struggle as a means of smashing capitalism, Considérant spoke of it in his *Manifesto* as follows:

Capital, labour and talent—such are the three basic elements of production, the three sources of wealth, the three wheels of the industrial mechanism... The three classes which represent them have “common interests”; their function is to make the machines work for the capitalists and for the people... Before them... is the great goal of organising *the association of classes within the unity of the nation*...⁴⁶

All classes, unite!—this is the slogan that V. Considérant proclaimed in his *Democratic Manifesto*.

What is there in common between these tactics of class *conciliation* and the tactics of uncompromising class struggle advocated by Marx and Engels, whose resolute call was: *Proletarians of all countries, unite against all anti-proletarian classes*?

There is nothing in common between them, of course!

Why, then, do Messieurs Cherkezishvili and their foolish followers talk this rubbish? Do they think we are dead? Do they think we shall not drag them into the light of day?!

And lastly, there is one other interesting point. V. Considérant lived right up to 1893. He published his *Democratic Manifesto* in 1843. At the end of 1847 Marx and Engels wrote their *Communist Manifesto*. After that the *Manifesto* of Marx and Engels was published over and over again in all European languages. Everybody knows that the *Manifesto* of Marx and Engels was an epoch-making document. Nevertheless, *nowhere* did Considérant or his friends *ever* state during the lifetime of Marx and Engels

⁴⁶ See K. Kautsky's pamphlet *The Communist Manifesto—A Plagiarist*, p. 14, where this passage from Considérant's *Manifesto* is quoted.

that the latter had stolen “socialism” from Considérant’s *Manifesto*. Is this not strange, reader?

What, then, impels the “inductive” upstarts—I beg your pardon, “scholars”—to talk this rubbish? In whose name are they speaking? Are they more familiar with Considérant’s *Manifesto* than was Considérant himself? Or perhaps they think that V. Considérant and his supporters had not read the *Communist Manifesto*?

But enough... Enough because the Anarchists themselves do not take seriously the Quixotic crusade launched by Ramus and Cherkezishvili: the inglorious end of this ridiculous crusade is too obvious to make it worthy of much attention...

Let us proceed to the actual criticism.

The Anarchists suffer from a certain ailment: they are very fond of “criticising” the parties of their opponents, but they do not take the trouble to make themselves in the least familiar with these parties. We have seen the Anarchists behave precisely in this way when “criticising” the dialectical method and the materialist theory of the Social-Democrats (see Chapters I and II). They behave in the same way when they deal with the theory of scientific socialism of the Social-Democrats.

Let us, for example, take the following fact. Who does not know that fundamental disagreements exist between the Socialist-Revolutionaries and the Social-Democrats? Who does not know that the former repudiate Marxism, the materialist theory of Marxism, its dialectical method, its programme and the class struggle—whereas the Social-Democrats take their stand entirely on Marxism? These fundamental disagreements must be self-evident to anybody who has heard anything, if only with half an ear, about the controversy between *Revolutsionnaya Rossiya* (the organ of the Socialist-Revolutionaries) and *Iskra* (the organ of the Social-Democrats). But what will you say about those “critics” who fail to see this difference between the two and shout that both the Socialist Revolutionaries and the Social-Democrats are Marxists? Thus, for example, the Anarchists assert that both *Revolutsionnaya Rossiya* and *Iskra* are *Marxist organs*.⁴⁷

⁴⁷ See the Anarchists’ symposium *Bread and Freedom*, p. 202

That shows how “familiar” the Anarchists are with the principles of Social-Democracy!

After this, the soundness of their “scientific criticism” will be self-evident...

Let us examine this “criticism.”

The Anarchists’ principal “accusation” is that they do not regard the Social-Democrats as genuine *Socialists*—you are not Socialists, you are enemies of socialism, they keep on repeating.

This is what Kropotkin writes on this score:

... We arrive at conclusions different from those arrived at by the majority of the Economists... of the Social-Democratic school... We... arrive at free communism, whereas the majority of Socialists (meaning Social-Democrats too—*The Author*) arrive at state capitalism and collectivism.⁴⁸

What is this “state capitalism” and “collectivism” of the Social-Democrats?

This is what Kropotkin writes about it:

The German Socialists say that all accumulated wealth must be concentrated in the hands of the state, which will place it at the disposal of workers’ associations, organise production and exchange, and control the life and work of society.⁴⁹

And further:

In their schemes... the collectivists commit... a double mistake. They want to abolish the capitalist system, but they preserve the two institutions which constitute the foundations of this system: representative government and wage-labour...⁵⁰

Collectivism, as is well known... preserves... wage-labour. Only... representative government... takes the place of the employer... [The representatives of this government] retain

⁴⁸ Kropotkin, *Modern Science and Anarchism*, pp. 74-75.

⁴⁹ Kropotkin, *The Speeches of a Rebel*, p. 64.

⁵⁰ *The Conquest of Bread*, p. 148.

the right to utilise in the interests of all the surplus value obtained from production. Moreover, in this system a distinction is made... between the labour of the common labourer and that of the trained man: the labour of the unskilled worker, in the opinion of the collectivists, is *simple* labour, whereas the skilled craftsman, engineer, scientist and so forth perform what Marx calls *complex* labour and have the right to higher wages.⁵¹ [Thus, the workers will receive their necessary products not according to their needs, but] in proportion to the services they render society.⁵²

The Georgian Anarchists say the same thing only with greater aplomb. Particularly outstanding among them for the recklessness of his statements is Mr. Bâton. He writes:

What is the collectivism of the Social-Democrats? Collectivism, or more correctly, state capitalism, is based on the following principle: each must work as much as he likes, or as much as the state determines, and receives in reward the value of his labour in the shape of goods... [Consequently, here] there is needed a legislative assembly... there is needed (also) an executive power, *i.e.*, ministers, all sorts of administrators, gendarmes and spies and, perhaps, also troops, if there are too many discontented.⁵³

Such is the first “accusation” of Messieurs the Anarchists against Social-Democracy.

Thus, from the arguments of the Anarchists it follows that:

1. In the opinion of the Social-Democrats, socialist society is impossible without a government which, in the capacity of principal master, will hire workers and will certainly have “ministers... gendarmes and spies.” 2. In socialist society, in the opinion of the Social-Democrats, the distinction between “dirty” and “clean” work will be retained, the principle “to each

⁵¹ *Ibid.*, p. 52

⁵² *Ibid.*, p. 157

⁵³ *Nobati*, No. 5, pp. 68-69.

according to his needs” will be rejected, and another principle will prevail, *viz.*, “to each according to his services.”

Those are the two points on which the Anarchists’ “accusation” against Social-Democracy is based.

Has this “accusation” advanced by Messieurs the Anarchists any foundation?

We assert that everything the Anarchists say on this subject is either the result of stupidity, or it is despicable slander.

Here are the facts.

As far back as 1846 Karl Marx said:

The working class in the course of its development will substitute for the old bourgeois society an association which will exclude classes and their antagonism, and there will be *no more political power properly so-called...*⁵⁴

A year later Marx and Engels expressed the same idea in the *Communist Manifesto*.⁵⁵

In 1877 Engels wrote:

The first act in which the state really comes forward as the representative of society as a whole—the taking possession of the means of production in the name of society—is at the same time its last independent act as a state. The interference of the state power in social relations becomes superfluous in one sphere after another, and then ceases of itself... The state is not “abolished,” it *withers away*.⁵⁶

In 1884 the same Engels wrote:

The state, then, has not existed from all eternity. There have been societies that did without it, that had no conception of the state... At a certain stage of economic development, which was necessarily bound up with the cleavage of society into classes, the state became a necessity... We are now rap-

⁵⁴ K. Marx, *The Poverty of Philosophy*, *op. cit.*, p. 170.

⁵⁵ See K. Marx, F. Engels, *Manifesto of the Communist Party & Principles of Communism*, Chapter II.

⁵⁶ F. Engels, *Anti-Dühring*, *op. cit.*, p. 309.

idly approaching a stage in the development of production at which the existence of these classes not only will have ceased to be a necessity, but will become a positive hindrance to production. They will fall as inevitably as they arose at an earlier stage. *Along with them the state will inevitably fall.* The society that will organise production on the basis of a free and equal association of the producers will put the whole machinery of state where it will then belong: into the Museum of Antiquities, by the side of the spinning wheel and the bronze axe.⁵⁷

Engels said the same thing again in 1891.⁵⁸

As you see, in the opinion of the Social-Democrats, socialist society is a society in which there will be no room for the so-called state, political power, with its ministers, governors, gendarmes, police and soldiers. The last stage in the existence of the state will be the period of the socialist revolution, when the proletariat will capture political power and set up its own government (dictatorship) for the final abolition of the bourgeoisie. But when the bourgeoisie is abolished, when classes are abolished, when socialism becomes firmly established, there will be no need for any political power—and the so-called state will retire into the sphere of history.

As you see, the above-mentioned “accusation” of the Anarchists is mere tittle-tattle devoid of all foundation.

As regards the second point in the “accusation,” Karl Marx says the following about it:

In a higher phase of communist (i.e., socialist) society, after the enslaving subordination of the individual to the division of labour, and therewith also the *antithesis* between *mental* and *physical labour*, *has vanished*; after labour has become... life's prime want; after the productive forces have also increased with the all-round development of the individual... only then can the narrow horizon of bourgeois law be crossed in its

⁵⁷ F. Engels, *The Origin of the Family, Private Property and the State*, *op. cit.*, pp. 155-156.

⁵⁸ See Engels' "Introduction" in K. Marx, *The Civil War in France*, Foreign Languages Press, Paris, 2021, pp. 1-17.

entirety and society in scribe on its banners: *From each according to his ability, to each according to his needs.*⁵⁹

As you see, in Marx's opinion, the higher phase of communist (i.e., socialist) society will be a system under which the division of work into "dirty" and "clean," and the contradiction between mental and physical labour will be completely abolished, labour will be equal, and in society the genuine communist principle will prevail: from each according to his ability, to each according to his needs. Here there is no room for wage-labour.

Clearly this "accusation" is also devoid of all foundation.

One of two things: either Messieurs the Anarchists have never seen the above-mentioned works of Marx and Engels and indulge in "criticism" on the basis of hearsay, or they are familiar with the above-mentioned works of Marx and Engels and are deliberately lying.

Such is the fate of the first "accusation."

The second "accusation" of the Anarchists is that they deny that Social-Democracy is *revolutionary*. You are not revolutionaries, you repudiate violent revolution, you want to establish socialism only by means of ballot papers—Messieurs the Anarchists tell us.

Listen to this:

...Social-Democrats... are fond of declaiming on the theme of 'revolution,' 'revolutionary struggle,' 'fighting with arms in hand.' ...But if you, in the simplicity of your heart, ask them for arms, they will solemnly hand you a ballot paper to vote in elections..." They affirm that "the only expedient tactics befitting revolutionaries are peaceful and legal parliamentarism, with the oath of allegiance to capitalism, to established power and to the entire existing bourgeois system."⁶⁰

The Georgian Anarchists say the same thing, with even greater aplomb, of course. Take, for example, Bâton, who writes:

The whole of Social-Democracy... openly asserts that fighting with the aid of rifles and weapons is a bourgeois method

⁵⁹ K. Marx, *Critique of the Gotha Program*, *op. cit.*, p. 16.

⁶⁰ See the symposium *Bread and Freedom*, pp. 21, 22-23.

of revolution, and that only by means of ballot papers, only by means of general elections, can parties capture power, and then, by means of a parliamentary majority and legislation, reorganise society.⁶¹

That is what Messieurs the Anarchists say about the Marxists. Has this “accusation” any foundation?

We affirm that here, too, the Anarchists betray their ignorance and their passion for slander.

Here are the facts.

As far back as the end of 1847, Karl Marx and Frederick Engels wrote:

The Communists disdain to conceal their views and aims. They openly declare that their *ends can be obtained 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!*⁶²

In 1850, in anticipation of another outbreak in Germany, Karl Marx wrote to the German comrades of that time as follows:

Arms and ammunition must not be surrendered on any pretext... the *workers* must... *organise themselves independently as a proletarian guard with commanders... and with a general staff*... [And this you] must keep in view during and after the impending insurrection.⁶³

In 1851-1852 Karl Marx and Frederick Engels wrote:

The insurrectionary career once entered upon, *act with the greatest determination, and on the offensive*. The defensive is the death of every armed rising... Surprise your antagonists while

⁶¹ *The Capture of Political Power*, pp. 3-4

⁶² K. Marx, F. Engels, *Manifesto of the Communist Party & Principles of Communism*, *op. cit.*, p. 70.

⁶³ K. Marx, F. Engels, “Address of the Central Committee to the Communist League” in *Selected Works in Two Volumes*, Foreign Languages Publishing House, Moscow, 1951, Vol. I, p. 113.

their forces are scattering, prepare new successes, however small, but daily ...force your enemies to a retreat before they can collect their strength against you; in the words of Danton, the greatest master of revolutionary policy yet known: *de l'audace, de l'audace, encore de l'audace!*⁶⁴

We think that something more than “ballot papers” is meant here.

Lastly, recall the history of the Paris Commune, recall how peacefully the Commune acted, when it was content with the victory in Paris and refrained from attacking Versailles, that hotbed of counter-revolution. What do you think Marx said at that time? Did he call upon the Parisians to go to the ballot box? Did he express approval of the complacency of the Paris workers (the whole of Paris was in the hands of the workers), did he approve of the good nature they displayed towards the vanquished Versailles? Listen to what Marx said:

What elasticity, what historical initiative, what a capacity for sacrifice in these Parisians! After six months of hunger... they rise, beneath Prussian bayonets... History has no like example of like greatness! If they are defeated only their “good nature” will be to blame. *They should have marched at once on Versailles*, after first Vinoy and then the reactionary section of the Paris National Guard had themselves retreated. They missed their opportunity because of conscientious scruples. They did not want to *start a civil war*, as if that mischievous *abortion* Thiers had not already started the civil war with his attempt to disarm Paris!⁶⁵

That is how Karl Marx and Frederick Engels thought and acted.

That is how the Social-Democrats think and act.

But the Anarchists go on repeating: Marx and Engels and their followers are interested only in ballot papers—they repudiate violent revolutionary action!

⁶⁴ F. Engels, *Revolutionary and Counter-Revolution in Germany*, Foreign Languages Press, Beijing, 1977, pp. 128-129.

⁶⁵ K. Marx, F. Engels, “Marx to Ludwig Kugelmann” in *Selected Letters*, Foreign Languages Press, Beijing, 1977, pp. 36-37.

As you see, this “accusation” is also slander, which exposes the Anarchists’ ignorance about the essence of Marxism.

Such is the fate of the second “accusation.”

The third “accusation” of the Anarchists consists in denying that Social-Democracy is a popular movement, describing the Social-Democrats as bureaucrats, and affirming that the Social-Democratic plan for the dictatorship of the proletariat spells death to the revolution, and since the Social-Democrats stand for such a dictatorship they actually want to establish not the dictatorship of the proletariat, but their own dictatorship over the proletariat.

Listen to Mr. Kropotkin:

We Anarchists have pronounced final sentence upon dictatorship... We know that every dictatorship, no matter how honest its intentions, will lead to the death of the revolution. We know... that the idea of dictatorship is nothing more or less than the pernicious product of governmental fetishism which... has always striven to perpetuate slavery.⁶⁶

The Social-Democrats not only recognise revolutionary dictatorship, they also:

advocate dictatorship over the proletariat... The workers are of interest to them only in so far as they are a disciplined army under their control... Social-Democracy strives through the medium of the proletariat to capture the state machine.⁶⁷

The Georgian Anarchists say the same thing:

The dictatorship of the proletariat in the direct sense of the term is utterly impossible, because the advocates of dictatorship are state men, and their dictatorship will be not the free activities of the entire proletariat, but the establishment at the

⁶⁶ Kropotkin, *The Speeches of a Rebel*, p. 131.

⁶⁷ *Bread and Freedom*, pp. 62-63.

head of society of the same representative government that exists today.⁶⁸

The Social-Democrats stand for dictatorship not in order to facilitate the emancipation of the proletariat, but in order “...by their own rule to establish a new slavery.”⁶⁹

Such is the third “accusation” of Messieurs the Anarchists. It requires no great effort to expose this, one of the regular slanders uttered by the Anarchists with the object of deceiving their readers.

We shall not analyse here the deeply mistaken view of Kropotkin, according to whom every dictatorship spells death to revolution. We shall discuss this later when we discuss the Anarchists’ tactics. At present we shall touch upon only the “accusation” itself.

As far back as the end of 1847 Karl Marx and Frederick Engels said that to establish socialism the proletariat must achieve political dictatorship in order, with the aid of this dictatorship, to repel the counter-revolutionary attacks of the bourgeoisie and to take from it the means of production; that this dictatorship must be not the dictatorship of a few individuals, but the dictatorship of the entire proletariat as a class:

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 proletariat organised as the ruling class...⁷⁰

That is to say, the dictatorship of the proletariat will be a dictatorship of the entire proletariat as a class over the bourgeoisie and not the domination of a few individuals over the proletariat.

Later they repeated this same idea in nearly all their other works, such as, for example, *The Eighteenth Brumaire of Louis Bonaparte*, *The Class Struggles in France*, *The Civil War in France*, *Revolution and Counter-revolution in Germany*, *Anti-Dühring*, and other works.

But this is not all; To ascertain how Marx and Engels conceived of the dictatorship of the proletariat, to ascertain to what extent they regarded

⁶⁸ Bâton, *The Capture of Political Power*, p. 45.

⁶⁹ *Nobati*, No. 1, p. 5, Bâton.

⁷⁰ K. Marx, F. Engels, *Manifesto of the Communist Party & Principles of Communism*, *op. cit.*, p. 55.

this dictatorship as possible, for all this it is very interesting to know their attitude towards the Paris Commune. The point is that the dictatorship of the proletariat is denounced not only by the Anarchists but also by the urban petty bourgeoisie, including all kinds of butchers and tavern-keepers—by all those whom Marx and Engels called philistines. This is what Engels said about the dictatorship of the proletariat, addressing such philistines:

Of late, the German philistine has once more been filled with wholesome terror at the words: *Dictatorship of the Proletariat*. Well and good, gentlemen, do you want to know what this dictatorship looks like? Look at the Paris Commune. That was the Dictatorship of the Proletariat.⁷¹

As you see, Engels conceived of the dictatorship of the proletariat in the shape of the Paris Commune.

Clearly, everybody who wants to know what the dictatorship of the proletariat is as conceived of by Marxists must study the Paris Commune. Let us then turn to the Paris Commune. If it turns out that the Paris Commune was indeed the dictatorship of a few individuals over the proletariat, then—down with Marxism, down with the dictatorship of the proletariat! But if we find that the Paris Commune was indeed the dictatorship of the proletariat over the bourgeoisie, then... we shall laugh heartily at the anarchist slanderers who in their struggle against the Marxists have no alternative but to invent slander.

The history of the Paris Commune can be divided into two periods: the first period, when affairs in Paris were controlled by the well-known “Central Committee,” and the second period, when, after the authority of the “Central Committee” had expired, control of affairs was transferred to the recently elected Commune. What was this “Central Committee,” what was its composition? Before us lies Arthur Arnould’s *Popular History of the Paris Commune* which, according to Arnould, briefly answers this question. The struggle had only just commenced when about 300,000 Paris workers, organised in companies and battalions, elected delegates from their ranks. In this way the “Central Committee” was formed.

⁷¹ K. Marx, *The Civil War in France*, *op. cit.*, p. 14.

“All these citizens (members of the ‘Central Committee’) elected during partial elections by their companies or battalions,” says Arnould, “were known only to the small groups whose delegates they were. Who were these people, what kind of people were they, and what did they want to do?” This was “an anonymous government consisting almost exclusively of common workers and minor office employees, the names of three-fourths of whom were unknown outside their streets or offices... Tradition was upset. Something unexpected had happened in the world. There was not a single member of the ruling classes among them. A revolution had broken out which was not represented by a single *lawyer, deputy, journalist* or *general*. Instead, there was a *miner* from Creusot, a *bookbinder*, a *cook*, and so forth.”⁷²

Arthur Arnould goes on to say:

The members of the “Central Committee” said: ‘We are obscure bodies, humble tools of the attacked people... Instruments of the people’s will, we are here to be its echo, to achieve its triumph. The people want a Commune, and we shall remain in order to proceed to the election of the Commune.’ Neither more nor less. These dictators do not put themselves above nor stand aloof from the masses. One feels that they are living with the masses, in the masses, by means of the masses, that they consult with them every second, that they listen and convey all they hear, striving only, in a concise form... to convey the opinion of three hundred thousand men.’⁷³

That is how the Paris Commune behaved in the first period of its existence.

Such was the Paris Commune.

Such is the dictatorship of the proletariat.

Let us now pass to the second period of the Commune, when the Commune functioned in place of the “Central Committee.” Speaking of these two periods, which lasted two months, Arnould exclaims with enthusiasm that this was a real dictatorship of the people. Listen:

⁷² *A Popular History of the Paris Commune*, p. 107.

⁷³ *Ibid.*, p. 109.

“The magnificent spectacle which this people presented during those two months imbues us with strength and hope... to look into the face of the future. During those two months there was a real dictatorship in Paris, a most complete and uncontested dictatorship not of one man, *but of the entire people*—the sole master of the situation... This dictatorship lasted uninterruptedly for over two months, from March 18 to May 22 (1871)... [In itself] the Commune was only a moral power and possessed no other material strength than the universal sympathy... of the citizens, *the people were the rulers*, the only rulers, they themselves set up their police and magistracy...⁷⁴

That is how the Paris Commune is described by *Arthur Arnould*, a member of the Commune and an active participant in its hand-to-hand fighting.

The Paris Commune is described in the same way by another of its members and equally active participant *Lissagaray*.⁷⁵

The people as the “only rulers,” “not the dictatorship of one man, but of the whole people”—this is what the Paris Commune was.

“Look at the Paris Commune. That was the dictatorship of the proletariat”—exclaimed Engels for the information of philistines.

So this is the dictatorship of the proletariat as conceived of by Marx and Engels.

As you see, Messieurs the Anarchists know as much about the dictatorship of the proletariat, the Paris Commune, and Marxism, which they so often “criticise,” as you and I, dear reader, know about the Chinese language.

Clearly, there are two kinds of dictatorship. There is the dictatorship of the minority, the dictatorship of a small group, the dictatorship of the Trepovs and Ignatyevs, which is directed against the people. This kind of dictatorship is usually headed by a camarilla which adopts secret decisions and tightens the noose around the neck of the majority of the people.

⁷⁴ *Ibid.*, pp. 242, 244.

⁷⁵ *History of the Paris Commune*

Marxists are the enemies of such a dictatorship, and they fight such a dictatorship far more stubbornly and self-sacrificingly than do our noisy Anarchists.

There is another kind of dictatorship, the dictatorship of the proletarian majority, the dictatorship of the masses, which is directed against the bourgeoisie, against the minority. At the head of this dictatorship stand the masses; here there is no room either for a camarilla or for secret decisions, here everything is done openly, in the streets, at meetings—because it is the dictatorship of the street, of the masses, a dictatorship directed against all oppressors.

Marxists support this kind of dictatorship “with both hands”—and that is because such a dictatorship is the magnificent beginning of the great socialist revolution.

Messieurs the Anarchists confused these two mutually negating dictatorships and thereby put themselves in a ridiculous position: they are fighting not Marxism but the figments of their own imagination, they are fighting not Marx and Engels but windmills, as Don Quixote of blessed memory did in his day...

Such is the fate of the third “accusation.”

(TO BE CONTINUED)⁷⁶

Akhali Droyeba (New Times), Nos. 5, 6, 7 and 8, December 11, 18-25, 1906 and January 1, 1907

Chveni Tskhovreba (Our Life), Nos. 3, 5, 8 and 9, February 21, 23, 27 and 28, 1907

Dro (Time), Nos. 21, 22, 23 and 26, April 4, 5, 6 and 10, 1907

Signed: *Koba*

Translated from *Georgian*

⁷⁶ The continuation did not appear in the press because, in the middle of 1907, Comrade Stalin was transferred by the Central Committee of the Party to Baku for Party work, and several months later he was arrested there. His notes on the last chapters of his work *Anarchism or Socialism?* were lost when the police searched his lodgings—*Ed.*

Appendix

Dialectical Materialism

I.

We are not the kind of people who, when the word “anarchism” is mentioned, turn away contemptuously and say with a supercilious wave of the hand: “Why waste time on that, it’s not worth talking about!” We think that such cheap “criticism” is undignified and useless.

Nor are we the kind of people who console themselves with the thought that the Anarchists “have no masses behind them and, therefore, are not so dangerous.” It is not who has a larger or smaller “mass” following today, but the essence of the doctrine that matters. If the “doctrine” of the Anarchists expresses the truth, then it goes without saying that it will certainly hew a path for itself and will rally the masses around itself. If, however, it is unsound and built up on a false foundation, it will not last long and will remain suspended in mid-air. But the unsoundness of anarchism must be proved.

We believe that the Anarchists are real enemies of Marxism. Accordingly, we also hold that a real struggle must be waged against real enemies. Therefore, it is necessary to examine the “doctrine” of the Anarchists from beginning to end and weigh it up thoroughly from all aspects.

But in addition to criticising anarchism we must explain our own position and in that way expound in general outline the doctrine of Marx and Engels. This is all the more necessary for the reason that some Anarchists are spreading false conceptions about Marxism and are causing confusion in the minds of readers.

And so, let us proceed with our subject.

*Everything in the world is in motion... Life changes, productive forces grow, old relations collapse... Eternal motion and eternal destruction and creation—such is the essence of life.*⁷⁷

Karl Marx

Marxism is not only the theory of socialism, it is an integral world outlook, a philosophical system, from which Marx's proletarian socialism logically follows. This philosophical system is called dialectical materialism. Clearly, to expound Marxism means to expound also dialectical materialism.

Why is this system called dialectical materialism?

Because its *method* is dialectical, and its *theory* is materialistic.

What is the dialectical method?

What is the materialist theory?

It is said that life consists in constant growth and development. And that is true: social life is not something immutable and static, it never remains at one level, it is in eternal motion, in an eternal process of destruction and creation. It was with good reason that Marx said that eternal motion and eternal destruction and creation are the essence of life. Therefore, life always contains the *new* and the *old*, the growing and the dying, revolution and reaction—in it something is always dying, and at the same time something is always being born...

The dialectical method tells us that we must regard life as it actually is. Life is in continual motion, and therefore life must be viewed in its motion, in its destruction and creation. Where is life going, what is dying and what is being born in life, what is being destroyed and what is being created?—these are the questions that should interest us first of all.

Such is the first conclusion of the dialectical method.

That which in life is born and grows day by day is invincible, its progress cannot be checked, its victory is inevitable. That is to say, if, for example, in life the proletariat is born and grows day-by-day, no matter how weak and small in numbers it may be today, in the long run it must triumph. On the other hand, that which in life is dying and moving towards its grave must inevitably suffer defeat, i.e., if, for example, the bourgeoisie

⁷⁷ K. Marx, *The Poverty of Philosophy*, *op. cit.*, pp. 100, 103.

is losing ground and is slipping farther and farther back every day, then, no matter how strong and numerous it may be today, it must, in the long run, suffer defeat and go to its grave. Hence arose the well-known dialectical proposition: all that which really exists, i.e., all that which grows day by day is rational. Such is the second conclusion of the dialectical method.

In the eighties of the nineteenth century a famous controversy flared up among the Russian revolutionary intelligentsia. The Narodniks asserted that the main force that could undertake the task of “emancipating Russia” was the poor peasantry. Why?—the Marxists asked them. Because, answered the Narodniks, the peasantry is the most numerous and at the same time the poorest section of Russian society. To this the Marxists replied: It is true that today the peasantry constitutes the majority and that it is very poor, but is that the point? The peasantry has long constituted the majority, but up to now it has displayed no initiative in the struggle for “freedom” without the assistance of the proletariat. Why? Because the peasantry as a class is *disintegrating day-by-day*, it is breaking up into the proletariat and the bourgeoisie, whereas the proletariat as a class is *day-by-day growing* and gaining strength. Nor is poverty of decisive importance here: tramps are poorer than the peasants, but nobody will say that they can undertake the task of “emancipating Russia.” The only thing that matters is: Who is growing and who is becoming aged in life? As the proletariat is the only class which is steadily growing and gaining strength, our duty is to take our place by its side and recognise it as the main force in the Russian revolution—that is how the Marxists answered. As you see, the Marxists looked at the question from the dialectical standpoint, whereas the Narodniks argued metaphysically, because they regarded the phenomena of life as “immutable, static, given once and for all.”⁷⁸

That is how the dialectical method looks upon the movement of life.

But there is movement and movement. There was social movement in the “December days” when the proletariat, straightening its back, stormed arms depots and launched an attack upon reaction. But the movement of preceding years, when the proletariat, under the conditions of “peaceful” development, limited itself to individual strikes and the formation of

⁷⁸ F. Engels, *Anti-Dühring*, *op. cit.*, p. 20.

small trade unions, must also be called social movement. Clearly, movement assumes different forms. And so the dialectical method says that movement has two forms: the evolutionary and the revolutionary form. Movement is evolutionary when the progressive elements spontaneously continue their daily activities and introduce minor *quantitative* changes in the old order. Movement is revolutionary when the same elements combine, become imbued with a single idea and sweep down upon the enemy camp with the object of uprooting the old order and its *qualitative* features and to establish a new order. Evolution prepares for revolution and creates the ground for it; revolution consummates the process of evolution and facilitates its further activity.

Similar processes take place in nature. The history of science shows that the dialectical method is a truly scientific method: from astronomy to sociology, in every field we find confirmation of the idea that nothing is eternal in the universe, everything changes, everything develops. Consequently, everything in nature must be regarded from the point of view of movement, development. And this means that the spirit of dialectics permeates the whole of present-day science.

As regards the forms of movement, as regards the fact that according to dialectics, minor, *quantitative* changes sooner or later lead to major, *qualitative* changes—this law applies with equal force to the history of nature. Mendeleev's "periodic system of elements" clearly shows how very important in the history of nature is the emergence of qualitative changes out of quantitative changes. The same thing is shown in biology by the theory of neo-Lamarckism, to which neo-Darwinism is yielding place.

We shall say nothing about other facts, on which F. Engels has thrown sufficiently full light in his *Anti-Dühring*.

Thus, we are now familiar with the dialectical method. We know that according to that method the universe is in eternal motion, in an eternal process of destruction and creation, and that, consequently, all phenomena in nature and in society must be viewed in motion, in process of destruction and creation and not as something static and immobile. We also know that this motion has two forms: evolutionary and revolutionary...

How do our Anarchists look upon the dialectical method? Everybody knows that Hegel was the father of the dialectical method. Marx merely purged and improved this method. The Anarchists are aware of this; they also know that Hegel was a conservative, and so, taking advantage of the “opportunity,” they vehemently revile Hegel, throw mud at him as a “reactionary, as a supporter of restoration, and zealously try to “prove” that “Hegel... is a philosopher of restoration ...that he eulogizes bureaucratic constitutionalism in its absolute form, that the general idea of his philosophy of history is subordinate to and serves the philosophical trend of the period of restoration,” and so on and so forth.⁷⁹ True, nobody contests what they say on this point; on the contrary, everybody agrees that Hegel was not a revolutionary, that he was an advocate of monarchy, nevertheless, the Anarchists go on trying to “prove” and deem it necessary to go on endlessly trying to “prove” that Hegel was a supporter of “restoration.” Why do they do this? Probably, in order by all this to discredit Hegel, to make their readers feel that the method of the “reactionary” Hegel is also “repugnant” and unscientific. If that is so, if Messieurs the Anarchists think they can refute the dialectical method *in this way*, then I must say that *in this way* they can prove nothing but their own simplicity. Pascal and Leibnitz were not revolutionaries, but the mathematical method they discovered is recognised today as a scientific method; Mayer and Helmholtz were not revolutionaries, but their discoveries in the field of physics became the basis of science; nor were Lamarck and Darwin revolutionaries, but their evolutionary method put biological science on its feet... Yes, *in this way* Messieurs the Anarchists will prove nothing but their own simplicity.

To proceed. In the opinion of the Anarchists “dialectics is metaphysics,”⁸⁰ and as they “want to free science from metaphysics, philosophy from theology,”⁸¹ they repudiate the dialectical method.

Oh, those Anarchists! As the saying goes: “Blame others for your own sins.” Dialectics matured in the struggle against metaphysics and gained fame in this struggle; but according to the Anarchists, “dialectics is metaphysics”! Proudhon, the “father” of the Anarchists, believed that

⁷⁹ *Nobati*, No. 6. Article by V. Cherkezishvili

⁸⁰ *Nobati*, No. 9. Sh. G.

⁸¹ *Nobati*, No. 3. Sh. G.

there existed in the world an “immutable justice” established *once and for all* and for this Proudhon has been called a metaphysician.⁸² Marx fought Proudhon with the aid of the dialectical method and proved that since everything in the world changes, “justice” must also change, and that, consequently, “immutable justice” is metaphysical fantasy.⁸³ Yet the Georgian disciples of the metaphysician Proudhon come out and try to “prove” that “dialectics is metaphysics,” that metaphysics recognises the “unknowable” and the “thing-in-itself,” and in the long run passes into empty theology. In contrast to Proudhon and Spencer, Engels combated metaphysics as well as theology with the aid of the dialectical method.⁸⁴ He proved how ridiculously vapid they were. Our Anarchists, however, try to “prove” that Proudhon and Spencer were scientists, whereas Marx and Engels were metaphysicians. One of two things: either Messieurs the Anarchists are deceiving themselves, or they fail to understand what is metaphysics. At all events, the dialectical method is entirely free from blame.

What other accusations do Messieurs the Anarchists hurl against the dialectical method? They say that the dialectical method is “subtle word-weaving,” “the method of sophistry,” “logical and mental somersaults,”⁸⁵ “with the aid of which both truth and falsehood are proved with equal facility.”⁸⁶

At first sight it would seem that the accusation advanced by the Anarchists is correct. Listen to what Engels says about the follower of the metaphysical method:

...His communication is: “Yea yea; nay, nay, for whatsoever is more than these cometh of evil.” For him a thing either exists, or it does not exist; it is equally impossible for a thing to be itself and at the same time something else. Positive and negative absolutely exclude one another...⁸⁷

82 See Eltzbacher's *Anarchism*, pp. 64-68, foreign edition.

83 See K. Marx, *The Poverty of Philosophy*, *op. cit.*

84 See Engels, *Ludwig Feuerbach and Anti-Dühring*.

85 *Nobati*, No. 8. Sh. G.

86 *Nobati*, No. 4. V. Cherkezishvili.

87 F. Engels, *Anti-Dühring*, *op. cit.*, p. 21.

How is that?—the Anarchist cries heatedly. Is it possible for a thing to be good and bad at the same time?! That is “sophistry,” “juggling with words,” it shows that “you want to prove truth and falsehood with equal facility!...”

Let us, however, go into the substance of the matter. Today we are demanding a democratic republic. The democratic republic, however, strengthens bourgeois property. Can we say that a democratic republic is good always and everywhere? No, we cannot! Why? Because a democratic republic is good only “*today*,” when we are destroying feudal property, but “*tomorrow*,” when we shall proceed to destroy bourgeois property and establish socialist property, the democratic republic will no longer be good; on the contrary, it will become a fetter, which we shall smash and cast aside. But as life is in continual motion, as it is impossible to separate the past from the present, and as we are *simultaneously* fighting the feudal rulers and the bourgeoisie, we say: in so far as the democratic republic destroys feudal property it is good and we advocate it, but in so far as it strengthens bourgeois property it is bad, and therefore we criticise it. It follows, therefore, that the democratic republic is simultaneously both “good” and “bad,” and thus the answer to the question raised may be both “yes” and “no.” It was *facts* of this kind that Engels had in mind when he proved the correctness of the dialectical method in the words quoted above. The Anarchists, however, failed to understand this and to them it seemed to be “sophistry”! The Anarchists are, of course, at liberty to note or ignore these *facts*, they may even ignore the sand on the sandy seashore—they have every right to do that. But why drag in the dialectical method, which, unlike the Anarchists, does not look at life with its eyes shut, which has its finger on the pulse of life and openly says: since life changes, since life is in motion, every phenomenon of life has two trends: a positive and a negative; the first we must defend and the second we must reject? What astonishing people those Anarchists are: they are constantly talking about “justice,” but they treat the dialectical method with gross injustice!

To proceed further. In the opinion of our Anarchists, “dialectical development is catastrophic development, by means of which, first the past is utterly destroyed, and then the future is established quite separately... Cuvier’s cataclysms were due to unknown causes, but Marx and

Engels's catastrophes are engendered by dialectics."⁸⁸ In another place the same author says that "Marxism rests on Darwinism and treats it uncritically."⁸⁹

Ponder well over that, reader!

Cuvier rejects Darwin's theory of evolution, he recognises only cataclysms, and cataclysms are *unexpected* upheavals "due to *unknown* causes." The Anarchists say that the Marxists *adhere to Cuvier's view* and therefore *repudiate Darwinism*.

Darwin rejects Cuvier's cataclysms, he recognises gradual evolution. But the same Anarchists say that "Marxism rests on Darwinism and treats it uncritically," therefore, the Marxists *do not advocate Cuvier's cataclysms*.

This is anarchy if you like! As the saying goes: the Sergeant's widow flogged herself! Clearly, Sh. G. of No. 8 of Nobati forgot what Sh. G. of No. 6 said. Which is right: No. 6 or No. 8? Or are they both lying?

Let us turn to the facts. Marx says: "At a certain stage of their development, the material productive forces of society come in conflict with the existing relations of production, or—what is but a legal expression for the same thing—with the property relations...Then begins an epoch of social revolution." But "no social order ever perishes before all the productive forces for which there is room in it have developed..."⁹⁰ If this idea of Marx is applied to modern social life, we shall find that between the present-day productive forces which are social in character, and the method of appropriating the product, which is private in character, there is a fundamental conflict which must culminate in the socialist revolution.⁹¹ As you see, in the opinion of Marx and Engels, "revolution" ("catastrophe") is engendered not by Cuvier's "unknown causes," but by very definite and vital social causes called "the development of the productive forces." As you see, in the opinion of Marx and Engels, revolution comes only when the productive forces have sufficiently matured, and not *unexpectedly*, as Cuvier imagined. Clearly, there is nothing in common between Cuvier's cataclysms and the dialectical method. On the other hand, Darwinism

⁸⁸ *Nobati*, No. 8. Sh. G.

⁸⁹ *Nobati*, No. 6

⁹⁰ K. Marx, *Preface and Introduction to A Contribution to the Critique of Political Economy*, pp. 3-4.

⁹¹ See F. Engels, *Anti-Dühring*, Chapter II, Part III.

repudiates not only Cuvier's cataclysms, but also dialectically conceived revolution, whereas according to the dialectical method evolution and revolution, quantitative and qualitative changes, are two essential forms of the same motion. Clearly, it is also wrong to say that "Marxism... treats Darwinism uncritically." It follows therefore that *Nobati* is lying in both cases, in No. 6 as well as in No. 8.

And so these lying "critics" buttonhole us and go on repeating: Whether you like it or not our lies are better than your truth! Probably they believe that everything is pardonable in an Anarchist.

There is another thing for which Messieurs the Anarchists cannot forgive the dialectical method: "Dialectics... provides no possibility of getting, or jumping, out of oneself, or of jumping over oneself."⁹² Now that is the downright truth, Messieurs Anarchists! Here you are absolutely right, my dear sirs: the dialectical method does not provide such a possibility. But why not? Because "jumping out of oneself, or jumping over oneself," is an exercise for wild goats, while the dialectical method was created for human beings. That is the secret!...

Such, in general, are our Anarchists' views on the dialectical method.

Clearly, the Anarchists fail to understand the dialectical method of Marx and Engels; they have conjured up their own dialectics, and it is against this dialectics that they are fighting so ruthlessly.

All we can do is to laugh as we gaze at this spectacle, for one cannot help laughing when one sees a man fighting his own imagination, smashing his own inventions, while at the same time heatedly asserting that he is smashing his opponent.

⁹² *Nobati*, No. 8. Sh. G.

II.

*It is not the consciousness of men that determines their being, but, on the contrary, their social being that determines their consciousness.*⁹³

Karl Marx

What is the materialist theory?

Everything in the world changes, everything in the world is in motion, but *how* do these changes take place and *in what form* does this motion proceed?—that is the question. We know, for example, that the earth was once an incandescent, fiery mass, then it gradually cooled, then the animal kingdom appeared and developed, then appeared a species of ape from which man subsequently originated. But how did this development take place? Some say that nature and its development were preceded by the universal idea, which subsequently served as the basis of this development, so that the development of the phenomena of nature, it would appear, is merely the *form* of the development of the idea. These people were called idealists, who later split up and followed different trends. Others say that from the very beginning there have existed in the world two opposite forces—idea and matter, and that correspondingly, phenomena are also divided into two categories, the ideal and the material, which are in constant conflict. Thus the development of the phenomena of nature, it would appear, represents a constant struggle between ideal and material phenomena. Those people are called dualists, and they, like the idealists, are split up into different schools.

Marx's materialist theory utterly repudiates both dualism and idealism. Of course, both ideal and material phenomena exist in the world, but this does not mean that they negate each other. On the contrary, the ideal and the material are two different forms of the same phenomenon; they exist together and develop together; there is a close connection between them. That being so, we have no grounds for thinking that they negate each other. Thus, so-called dualism crumbles to its foundations. A single and indivisible nature expressed in two different forms—material and

⁹³ K. Marx, *Preface and Introduction to A Contribution to the Critique of Political Economy*, *op. cit.*, p. 3

ideal—that is how we should regard the development of nature. A single and indivisible life expressed in two different forms—ideal and material—that is how we should regard the development of life.

Such is the monism of Marx's materialist theory.

At the same time, Marx also repudiates idealism. It is wrong to think that the development of the idea, and of the spiritual side in general, *precedes* nature and the material side in general. So-called external, inorganic nature existed before there were any living beings. The first living matter—protoplasm—possessed no consciousness (idea), it possessed only irritability and the first rudiments of sensation. Later, animals gradually developed the power of sensation, which slowly passed into consciousness, in conformity with the development of their nervous systems. If the ape had never stood upright, if it had always walked on all fours, its descendant—man—would not have been able freely to use his lungs and vocal chords and, therefore, would not have been able to speak; and that would have greatly retarded the development of his consciousness. If, furthermore, the ape had not risen up on its hind legs, its descendant—man—would have been compelled always to look downwards and obtain his impressions only from there; he would have been unable to look up and around himself and, consequently, his brain would have obtained no more material (impressions) than that of the ape; and that would have greatly retarded the development of his consciousness. It follows that the development of the spiritual side is conditioned by the structure of the organism and the development of its nervous system. It follows that the development of the spiritual side, the development of ideas, *is preceded* by the development of the material side, the development of being. Clearly, first the external conditions change, first matter changes, and *then* consciousness and other spiritual phenomena change accordingly—the development of the ideal side *lags behind* the development of material conditions. If we call the material side, the external conditions, being, etc., the *content*, then we must call the ideal side, consciousness and other phenomena of the same kind, the *form*. Hence arose the well-known materialist proposition: in the process of development content precedes form, form lags behind content.

The same must be said about social life. Here, too, material development precedes ideal development, here, too, form lags behind its content. Capitalism existed and a fierce class struggle raged long before scientific

socialism was even thought of; the process of production already bore a social character long before the socialist idea arose.

That is why Marx says: "It is not the consciousness of men that determines their being, but, on the contrary, their social being that determines their consciousness."⁹⁴ In Marx's opinion, economic development is the material foundation of social life, *its content*, while legal-political and religious-philosophical development is the "*ideological form*" of this content, its "superstructure." Marx, therefore, says: "With the change of the economic foundation the entire immense superstructure is *more or less rapidly* transformed."⁹⁵

In social life too, first the external, material conditions change and then the thoughts of men, their world outlook, change. The development of content precedes the rise and development of form. This, of course, does not mean that in Marx's opinion content is possible without form, as Sh. G. imagines.⁹⁶ Content is impossible without form, but the point is that since a given form lags behind its content, it never *fully* corresponds to this content; and so the new content is often "obliged" to clothe itself for a time in the old form, and this causes a conflict between them. At the present time, for example, the private character of the appropriation of the product does not correspond to the *social* content of production, and this is the basis of the present-day social "conflict." On the other hand, the conception that the idea is a form of being does not mean that, by its nature, consciousness is the same as matter. That was the opinion held only by the vulgar materialists (for example, Büchner and Moleschott), whose theories fundamentally contradict Marx's materialism, and whom Engels rightly ridiculed in his *Ludwig Feuerbach*. According to Marx's materialism, consciousness and being, mind and matter, are two different forms of the same phenomenon, which, broadly speaking, is called nature. Consequently, they do not negate each other,⁹⁷ but nor are they one and the same phenomenon. The only point is that, in the development of nature and

⁹⁴ *Ibid.*

⁹⁵ *Ibid.*, p. 4.

⁹⁶ *Nobati*, No. 1. "A Critique of Monism"

⁹⁷ This does not contradict the idea that there is a conflict between form and content. The point is that the conflict is not between content and form in general, but between the *old* form and the *new* content, which is seeking a new form and is striving towards it.

society, consciousness, *i.e.*, what takes place in our heads, is preceded by a corresponding material change, *i.e.*, what takes place outside of us. Any given material change is, sooner or later, inevitably followed by a corresponding ideal change. That is why we say that an ideal change is the form of a corresponding material change.

Such, in general, is the monism of the dialectical materialism of Marx and Engels.

We shall be told by some: All this may well be true as applied to the history of nature and society. But how do different conceptions and ideas about given objects arise in our heads at the present time? Do so-called external conditions really exist, or is it only our conceptions of these external conditions that exist? And if external conditions exist, to what degree are they perceptible and cognizable?

On this point we say that our conceptions, our “self,” exist only in so far as external conditions exist that give rise to impressions in our “self.” Whoever unthinkingly says that nothing exists but our conceptions, is compelled to deny the existence of all external conditions and, consequently, must deny the existence of all other people except his own “self,” which fundamentally contradicts the main principles of science and vital activity. Yes, external conditions do actually exist; these conditions existed before us, and will exist after us; and the more often and the more strongly they affect our consciousness, the more easily perceptible and cognizable do they become. As regards the question as to how different conceptions and ideas about given objects arise in our heads *at the present time*, we must observe that here we have a repetition in brief of what takes place in the history of nature and society. In this case, too, the object outside of us precedes our conception of it; in this case, too, our conception, the form, lags behind the object, its content, and so forth. When I look at a tree and see it—that only shows that this tree existed even before the conception of a tree arose in my head; that it was this tree that aroused the corresponding conception in my head.

The importance of the monistic materialism of Marx and Engels for the practical activities of mankind can be readily understood. If our world outlook, if our habits and customs are determined by external conditions, if the unsuitability of legal and political forms rests on an economic content, it is clear that we must help to bring about a radical change in eco-

conomic relations in order, with this change, to bring about a radical change in the habits and customs of the people, and in the political system of the country. Here is what Karl Marx says on that score:

“No great acumen is required to perceive the necessary inter-connection of materialism with... socialism. If man constructs all his knowledge, perceptions, etc., from the world of sense... then it follows that it is a question of so arranging the empirical world that he experiences the truly human in it, that he becomes accustomed to experiencing himself as a human being... If man is unfree in the materialist sense—that is, is free not by reason of the negative force of being able to avoid this or that, but by reason of the positive power to assert his true individuality, then one should not punish individuals for crimes, but rather destroy the anti-social breeding places of crime... If man is moulded by circumstances, then the circumstances must be moulded humanly.”⁹⁸

Such is the connection between materialism and the practical activities of men.

What is the anarchist view of the monistic materialism of Marx and Engels?

While Marx's dialectics originated with Hegel, his materialism is a development of Feuerbach's materialism. The Anarchists know this very well, and they try to take advantage of the defects of Hegel and Feuerbach to discredit the dialectical materialism of Marx and Engels. We have already shown with reference to Hegel that these tricks of the Anarchists prove nothing but their own polemical impotence. The same must be said with reference to Feuerbach. For example, they strongly emphasise that “Feuerbach was a pantheist...” that he “deified man...”,⁹⁹ that “in Feuerbach's opinion man is what he eats...” alleging that from this Marx drew the following conclusion: “Consequently, the main and primary

⁹⁸ K. Marx, F. Engels, *The Holy Family*, *op. cit.*, pp. 175-176.

⁹⁹ *Nobati*, No. 7. D. Delendi

thing is economic conditions,” etc.¹⁰⁰ True, nobody has any doubts about Feuerbach’s pantheism, his deification of man, and other errors of his of the same kind. On the contrary, Marx and Engels were the first to reveal Feuerbach’s errors; nevertheless, the Anarchists deem it necessary once again to “expose” the already exposed errors of Feuerbach. Why? Probably because, in reviling Feuerbach, they want at least in some way to discredit the materialism which Marx borrowed from Feuerbach and then scientifically developed. Could not Feuerbach have had correct as well as erroneous ideas? We say that by tricks of this kind the Anarchists will not shake monistic materialism in the least; all they will do is to prove their own impotence.

The Anarchists disagree among themselves about Marx’s materialism. If, for example, we listen to what Mr. Cherkezishvili has to say, it would appear that Marx and Engels detested monistic materialism; in his opinion their materialism is vulgar and not monistic materialism: “The great science of the naturalists, with its system of evolution, transformism and monistic materialism which *Engels so heartily detested*... avoided dialectics,” etc.¹⁰¹ It follows, therefore, that the natural-scientific materialism, which Cherkezishvili likes and which Engels detested, was monistic materialism. Another Anarchist, however, tells us that the materialism of Marx and Engels is monistic and should therefore be rejected. “Marx’s conception of history is a throwback to Hegel. The monistic materialism of absolute subjectivism in general, and Marx’s economic monism in particular, are impossible in nature and fallacious in theory... Monistic materialism is poorly disguised dualism and a compromise between metaphysics and science...”¹⁰²

It would follow that monistic materialism is unacceptable because Marx and Engels, far from detesting it, were actually monistic materialists themselves, and therefore monistic materialism must be rejected.

This is anarchy if you like! They have not yet grasped the substance of Marx’s materialism, they have not yet understood whether it is monistic materialism or not, they have not yet agreed among themselves about its merits and demerits, but they already deafen us with their boastful claims:

100 *Nobati*, No. 6. Sh. G.

101 *Nobati*, No. 4. V. Cherkezishvili.

102 *Nobati*, No. 6. Sh. G.

We criticise and raze Marx's materialism to the ground! This by itself shows what grounds their "criticism" can have.

To proceed further. It appears that certain Anarchists are even ignorant of the fact that in science there are various forms of materialism, which differ a great deal from one another: there is, for example, vulgar materialism (in natural science and history), which denies the importance of the ideal side and the effect it has upon the material side; but there is also so-called monistic materialism, which scientifically examines the interrelation between the ideal and the material sides. Some Anarchists confuse all this and at the same time affirm with great aplomb: Whether you like it or not, we subject the materialism of Marx and Engels to devastating criticism! Listen to this: "In the opinion of Engels, and also of Kautsky, Marx rendered mankind a great service in that he..." among other things, discovered the "materialist conception." "Is this true? We do not think so, for we know... that all the historians, scientists and philosophers who adhere to the view that the social mechanism is set in motion by geographic, climatic and telluric, cosmic, anthropological and biological conditions—*are all materialists.*"¹⁰³ How can you talk to such people? It appears, then, that there is no difference between the "materialism" of Aristotle and of Montesquieu, or between the "materialism" of Marx and of Saint-Simon. A fine example, indeed, of understanding your opponent and subjecting him to devastating criticism!

Some Anarchists heard somewhere that Marx's materialism was a "belly theory" and set about popularising this "idea," probably because paper is cheap in the editorial office of *Nobati* and this process does not cost much. Listen to this: "In the opinion of Feuerbach man is what he eats. This formula had a magic effect on Marx and Engels," and so, in the opinion of the Anarchists, Marx drew from this the conclusion that "consequently the main and primary thing is economic conditions, relations of production..." And then the Anarchists proceed to instruct us in a philosophical tone: "It would be a mistake to say that the sole means of achieving this object (of social life) is eating and economic production... If *ideology were determined* mainly monistically, by *eating* and economic existence—then some gluttons would be geniuses."¹⁰⁴ You see how easy it is to criticise

¹⁰³ *Nobati*, No. 2. Sh. G.

¹⁰⁴ *Nobati*, No. 6. Sh. G.

Marx's materialism! It is sufficient to hear some gossip in the street from some schoolgirl about Marx and Engels, it is sufficient to repeat that street gossip with philosophical aplomb in the columns of a paper like *Nobati*, to leap into fame as a "critic." But tell me one thing, gentlemen: Where, when, in what country, and which Marx did you hear say that "eating determines ideology"? Why did you not cite a single sentence, a single word from the works of Marx to back your accusation? Is economic existence and eating the same thing? One can forgive a schoolgirl, say, for confusing these entirely different concepts, but how is it that you, the "vanquishers of Social-Democracy," "regenerators of science," so carelessly repeat the mistake of a schoolgirl? How, indeed, can eating determine social ideology? Ponder over what you your selves have said; eating, the form of eating, does not change; in ancient times people ate, masticated and digested their food in the same way as they do now, but the forms of ideology constantly change and develop. Ancient, feudal, bourgeois and proletarian—such are the forms of ideology. Is it conceivable that that which generally speaking, does not change can determine that which is constantly changing? Marx does, indeed, say that economic existence determines ideology, and this is easy to understand, but is eating and economic existence the same thing? Why do you think it proper to attribute your own foolishness to Marx?

To proceed further. In the opinion of our Anarchists, Marx's materialism "is parallelism..." Or again: "monistic materialism is poorly disguised dualism and a compromise between metaphysics and science..." "Marx drops into dualism because he depicts relations of production as material, and human striving and will as an illusion and a utopia, which, even though it exists, is of no importance."¹⁰⁵ Firstly, Marx's monistic materialism has nothing in common with silly parallelism. From the standpoint of materialism, the material side, content, necessarily *precedes* the ideal side, form. Parallelism repudiates this view and emphatically affirms that neither the material nor the ideal *comes first*, that both move together, parallel with each other. Secondly, what is there in common between Marx's monism and dualism when we know perfectly well (and you, Messieurs Anarchists, should also know this if you read Marxist literature!) that the former springs from *one principle*—nature, which has a material and an

¹⁰⁵ *Nobati*, No. 6. Sh. G.

ideal form, whereas the latter springs from *two principles*—the material and the ideal which, according to dualism, mutually negate each other. Thirdly, who said that “human striving and will are not important”? Why don’t you point to the place where Marx says that? Does not Marx speak of the importance of “striving and will” in his *Eighteenth Brumaire of Louis Bonaparte*, in his *Class Struggles in France*, in his *Civil War in France*, and in other pamphlets? Why, then, did Marx try to develop the proletarians’ “will and striving” in the socialist spirit, why did he conduct propaganda among them if he attached no importance to “striving and will”? Or, what did Engels talk about in his well-known articles of 1891-94 if not the “importance of striving and will”? Human striving and will acquire their content from economic existence, but that does not mean that they exert no influence on the development of economic relations. Is it really so difficult for our Anarchists to digest this simple idea? It is rightly said that a passion for criticism is one thing, but criticism itself is another.

Here is another accusation Messieurs the Anarchists make: “form is inconceivable without content...” therefore, one cannot say that “form lags behind content... they ‘co-exist.’... Otherwise, monism would be an absurdity.”¹⁰⁶ Messieurs the Anarchists are somewhat confused. Content is inconceivable without form, but the existing form never fully corresponds to the existing content; to a certain extent the new content is always clothed in the old form, as a consequence, there is always a conflict between the old form and the new content. It is precisely on this ground that revolutions occur, and this, among other things, expresses the revolutionary spirit of Marx’s materialism. The Anarchists, however, have failed to understand this and obstinately repeat that there is no content without form...

Such are the Anarchists’ views on materialism. We shall say no more. It is sufficiently clear as it is that the Anarchists have invented their own Marx, have ascribed to him a “materialism” of their own invention, and are now fighting this “materialism.” But not a single bullet of theirs hits the true Marx and the true materialism...

What connection is there between dialectical materialism and proletarian socialism?

106 *Nobati*, No. 1. Sh. G.

Akhali Tskhovreba (New Life), Nos. 2, 4, 7 and 16, June 21, 24 and 28 and July 9, 1906

Signed: *Koba*

Translated from *Georgian*

Trotskyism or Leninism?

Speech Delivered, at the Plenum of the Communist Group in the A.U.C.C.T.U.

November 19, 1924

Comrades, after Kamenev's comprehensive report there is little left for me to say. I shall therefore confine myself to exposing certain legends that are being spread by Trotsky and his supporters about the October uprising, about Trotsky's role in the uprising, about the Party and the preparation for October, and so forth. I shall also touch upon Trotskyism as a peculiar ideology that is incompatible with Leninism, and upon the Party's tasks in connection with Trotsky's latest literary pronouncements.

I. The Facts About the October Uprising

First of all about the October uprising. Rumours are being vigorously spread among members of the Party that the Central Committee as a whole was opposed to an uprising in October 1917. The usual story is that on October 10, when the Central Committee adopted the decision to organise the uprising, the majority of the Central Committee at first spoke against an uprising, but, so the story runs, at that moment a worker burst in on the meeting of the Central Committee and said: "You are deciding against an uprising, but I tell you that there will be an uprising all the same, in spite of everything." And so, after that threat, the story runs, the Central Committee, which is alleged to have become frightened, raised the question of an uprising afresh and adopted a decision to organise it.

This is not merely a rumour, comrades. It is related by the well-known John Reed in his book *Ten Days [That Shook the World]*. Reed was remote from our Party and, of course, could not know the history of our secret meeting on October 10, and, consequently, he was taken in by the gossip spread by people like Sukhanov. This story was later passed round and repeated in a number of pamphlets written by Trotskyites, including one of the latest pamphlets on October written by Syrkin. These rumours have been strongly supported in Trotsky's latest literary pronouncements.

It scarcely needs proof that all these and similar "Arabian Nights" fairy tales are not in accordance with the truth, that in fact nothing of the kind happened, nor could have happened, at the meeting of the Central Committee. Consequently, we could ignore these absurd rumours; after all, lots of rumours are fabricated in the office rooms of the oppositionists or those who are remote from the Party. Indeed, we have ignored them till now; for example, we paid no attention to John Reed's mistakes and did not take the trouble to rectify them. After Trotsky's latest pronouncements, however, it is no longer possible to ignore such legends, for attempts are being made now to bring up our young people on them and, unfortunately, some results have already been achieved in this respect. In view of this, I must counter these absurd rumours with the actual facts.

I take the minutes of the meeting of the Central Committee of our Party on October 10 (23), 1917. Present: Lenin, Zinoviev, Kamenev, Stalin, Trotsky, Sverdlov, Uritsky, Dzerzhinsky, Kollontai, Bubnov, Sokol-

nikov, Lomov. The question of the current situation and the uprising was discussed. After the discussion, Comrade Lenin's resolution on the uprising was put to the vote. The resolution was adopted by a majority of 10 against 2. Clear, one would think: by a majority of 10 against 2, the Central Committee decided to proceed with the immediate, practical work of organising the uprising. At this very same meeting the Central Committee elected a *political* centre to direct the uprising; this centre, called the Political Bureau, consisted of Lenin, Zinoviev, Stalin, Kamenev, Trotsky, Sokolnikov and Bubnov.

Such are the facts.

These minutes at one stroke destroy several legends. They destroy the legend that the majority on the Central Committee was opposed to an uprising. They also destroy the legend that on the question of the uprising the Central Committee was on the verge of a split. It is clear from the minutes that the opponents of an immediate uprising—Kamenev and Zinoviev—were elected to the body that was to exercise political direction of the uprising on a par with those who were in favour of an uprising. There was no question of a split, nor could there be.

Trotsky asserts that in October our Party had a Right wing in the persons of Kamenev and Zinoviev, who, he says, were almost Social-Democrats. What one cannot understand then is how, under those circumstances, it could happen that the Party avoided a split; how it could happen that the disagreements with Kamenev and Zinoviev lasted only a few days; how it could happen that, in spite of those disagreements, the Party appointed these comrades to highly important posts, elected them to the political centre of the uprising, and so forth. Lenin's implacable attitude towards Social-Democrats is sufficiently well known in the Party; the Party knows that Lenin would not for a single moment have agreed to have Social-Democratically minded comrades in the Party, let alone in highly important posts. How, then, are we to explain the fact that the Party avoided a split? The explanation is that in spite of the disagreements, these comrades were old Bolsheviks who stood on the common ground of Bolshevism. What was that common ground? Unity of views on the fundamental questions: the character of the Russian revolution, the driving forces of the revolution, the role of the peasantry, the principles of Party leadership, and so forth. Had there not been this common ground, a split

would have been inevitable. There was no split, and the disagreements lasted only a few days, because, and only because, Kamenev and Zinoviev were Leninists, Bolsheviks.

Let us now pass to the legend about Trotsky's special role in the October uprising. The Trotskyites are vigorously spreading rumours that Trotsky inspired and was the sole leader of the October uprising. These rumours are being spread with exceptional zeal by the so-called editor of Trotsky's works, Lentsner. Trotsky himself, by consistently avoiding mention of the Party, the Central Committee and the Petrograd Committee of the Party, by saying nothing about the leading role of these organisations in the uprising and vigorously pushing himself forward as the central figure in the October uprising, voluntarily or involuntarily helps to spread the rumours about the special role he is supposed to have played in the uprising. I am far from denying Trotsky's undoubtedly important role in the uprising. I must say, however, that Trotsky did not play any special role in the October uprising, nor could he do so; being chairman of the Petrograd Soviet, he merely carried out the will of the appropriate Party bodies, which directed every step that Trotsky took. To philistines like Sukhanov, all this may seem strange, but the facts, the true facts, wholly and fully confirm what I say.

Let us take the minutes of the next meeting of the Central Committee, the one held on October 16 (29), 1917. Present: the members of the Central Committee, plus representatives of the Petrograd Committee, plus representatives of the military organisation, factory committees, trade unions and the railwaymen. Among those present, besides the members of the Central Committee, were: Krylenko, Shotman, Kalinin, Volodarsky, Shlyapnikov, Lacis, and others, twenty-five in all. The question of the uprising was discussed from the purely practical-organisational aspect. Lenin's resolution on the uprising was adopted by a majority of 20 against 2, three abstaining. A *practical* centre was elected for the organisational leadership of the uprising. Who was elected to this centre? The following five: Sverdlov, Stalin, Dzerzhinsky, Bubnov, Uritsky. The functions of the practical centre: to direct all the practical organs of the uprising in conformity with the directives of the Central Committee. Thus, as you see, something "terrible" happened at this meeting of the Central Committee, i.e., "strange to relate," the "inspirer," the "chief figure," the "sole leader" of the

uprising, Trotsky, was not elected to the practical centre, which was called upon to direct the uprising. How is this to be reconciled with the current opinion about Trotsky's special role? Is not all this somewhat "strange," as Sukhanov, or the Trotskyites, would say? And yet, strictly speaking, there is nothing strange about it, for neither in the Party, nor in the October uprising, did Trotsky play any special role, nor could he do so, for he was a relatively new man in our Party in the period of October. He, like all the responsible workers, merely carried out the will of the Central Committee and of its organs. Whoever is familiar with the mechanics of Bolshevik Party leadership will have no difficulty in understanding that it could not be otherwise: it would have been enough for Trotsky to have gone against the will of the Central Committee to have been deprived of influence on the course of events. This talk about Trotsky's special role is a legend that is being spread by obliging "Party" gossips.

This, of course, does not mean that the October uprising did not have its inspirer. It did have its inspirer and leader, but this was Lenin, and none other than Lenin, that same Lenin whose resolutions the Central Committee adopted when deciding the question of the uprising, that same Lenin who, in spite of what Trotsky says, was not prevented by being in hiding from being the actual inspirer of the uprising. It is foolish and ridiculous to attempt now, by gossip about Lenin having been in hiding, to obscure the indubitable fact that the inspirer of the uprising was the leader of the Party, V. I. Lenin.

Such are the facts.

Granted, we are told, but it cannot be denied that Trotsky fought well in the period of October. Yes, that is true, Trotsky did, indeed, fight well in October; but Trotsky was not the only one who fought well in the period of October. Even people like the Left Socialist-Revolutionaries, who then stood side-by-side with the Bolsheviks, also fought well. In general, I must say that in the period of a victorious uprising, when the enemy is isolated and the uprising is growing, it is not difficult to fight well. At such moments even backward people become heroes.

The proletarian struggle is not, however, an uninterrupted advance, an unbroken chain of victories. The proletarian struggle also has its trials, its defeats. The genuine revolutionary is not one who displays courage in the period of a victorious uprising, but one who, while fighting well during

the victorious advance of the revolution, also displays courage when the revolution is in retreat, when the proletariat suffers defeat; who does not lose his head and does not funk when the revolution suffers reverses, when the enemy achieves success; who does not become panic-stricken or give way to despair when the revolution is in a period of retreat. The Left Socialist-Revolutionaries did not fight badly in the period of October, and they supported the Bolsheviks. But who does not know that those “brave” fighters became panic-stricken in the period of Brest, when the advance of German imperialism drove them to despair and hysteria? It is a very sad but indubitable fact that Trotsky, who fought well in the period of October, did not, in the period of Brest, in the period when the revolution suffered temporary reverses, possess the courage to display sufficient staunchness at that difficult moment and to refrain from following in the footsteps of the Left Socialist-Revolutionaries. Beyond question, that moment was a difficult one; one had to display exceptional courage and imperturbable coolness not to be dismayed, to retreat in good time, to accept peace in good time, to withdraw the proletarian army out of range of the blows of German imperialism, to preserve the peasant reserves and, after obtaining a respite in this way, to strike at the enemy with renewed force. Unfortunately, Trotsky was found to lack this courage and revolutionary staunchness at that difficult moment.

In Trotsky’s opinion, the principal lesson of the proletarian revolution is “not to funk” during October. That is wrong, for Trotsky’s assertion contains only a *particle* of the truth about the lessons of the revolution. The *whole* truth about the lessons of the proletarian revolution is “not to funk” not only when the revolution is advancing, but also when it is in retreat, when the enemy is gaining the upper hand and the revolution is suffering reverses. The revolution did not end with October. October was only the beginning of the proletarian revolution. It is bad to funk when the tide of insurrection is rising; but it is worse to funk when the revolution is passing through severe trials after power has been captured. To retain power on the morrow of the revolution is no less important than to capture power. If Trotsky funk during the period of Brest, when our revolution was passing through severe trials, when it was almost a matter of “surrendering” power, he ought to know that the mistakes committed by Kamenev and Zinoviev in October are quite irrelevant here.

Trotskyism or Leninism?

That is how matters stand with the legends about the October uprising.

II. The Party and the Preparation for October

Let us now pass to the question of the preparation for October.

Listening to Trotsky, one might think that during the whole of the period of preparation, from March to October, the Bolshevik Party did nothing but mark time; that it was being corroded by internal contradictions and hindered Lenin in every way; that had it not been for Trotsky, nobody knows how the October Revolution would have ended. It is rather amusing to hear this strange talk about the Party from Trotsky, who declares in this same “preface” to Volume III that “the chief instrument of the proletarian revolution is the Party,” that “without the Party, apart from the Party, bypassing the Party, with a substitute for the Party, the proletarian revolution cannot be victorious.” Allah himself would not understand how our revolution could have succeeded if “its chief instrument” proved to be useless, while success was impossible, as it appears, “bypassing the Party.” But this is not the first time that Trotsky treats us to oddities. It must be supposed that this amusing talk about our Party is one of Trotsky’s usual oddities.

Let us briefly review the history of the preparation for October according to periods.

1) *The period of the Party’s new orientation (March-April).* The major facts of this period:

- a) The overthrow of tsarism;
- b) The formation of the Provisional Government (dictatorship of the bourgeoisie);
- c) The appearance of Soviets of Workers’ and Soldiers’ Deputies (dictatorship of the proletariat and peasantry);
- d) Dual power;
- e) The April demonstration;
- f) The first crisis of power.

The characteristic feature of this period is the fact that there existed together, side by side and simultaneously, both the dictatorship of the bourgeoisie and the dictatorship of the proletariat and peasantry; the latter trusts the former, believes that it is striving for peace, voluntarily surrenders power to the bourgeoisie and thereby becomes an appendage of the

bourgeoisie. There are as yet no serious conflicts between the two dictatorships. On the other hand, there is the "Contact Committee."¹⁰⁷

This was the greatest turning point in the history of Russia and an unprecedented turning point in the history of our Party. The old, pre-revolutionary platform of direct overthrow of the government was clear and definite, but it was no longer suitable for the new conditions of the struggle. It was now no longer possible to go straight out for the overthrow of the government, for the latter was connected with the Soviets, then under the influence of the defencists, and the Party would have had to wage war against both the government and the Soviets, a war that would have been beyond its strength. Nor was it possible to pursue a policy of supporting the Provisional Government, for it was the government of imperialism. Under the new conditions of the struggle the Party' had to adopt a new orientation. The Party (its majority) groped its way towards this new orientation. It adopted the policy of pressure on the Provisional Government through the Soviets on the question of peace and did not venture to step forward at once from the old slogan of the dictatorship of the proletariat and peasantry to the new slogan of power to the Soviets. The aim of this halfway policy was to enable the Soviets to discern the actual imperialist nature of the Provisional Government on the basis of the concrete questions of peace, and in this way to wrest the Soviets from the Provisional Government. But this was a profoundly mistaken position, for it gave rise to pacifist illusions, brought grist to the mill of defencism and hindered the revolutionary education of the masses. At that time I shared this mistaken position with other Party comrades and fully abandoned it only in the middle of April, when I associated myself with Lenin's theses. A new orientation was needed. This new orientation was given to the Party by

¹⁰⁷ The "Contact Committee," consisting of Chkheidze, Steklov, Sukhanov, Filipovsky and Skobelev (and later Chernov and Tsereteli), was set up by the Menshevik and Socialist-Revolutionary Executive Committee of the Petrograd Soviet of Workers' and Soldiers' Deputies on March 7, 1917, for the purpose of establishing contact with the Provisional Government, of "influencing" it and "controlling" its activities. Actually, the "Contact Committee" helped to carry out the bourgeois policy of the Provisional Government and restrained the masses of the workers from waging an active revolutionary struggle to transfer all power to the Soviets. The "Contact Committee" existed until May 1917, when representatives of the Mensheviks and Socialist-Revolutionaries entered the Provisional Government.

Lenin, in his celebrated April Theses.¹⁰⁸ I shall not deal with these theses, for they are known to everybody. Were there any disagreements between the Party and Lenin at that time? Yes, there were. How long did these disagreements last? Not more than two weeks. The City Conference of the Petrograd organisation¹⁰⁹ (in the latter half of April), which adopted Lenin's theses, marked a turning point in our Party's development. The All-Russian April Conference¹¹⁰ (at the end of April) merely completed on an all-Russian scale the work of the Petrograd Conference, rallying nine-tenths of the Party around this united Party position.

Now, seven years later, Trotsky gloats maliciously over the past disagreements among the Bolsheviks and depicts them as a struggle waged as if there were almost two parties within Bolshevism. But, firstly, Trotsky disgracefully exaggerates and inflates the matter, for the Bolshevik Party lived through these disagreements without the slightest shock. Secondly, our Party would be a caste and not a revolutionary party if it did not permit different shades of opinion in its ranks. Moreover, it is well known that there were disagreements among us even before that, for example, in the period of the Third Duma, but they did not shake the unity of our Party. Thirdly, it will not be out of place to ask what was *then* the position of Trotsky himself, who is *now* gloating so eagerly over the past disagreements among the Bolsheviks. Lentsner, the so-called editor of Trotsky's works, assures us that Trotsky's letters from America (March) "wholly anticipated" Lenin's *Letters from Afar*¹¹¹ (March), which served as the basis of Lenin's April Theses. That is what he says: "wholly anticipated." Trotsky does not object to this analogy; apparently, he accepts it with thanks. But, firstly, Trotsky's letters "do not in the least resemble" Lenin's letters either in spirit or in conclusions, for they wholly and entirely reflect Trotsky's anti-Bolshe-

¹⁰⁸ V. I. Lenin, "The Tasks of the Proletariat in the Present Revolution" in *Collected Works*, Vol. XXVI.

¹⁰⁹ The Petrograd City Conference of the R.S.D.L.P.(B.) took place from April 14-22 (April 27-May 5), 1917, with 57 delegates present. V. I. Lenin and J. V. Stalin took part in the proceedings. V. I. Lenin delivered a report on the current situation based on his April Theses. J. V. Stalin was elected to the commission for drafting the resolution on V. I. Lenin's report.

¹¹⁰ Concerning the Seventh (April) All-Russian Conference of the Bolshevik Party see the *History of the Communist Party of the Soviet Union (Bolsheviks)*, Short Course, Foreign Languages Publishing House, Moscow, 1951.

¹¹¹ V. I. Lenin, "Letters From Afar" in *Collected Works*, Vol. XXIII.

vik slogan of “no tsar, but a workers’ government,” a slogan which implies a revolution *without* the peasantry. It is enough to glance through these two series of letters to be convinced of this. Secondly, if what Lentsner says is true, how are we to explain the fact that Lenin on the very next day after his arrival from abroad considered it necessary to dissociate himself from Trotsky? Who does not know of Lenin’s repeated statements that Trotsky’s slogan of “*no tsar, but a workers’ government*” was an attempt “to skip the still unexhausted peasant movement,” that this slogan meant “playing at the seizure of power by a workers’ government?”¹¹²

What can there be in common between Lenin’s Bolshevik theses and Trotsky’s anti-Bolshevik scheme with its “playing at the seizure of power”? And what prompts this passion that some people display for comparing a wretched hovel with Mont Blanc? For what purpose did Lentsner find it necessary to make this risky addition to the heap of old legends about our revolution of still another legend, about Trotsky’s letters from America “anticipating” Lenin’s well-known *Letters from Afar*?¹¹³

¹¹² See V. I. Lenin, “Letters on Tactics” in *Collected Works*, Vol. XXIV. See also the reports made at the Petrograd City Conference and at the All-Russian Conference of the R.S.D.L.P.(B.) (middle and end of April 1917).

¹¹³ Among these legends must be included also the very widespread story that Trotsky was the “sole” or “chief organiser” of the victories on the fronts of the Civil War. I must declare, comrades, in the interest of truth, that this version is quite out of accord with the facts. I am far from denying that Trotsky played an important role in the Civil War. But I must emphatically declare that the high honour of being the organiser of our victories belongs not to individuals, but to the great collective body of advanced workers in our country, the Russian Communist Party. Perhaps it will not be out of place to quote a few examples. You know that Kolchak and Denikin were regarded as the principal enemies of the Soviet Republic. You know that our country breathed freely only after those enemies were defeated. Well, history shows that both those enemies, i.e., Kolchak and Denikin, were routed by our troops *in spite* of Trotsky’s plans.

Judge for yourselves.

1) *Kolchak*. This is in the summer of 1919. Our troops are advancing against Kolchak and are operating near Ufa. A meeting of the Central Committee is held. Trotsky proposes that the advance be halted along the line of the River Belaya (near Ufa), leaving the Urals in the hands of Kolchak, and that part of the troops be withdrawn from the Eastern Front and transferred to the Southern Front. A heated debate takes place. The Central Committee disagrees with Trotsky, being of the opinion that the Urals, with its factories and railway network, must not be left in the hands of Kolchak, for the latter could easily recuperate there, organise a strong force and reach the Volga again; Kolchak must first be driven beyond the Ural range into the Siberian steppes, and only after that has been done should forces be transferred to the South. The Central Committee rejects Trotsky’s plan. Trotsky hands in his resignation. The

No wonder it is said that an obliging fool is more dangerous than an enemy.

2) *The period of the revolutionary mobilisation of the masses (May-August).*

The major facts of this period:

- a) The April demonstration in Petrograd and the formation of the coalition government with the participation of “Socialists”;
- b) The May Day demonstrations in the principal centres of Russia with the slogan of “a democratic peace”;
- c) The June demonstration in Petrograd with the principal slogan: “Down with the capitalist ministers!”;
- d) The June offensive at the front and the reverses of the Russian army;
- e) The July armed demonstration in Petrograd; the Cadet ministers resign from the government;
- f) Counter-revolutionary troops are called in from the front; the editorial offices of *Pravda* are wrecked; the counter-revolution launches a struggle against the Soviets and a new coalition government is formed, headed by Kerensky;
- g) The Sixth Congress of our Party, which issues the slogan to prepare for an armed uprising;
- h) The counter-revolutionary Conference of State and the general strike in Moscow;
- i) Kornilov’s unsuccessful march on Petrograd, the revitalising of the Soviets; the Cadets resign and a “Directory” is formed.

Central Committee refuses to accept it. Commander-in-Chief Vatsetis, who supported Trotsky’s plan, resigns. His place is taken by a new Commander-in-Chief, Kamenev. From that moment Trotsky ceases to take a direct part in the affairs of the Eastern Front.

2) *Denikin*. This is in the autumn of 1919. The offensive against Denikin is not proceeding successfully. The “steel ring” around Mamontov (Mamontov’s raid) is obviously collapsing. Denikin captures Kursk. Denikin is approaching Orel. Trotsky is summoned from the Southern Front to attend a meeting of the Central Committee. The Central Committee regards the situation as alarming and decides to send new military leaders to the Southern Front and to withdraw Trotsky. The new military leaders demand “no intervention” by Trotsky in the affairs of the Southern Front. Trotsky ceases to take a direct part in the affairs of the Southern Front. Operations on the Southern Front, right up to the capture of Rostov-on-Don and Odessa by our troops, proceed without Trotsky.

Let anybody try to refute these facts.

The characteristic feature of this period is the intensification of the crisis and the upsetting of the unstable equilibrium between the Soviets and the Provisional Government which, for good or evil, had existed in the preceding period. Dual power has become intolerable for both sides. The fragile edifice of the "Contact Committee" is tottering. "Crisis of power" and "ministerial reshuffle" are the most fashionable catchwords of the day. The crisis at the front and the disruption in the rear are doing their work, strengthening the extreme flanks and squeezing the defencist compromisers from both sides. The revolution is mobilising, causing the mobilisation of the counter-revolution. The counter-revolution, in its turn, is spurring on the revolution, stirring up new waves of the revolutionary tide. The question of transferring power to the new class becomes the immediate question of the day.

Were there disagreements in our Party then? Yes, there were. They were, however, of a purely practical character, despite the assertions of Trotsky, who is trying to discover a "Right" and a "Left" wing in the Party. That is to say, they were such disagreements as are inevitable where there is vigorous Party life and real Party activity.

Trotsky is wrong in asserting that the April demonstration in Petrograd gave rise to disagreements in the Central Committee. The Central Committee was absolutely united on this question and condemned the attempt of a group of comrades to arrest the Provisional Government at a time when the Bolsheviks were in a minority both in the Soviets and in the army. Had Trotsky written the "history" of October not according to Sukhanov, but according to authentic documents, he would easily have convinced himself of the error of his assertion.

Trotsky is absolutely wrong in asserting that the attempt, "on Lenin's initiative," to arrange a demonstration on June 10 was described as "adventurism" by the "Right-wing" members of the Central Committee. Had Trotsky not written according to Sukhanov he would surely have known that the June 10 demonstration was postponed with the full agreement of Lenin, and that he urged the necessity of postponing it in a big speech he delivered at the well-known meeting of the Petrograd Committee (see minutes of the Petrograd Committee).¹¹⁴

¹¹⁴ V. I. Lenin, "Speech on the Cancellation of the Demonstration, Delivered at a Meeting of the Petrograd Committee of the R.S.D.L.P.(B.), June 11 (24), 1917" in

Trotsky is absolutely wrong in speaking about “tragic” disagreements in the Central Committee in connection with the July armed demonstration. Trotsky is simply inventing in asserting that some members of the leading group in the Central Committee “could not but regard the July episode as a harmful adventure.” Trotsky, who was then not yet a member of our Central Committee and was merely our Soviet parliamentary, might, of course, not have known that the Central Committee regarded the July demonstration only as a means of sounding the enemy, that the Central Committee (and Lenin) did not want to convert, did not even think of converting, the demonstration into an uprising at a time when the Soviets in the capitals still supported the defencists. It is quite possible that some Bolsheviks did whimper over the July defeat. I know, for example, that some of the Bolsheviks who were arrested at the time were even prepared to desert our ranks. But to draw inferences from this against certain supposed “Rights,” supposed to be members of the Central Committee, is a shameful distortion of history.

Trotsky is wrong in declaring that during the Kornilov days a section of the Party leaders inclined towards the formation of a bloc with the defencists, towards supporting the Provisional Government. He, of course, is referring to those same alleged “Rights” who keep him awake at night. Trotsky is wrong, for there exist documents, such as the Central Organ of the Party of that time, which refute his statements. Trotsky refers to Lenin’s letter to the Central Committee warning against supporting Kerensky; but Trotsky fails to understand Lenin’s letters, their significance, their purpose. In his letters Lenin sometimes deliberately ran ahead, pushing into the forefront mistakes that might possibly be committed, and criticising them in advance with the object of warning the Party and of safeguarding it against mistakes. Sometimes he would even magnify a “trifle” and “make a mountain out of a molehill” for the same pedagogical purpose. The leader of the Party, especially if he is in hiding, cannot act otherwise, for he must see further than his comrades-in-arms, he must sound the alarm over every possible mistake, even over “trifles.” But to infer from such letters of Lenin’s (and he wrote quite a number of such letters) the existence of “tragic” disagreements and to trumpet them forth means not

to understand Lenin's letters, means not to know Lenin. This, probably, explains why Trotsky sometimes is wide of the mark. In short: there were no disagreements in the Central Committee during the Kornilov revolt, absolutely none.

After the July defeat disagreement did indeed arise between the Central Committee and Lenin on the question of the future of the Soviets. It is known that Lenin, wishing to concentrate the Party's attention on the task of preparing the uprising outside the Soviets, warned against any infatuation with the latter, for he was of the opinion that, having been defiled by the defencists, they had become useless. The Central Committee and the Sixth Party Congress took a more cautious line and decided that there were no grounds for excluding the possibility that the Soviets would revive. The Kornilov revolt showed that this decision was correct. This disagreement, however, was of no great consequence for the Party. Later, Lenin admitted that the line taken by the Sixth Congress had been correct. It is interesting that Trotsky has not clutched at this disagreement and has not magnified it to "monstrous" proportions.

A united and solid party, the hub of the revolutionary mobilisation of the masses—such was the picture presented by our Party in that period.

3) *The period of organisation of the assault (September-October).* The major facts of this period:

- a) The convocation of the Democratic Conference and the collapse of the idea of a bloc with the Cadets;
- b) The Moscow and Petrograd Soviets go over to the side of the Bolsheviks;
- c) The Congress of Soviets of the Northern Region;¹¹⁵ the Petrograd Soviet decides against the withdrawal of the troops;

¹¹⁵ The Congress of Soviets of Workers' and Soldiers' Deputies of the Northern Region took place in Petrograd on October 24-26 (11-13), 1917, under the direction of the Bolsheviks. Representatives were present from Petrograd, Moscow, Kronstadt, Novgorod, Reval, Helsingfors, Vyborg and other cities. In all there were 94 delegates, of whom 51 were Bolsheviks. The congress adopted a resolution on the need for immediate transference of all power to the Soviets, central and local.

It called upon the peasants to support the struggle for the transference of power to the Soviets and urged the Soviets themselves to commence active operations and to set up Revolutionary Military Committees for organising the military defence of the revolution. The congress set up a Northern Regional Committee and instructed it

- d) The decision of the Central Committee on the uprising and the formation of the Revolutionary Military Committee of the Petrograd Soviet;
- c) The Petrograd garrison decides to render the Petrograd Soviet armed support; a network of commissars of the Revolutionary Military Committee is organised;
- f) The Bolshevik armed forces go into action; the members of the Provisional Government are arrested;
- g) The Revolutionary Military Committee of the Petrograd Soviet takes power; the Second Congress of Soviets sets up the Council of People's Commissars.

The characteristic feature of this period is the rapid growth of the crisis, the utter consternation reigning among the ruling circles, the isolation of the Socialist-Revolutionaries and Mensheviks, and the mass flight of the vacillating elements to the side of the Bolsheviks. A peculiar feature of the tactics of the revolution in this period must be noted, namely, that the revolution strove to take every, or nearly every, step in its attack in the guise of defence. Undoubtedly, the refusal to allow the troops to be withdrawn from Petrograd was an important step in the revolution's attack; nevertheless, this attack was carried out under the slogan of protecting Petrograd from possible attack by the external enemy. Undoubtedly, the formation of the Revolutionary Military Committee was a still more important step in the attack upon the Provisional Government; nevertheless, it was carried out under the slogan of organising Soviet control over the actions of the Headquarters of the Military Area. Undoubtedly, the open transition of the garrison to the side of the Revolutionary Military Committee and the organisation of a network of Soviet Commissars marked the beginning of the uprising; nevertheless, the revolution took these steps under the slogan of protecting the Petrograd Soviet from possible action by the counter-revolution. The revolution, as it were, masked its actions in attack under the cloak of defence in order the more easily to draw the irresolute, vacillating elements into its orbit. This, no doubt, explains the outwardly defensive

to prepare for the convocation of the Second All-Russian Congress of Soviets and to co-ordinate the activities of all the Regional Soviets.

character of the speeches, articles and slogans of that period, the inner content of which, none the less, was of a profoundly attacking nature.

Were there disagreements in the Central Committee in that period? Yes, there were, and fairly important ones at that. I have already spoken about the disagreements over the uprising. They are fully reflected in the minutes of the meetings of the Central Committee of October 10 and 16. I shall, therefore, not repeat what I have already said. Three questions must now be dealt with: participation in the Pre-parliament, the role of the Soviets in the uprising, and the date of the uprising. This is all the more necessary because Trotsky, in his zeal to push himself into a prominent place, has “inadvertently” misrepresented the stand Lenin took on the last two questions.

Undoubtedly, the disagreements on the question of the Pre-parliament were of a serious nature. What was, so to speak, the aim of the Pre-parliament? It was: to help the bourgeoisie to push the Soviets into the background and to lay the foundations of bourgeois parliamentarism. Whether the Pre-parliament could have accomplished this task in the revolutionary situation that had arisen is another matter. Events showed that this aim could not be realised, and the Pre-parliament itself was a Kornilovite abortion. There can be no doubt, however, that it was precisely this aim that the Mensheviks and Socialist-Revolutionaries pursued in setting up the Pre-parliament. What could the Bolsheviks’ participation in the Pre-parliament mean under those circumstances? Nothing but deceiving the proletarian masses about the true nature of the Pre-parliament. This is the chief explanation for the passion with which Lenin, in his letters, scourged those who were in favour of taking part in the Pre-parliament. There can be no doubt that it was a grave mistake to have taken part in the Pre-parliament.

It would be a mistake, however, to think, as Trotsky does, that those who were in favour of taking part in the Pre-parliament went into it for the purpose of constructive work, for the purpose of “directing the working-class movement” “into the channel of Social-Democracy.” That is not at all the case.

It is not true. Had that been the case, the Party would not have been able to rectify this mistake “in two ticks” by demonstratively walking out

of the Pre-parliament. Incidentally, the swift rectification of this mistake was an expression of our Party's vitality and revolutionary might.

And now, permit me to correct a slight inaccuracy that has crept into the report of Lentsner, the "editor" of Trotsky's works, about the meeting of the Bolshevik group at which a decision on the question of the Pre-parliament was taken. Lentsner says that there were two reporters at this meeting, Kamenev and Trotsky. That is not true. Actually, there were four reporters: two in favour of boycotting the Pre-parliament (Trotsky and Stalin), and two in favour of participation (Kamenev and Nogin).

Trotsky is in a still worse position when dealing with the stand Lenin took on the question of the form of the uprising. According to Trotsky, it appears that Lenin's view was that the Party should take power in October "independently of and behind the back of the Soviet." Later on, criticising this nonsense, which he ascribes to Lenin, Trotsky "cuts capers" and finally delivers the following condescending utterance: "That would have been a mistake." Trotsky is here uttering a falsehood about Lenin, he is misrepresenting Lenin's views on the role of the Soviets in the uprising. A pile of documents can be cited, showing that Lenin proposed that power be taken *through* the Soviets, either the Petrograd or the Moscow Soviet, and not *behind the back* of the Soviets. Why did Trotsky have to invent this more than strange legend about Lenin?

Nor is Trotsky in a better position when he "analyses" the stand taken by the Central Committee and Lenin on the question of the date of the uprising. Reporting the famous meeting of the Central Committee of October 10, Trotsky asserts that at that meeting "a resolution was carried to the effect that the uprising should take place not later than October 15." From this it appears that the Central Committee fixed October 15 as the date of the uprising and then itself violated that decision by postponing the date of the uprising to October 25. Is that true? No, it is not. During that period the Central Committee passed only two resolutions on the uprising—one on October 10 and the other on October 16. Let us read these resolutions.

The Central Committee's resolution of October 10:

The Central Committee recognises that the international position of the Russian revolution (the mutiny in the Ger-

man navy which is an extreme manifestation of the growth throughout Europe of the world socialist revolution, and the threat of peace¹¹⁶ between the imperialists with the object of strangling the revolution in Russia) as well as the military situation (the indubitable decision of the Russian bourgeoisie and Kerensky and Co. to surrender Petrograd to the Germans), and the fact that the proletarian party has gained a majority in the Soviets—all this, taken in conjunction with the peasant revolt and the swing of popular confidence towards our Party (the elections in Moscow), and, finally, the obvious preparations being made for a second Kornilov affair (the withdrawal of troops from Petrograd, the dispatch of Cossacks to Petrograd, the surrounding of Minsk by Cossacks, etc.)—all this places an armed uprising on the order of the day.

Considering, therefore, that an armed uprising is inevitable, and that the time for it is fully ripe, the Central Committee instructs all Party organisations to be guided accordingly, and to discuss and decide all practical questions (the Congress of Soviets of the Northern Region, the withdrawal of troops from Petrograd, the actions of the people in Moscow and Minsk, etc.) from this point of view.¹¹⁷

The resolution adopted by the conference of the Central Committee with responsible workers on October 16:

This meeting fully welcomes and wholly supports the Central Committee's resolution, calls upon all organisations and all workers and soldiers to make thorough and most intense preparations for an armed uprising and for support of the centre set up by the Central Committee for this purpose, and expresses complete confidence that the Central Commit-

¹¹⁶ Obviously, this should be "a separate peace."—*J. St.*

¹¹⁷ V. I. Lenin, "Meeting of the Central Committee of the R.S.D.L.P.(B.) October 10 (23), 1917" in *Collected Works*, Vol. XXVI.

tee and the Soviet will in good time indicate the favourable moment and the suitable means for launching the attack.¹¹⁸

You see that Trotsky's memory betrayed him about the date of the uprising and the Central Committee's resolution on the uprising.

Trotsky is absolutely wrong in asserting that Lenin underrated Soviet legality, that Lenin failed to appreciate the great importance of the All-Russian Congress of Soviets taking power on October 25, and that this was the reason why he insisted that power be taken before October 25. That is not true. Lenin proposed that power be taken before October 25 for two reasons. Firstly, because the counter-revolutionaries might have surrendered Petrograd at any moment, which would have drained the blood of the developing uprising, and so every day was precious. Secondly, because the mistake made by the Petrograd Soviet in *openly* fixing and announcing the day of the uprising (October 25) could not be rectified in any other way than by actually launching the uprising *before* the legal date set for it. The fact of the matter is that Lenin regarded insurrection as an art, and he could not help knowing that the enemy, informed about the date of the uprising (owing to the carelessness of the Petrograd Soviet) would certainly try to prepare for that day. Consequently, it was necessary to forestall the enemy, i.e., without fail to launch the uprising *before* the legal date. This is the chief explanation for the passion with which Lenin in his letters scourged those who made a fetish of the date—October 25. Events showed that Lenin was absolutely right. It is well known that the uprising was launched prior to the All-Russian Congress of Soviets. It is well known that power was actually taken before the opening of the All-Russian Congress of Soviets, and it was taken not by the Congress of Soviets, but by the Petrograd Soviet, by the Revolutionary Military Committee. The Congress of Soviets merely *took over* power from the Petrograd Soviet. That is why Trotsky's lengthy arguments about the importance of Soviet legality are quite beside the point.

A virile and mighty party standing at the head of the revolutionary masses who were storming and overthrowing bourgeois rule—such was the state of our Party in that period.

¹¹⁸ V. I. Lenin, "Meeting of the Central Committee of the R.S.D.L.P.(B.) October 16 (29), 1917" in *Collected Works*, Vol. XXVI.

Trotskyism or Leninism?

That is how matters stand with the legends about the preparation for October.

III. Trotskyism or Leninism?

We have dealt above with the legends directed against the Party and those about Lenin spread by Trotsky and his supporters in connection with October and the preparation for it. We have exposed and refuted these legends. But the question arises: For what purpose did Trotsky need all these legends about October and the preparation for October, about Lenin and the Party of Lenin? What is the purpose of Trotsky's new literary pronouncements against the Party? What is the sense, the purpose, the aim of these pronouncements now, when the Party does not want a discussion, when the Party is busy with a host of urgent tasks, when the Party needs united efforts to restore our economy and not a new struggle around old questions? For what purpose does Trotsky need to drag the Party back, to new discussions?

Trotsky asserts that all this is needed for the purpose of "studying" October. But is it not possible to study October without giving another kick at the Party and its leader Lenin? What sort of a "history" of October is it that begins and ends with attempts to discredit the chief leader of the October uprising, to discredit the Party, which organised and carried through the uprising? No, it is not a matter here of studying October. *That* is not the way to study October. *That* is not the way to write the history of October. Obviously, there is a different "design" here, and everything goes to show that this "design" is that Trotsky by his literary pronouncements is making another (yet another!) attempt to create the conditions for substituting Trotskyism for Leninism. Trotsky needs "desperately" to discredit the Party, and its cadres who carried through the uprising, in order, after discrediting the Party, to proceed to discredit Leninism. And it is necessary for him to discredit Leninism in order to drag in Trotskyism as the "sole" "proletarian" (don't laugh!) ideology. All this, of course (oh, of course!) under the flag of Leninism, so that the dragging operation may be performed "as painlessly as possible."

That is the essence of Trotsky's latest literary pronouncements.

That is why those literary pronouncements of Trotsky's sharply raise the question of Trotskyism.

And so, what is Trotskyism?

Trotskyism possesses three specific features which bring it into irreconcilable contradiction with Leninism.

What are these features?

Firstly. Trotskyism is the theory of “permanent” (uninterrupted) revolution. But what is permanent revolution in its Trotskyist interpretation? It is revolution that fails to take the poor peasantry into account as a revolutionary force.

Trotsky’s “permanent” revolution is, as Lenin said, “skipping” the peasant movement, “playing at the seizure of power.” Why is it dangerous? Because such a revolution, if an attempt had been made to bring it about, would inevitably have ended in failure, for it would have divorced from the Russian proletariat its ally, the poor peasantry. This explains the struggle that Leninism has been waging against Trotskyism ever since 1905.

How does Trotsky appraise Leninism from the standpoint of this struggle? He regards it as a theory that possesses “anti-revolutionary features.” What is this indignant opinion about Leninism based on? On the fact that at the proper time Leninism advocated and upheld the idea of the dictatorship of the proletariat and *peasantry*.

But Trotsky does not confine himself to this indignant opinion. He goes further and asserts: “The entire edifice of Leninism at the present time is built on lies and falsification and bears within itself the poisonous elements of its own decay” (see Trotsky’s letter to Chkheidze, 1913). As you see, we have before us two opposite lines.

Secondly. Trotskyism is distrust of the Bolshevik Party principle, of the monolithic character of the Party, of its hostility towards opportunist elements. In the sphere of organization, Trotskyism is the theory that revolutionaries and opportunists can co-exist and form groups and coteries within a single party. You are, no doubt, familiar with the history of Trotsky’s August bloc, in which the Martovites and Otzovists, the Liquidators and Trotskyites, happily co-operated, pretending that they were a “real” party. It is well known that this patchwork “party” pursued the aim of destroying the Bolshevik Party. What was the nature of “our disagreements” at that time? It was that Leninism regarded the destruction of the August bloc as a guarantee of the development of the proletarian party, whereas Trotskyism regarded that bloc as the basis for building a “real” party.

Again, as you see, we have two opposite lines.

Thirdly. Trotskyism is distrust of the leaders of Bolshevism, an attempt to discredit, to defame them. I do not know of a single trend in the Party that could compare with Trotskyism in the matter of discrediting the leaders of Leninism or the central institutions of the Party. For example, what should be said of Trotsky's "polite" opinion of Lenin, whom he described as "a professional exploiter of every kind of backwardness in the Russian working-class movement" (ibid.)? And this is far from being the most "polite" of the "polite" opinions Trotsky has expressed.

How could it happen that Trotsky, who carried such a nasty stock-in-trade on his back, found himself, after all, in the ranks of the Bolsheviks during the October movement? It happened because at that time Trotsky abandoned (actually did abandon) that stock-in-trade; he hid it in the cupboard. Had he not performed that "operation," real co-operation with him would have been impossible. The theory of the August bloc, i.e., the theory of unity with the Mensheviks, had already been shattered and thrown overboard by the revolution, for how could there be any talk about unity when an armed struggle was raging between the Bolsheviks and the Mensheviks? Trotsky had no alternative but to admit that this theory was useless.

The same misadventure "happened" to the theory of permanent revolution, for not a single Bolshevik contemplated the immediate seizure of power on the morrow of the February Revolution, and Trotsky could not help knowing that the Bolsheviks would not allow him, in the words of Lenin, "to play at the seizure of power." Trotsky had no alternative but recognise the Bolsheviks' policy of fighting for influence in the Soviets, of fighting to win over the peasantry. As regards the third specific feature of Trotskyism (distrust of the Bolshevik leaders), it naturally had to retire into the background owing to the obvious failure of the first two features.

Under those circumstances, could Trotsky do anything else but hide his stock-in-trade in the cupboard and follow the Bolsheviks, considering that he had no group of his own of any significance, and that he came to the Bolsheviks as a political individual, without an army? Of course, he could not!

What is the lesson to be learnt from this? Only one: that prolonged collaboration between the Leninists and Trotsky is possible only if the latter

completely abandons his old stock-in-trade, only if he completely accepts Leninism. Trotsky writes about the lessons of October, but he forgets that, in addition to all the other lessons, there is one more lesson of October, the one I have just mentioned, which is of prime importance for Trotskyism. Trotskyism ought to learn that lesson of October too.

It is evident, however, that Trotskyism has not learnt that lesson. The fact of the matter is that the old stock-in-trade of Trotskyism that was hidden in the cupboard in the period of the October movement is now being dragged into the light again in the hope that a market will be found for it, seeing that the market in our country is expanding. Undoubtedly, Trotsky's new literary pronouncements are an attempt to revert to Trotskyism, to "overcome" Leninism, to drag in, implant, all the specific features of Trotskyism. The new Trotskyism is not a mere repetition of the old Trotskyism; its feathers have been plucked and it is rather bedraggled; it is incomparably milder in spirit and more moderate in form than the old Trotskyism; but, in essence, it undoubtedly retains all the specific features of the old Trotskyism. The new Trotskyism does not dare to come out as a militant force against Leninism; it prefers to operate under the common flag of Leninism, under the slogan of interpreting, improving Leninism. That is because it is weak. It cannot be regarded as an accident that the appearance of the new Trotskyism coincided with Lenin's departure. In Lenin's lifetime it would not have dared to take this risky step.

What are the characteristic features of the new Trotskyism?

1) *On the question of "permanent" revolution.* The new Trotskyism does not deem it necessary openly to uphold the theory of "permanent" revolution. It "simply" asserts that the October Revolution fully confirmed the idea of "permanent" revolution. From this it draws the following conclusion: the important and acceptable part of Leninism is the part that came after the war, in the period of the October Revolution; on the other hand, the part of Leninism that existed before the war, before the October Revolution, is wrong and unacceptable. Hence, the Trotskyites' theory of the division of Leninism into two parts: pre-war Leninism, the "old," "useless" Leninism with its idea of the dictatorship of the proletariat and peasantry, and the new, post-war, October Leninism, which they count on adapting to the requirements of Trotskyism. Trotskyism needs this theory

of the division of Leninism as a first, more or less “acceptable” step that is necessary to facilitate further steps in its struggle against Leninism.

But Leninism is not an eclectic theory stuck together out of diverse elements and capable of being cut into parts. Leninism is an integral theory, which arose in 1903, has passed the test of three revolutions, and is now being carried forward as the battle flag of the world proletariat.

Bolshevism, [Lenin said,] as a trend of political thought and as a political party, has existed since 1903. Only the history of Bolshevism during the *whole* period of its existence can satisfactorily explain why it was able to build up and to maintain under most difficult conditions the iron discipline needed for the victory of the proletariat.¹¹⁹

Bolshevism and Leninism are one. They are two names for one and the same thing. Hence, the theory of the division of Leninism into two parts is a theory intended to destroy Leninism, to substitute Trotskyism for Leninism.

Needless to say, the Party cannot reconcile itself to this grotesque theory.

2) *On the question of the Party principle.* The old Trotskyism tried to undermine the Bolshevik Party principle by means of the theory (and practice) of unity with the Mensheviks. But that theory has suffered such disgrace that nobody now even wants to mention it. To undermine the Party principle, present-day Trotskyism has invented the new, less odious and almost “democratic” theory of contrasting the old cadres to the younger Party members. According to Trotskyism, our Party has not a single and integral history. Trotskyism divides the history of our Party into two parts of unequal importance: pre-October and post-October. The pre-October part of the history of our Party is, properly speaking, not history, but “pre-history,” the unimportant or, at all events, not very important preparatory period of our Party. The post-October part of the history of our Party, however, is real, genuine history. In the former, there are the “old,” “pre-historic,” unimportant cadres of our Party. In the latter there is the new, real, “historic” Party. It scarcely needs proof that this singular

119 V. I. Lenin, *“Left-Wing” Communism, an Infantile Disorder*, Foreign Languages Press, Beijing, 1965, p. 6.

scheme of the history of the Party is a scheme to disrupt the unity between the old and the new cadres of our Party, a scheme to destroy the Bolshevik Party principle.

Needless to say, the Party cannot reconcile itself to this grotesque scheme.

3) *On the question of the leaders of Bolshevism.* The old Trotskyism tried to discredit Lenin more or less openly, without fearing the consequences. The new Trotskyism is more cautious. It tries to achieve the purpose of the old Trotskyism by pretending to praise, to exalt Lenin. I think it is worthwhile quoting a few examples.

The Party knows that Lenin was a relentless revolutionary; but it knows also that he was cautious, that he disliked reckless people and often, with a firm hand, restrained those who were infatuated with terrorism, including Trotsky himself. Trotsky touches on this subject in his book *On Lenin*, but from his portrayal of Lenin one might think that all Lenin did was “at every opportunity to din into people’s minds the idea that terrorism was inevitable.” The impression is created that Lenin was the most bloodthirsty of all the bloodthirsty Bolsheviks.

For what purpose did Trotsky need this uncalled-for and totally unjustified exaggeration?

The Party knows that Lenin was an exemplary Party man, who did not like to settle questions alone, without the leading collective body, on the spur of the moment, without careful investigation and verification. Trotsky touches upon this aspect, too, in his book. But the portrait he paints is not that of Lenin, but of a sort of Chinese mandarin, who settles important questions in the quiet of his study, by intuition.

Do you want to know how our Party settled the question of dispersing the Constituent Assembly? Listen to Trotsky:

“Of course, the Constituent Assembly will have to be dispersed,” said Lenin, “but what about the Left Socialist-Revolutionaries?”

But our apprehensions were greatly allayed by old Natanson. He came in to “take counsel” with us, and after the first few words he said:

“We shall probably have to disperse the Constituent Assembly by force.”

“Bravo!” exclaimed Lenin. “What is true is true! But will your people agree to it?”

“Some of our people are wavering, but I think that in the end they will agree,” answered Natanson.

That is how history is written.

Do you want to know how the Party settled the question about the Supreme Military Council? Listen to Trotsky:

“Unless we have serious and experienced military experts we shall never extricate ourselves from this chaos,” I said to Vladimir Ilyich after every visit to the Staff.

“That is evidently true, but they might betray us...”

“Let us attach a commissar to each of them.”

“Two would be better,” exclaimed Lenin, “and strong-handed ones. There surely must be strong-handed Communists in our ranks.”

That is how the structure of the Supreme Military Council arose.

That is how Trotsky writes history.

Why did Trotsky need these “Arabian Nights” stories derogatory to Lenin? Was it to exalt V. I. Lenin, the leader of the Party? It doesn’t look like it.

The Party knows that Lenin was the greatest Marxist of our times, a profound theoretician and a most experienced revolutionary, to whom any trace of Blanquism was alien, Trotsky touches upon this aspect, too, in his book. But the portrait he paints is not that of the giant Lenin, but of a dwarf-like Blanquist who, in the October days, advises the Party “to take power by its own hand, independently of and behind the back of the Soviet.” I have already said, however, that there is not a scrap of truth in this description.

Why did Trotsky need this flagrant... inaccuracy? Is this not an attempt to discredit Lenin "just a little"?

Such are the characteristic features of the new Trotskyism.

What is the danger of this new Trotskyism? It is that Trotskyism, owing to its entire inner content, stands every chance of becoming the centre and rallying point of the non-proletarian elements who are striving to weaken, to disintegrate the proletarian dictatorship.

You will ask: what is to be done now? What are the Party's immediate tasks in connection with Trotsky's new literary pronouncements?

Trotskyism is taking action now in order to discredit Bolshevism and to undermine its foundations. It is the duty of the Party *to bury Trotskyism as an ideological trend*.

There is talk about repressive measures against the opposition and about the possibility of a split. That is nonsense, comrades. Our Party is strong and mighty. It will not allow any splits. As regards repressive measures, I am emphatically opposed to them. What we need now is not repressive measures, but an extensive ideological struggle against renascent Trotskyism.

We did not want and did not strive for this literary discussion. Trotskyism is forcing it upon us by its anti-Leninist pronouncements. Well, we are ready, comrades.

Pravda, No. 269, November 26, 1924

The Trotskyist Opposition Before and Now

*Speech Delivered at a Meeting of the Joint Plenum of the Central Committee and the Central Control Commission of the C.P.S.U.(B.)*¹²⁰

October 23, 1927

I. Some Minor Questions

Comrades, I have not much time; I shall therefore deal with separate questions.

First of all about the personal factor. You have heard here how assiduously the oppositionists hurl abuse at Stalin, abuse him with all their might. That does not surprise me, comrades. The reason why the main attacks were directed against Stalin is because Stalin knows all the opposition's tricks better, perhaps, than some of our comrades do, and it is not so easy, I dare say, to fool him. So they strike their blows primarily at Stalin. Well, let them hurl abuse to their heart's content.

And what is Stalin? Stalin is only a minor figure. Take Lenin. Who does not know that at the time of the August bloc the opposition, headed by Trotsky, waged an even more scurrilous campaign of slander against Lenin? Listen to Trotsky, for example:

"The wretched squabbling systematically provoked by Lenin, that old hand at the game, that professional exploiter of all that is backward in the Russian labour movement, seems like a senseless obsession" (see "Trotsky's Letter to Chkheidze," April 1913).

Note the language, comrades! Note the language! It is Trotsky writing. And writing about Lenin.

¹²⁰ The joint plenum of the Central Committee and Central Control Commission of the C.P.S.U.(B.) was held October 21-23, 1927. It discussed and approved the draft theses submitted by the Political Bureau of the Central Committee of the C.P.S.U.(B.) on the questions of the agenda of the Fifteenth Congress of the C.P.S.U.(B.), namely: directives for drawing up a five-year plan for the national economy; work in the countryside. The plenum approved the appointment of reporters, resolved to open a discussion in the Party, and decided to publish the theses for the Fifteenth Congress for discussion at Party meetings and in the press. In view of the attack of the leaders of the Trotsky-Zinoviev opposition against the Manifesto issued by the Central Executive Committee of the U.S.S.R. in commemoration of the tenth anniversary of the Great October Socialist Revolution, particularly against the point about going over to a seven-hour working day, the plenum discussed this question and in a special decision declared that the Political Bureau of the Central Committee had acted rightly in

Is it surprising, then, that Trotsky, who wrote in such an ill-mannered way about the great Lenin, whose shoelaces he was not worthy of tying, should now hurl abuse at one of Lenin's numerous pupils—Comrade Stalin?

More than that. I think the opposition does me honour by venting all its hatred against Stalin. That is as it should be. I think it would be strange and offensive if the opposition, which is trying to wreck the Party, were to praise Stalin, who is defending the fundamentals of the Leninist Party principle.

Now about Lenin's "will." The oppositionists shouted here—you heard them—that the Central Committee of the Party "concealed" Lenin's "will." We have discussed this question several times at the plenum of the Central Committee and Central Control Commission, you know that. [*A voice*: "Scores of times."] It has been proved and proved again that nobody has concealed anything, that Lenin's "will" was addressed to the Thirteenth Party Congress, that this "will" was read out at the congress [*Voices*: "That's right!"], that the congress *unanimously* decided not to publish it because, among other things, Lenin himself did not want it to be published and did not ask that it should be published. The opposition knows all this just as well as we do. Nevertheless, it has the audacity to declare that the Central Committee is "concealing" the "will."

The question of Lenin's "will" was brought up, if I am not mistaken, as far back as 1924. There is a certain Eastman, a former American Communist who was later expelled from the Party. This gentleman, who mixed with the Trotskyists in Moscow, picked up some rumours and gossip about Lenin's "will," went abroad and published a book entitled *After Lenin's*

its initiative in the publication of the Manifesto of the Central Executive Committee of the U.S.S.R. and approved the Manifesto itself. The plenum heard a report of the Presidium of the Central Control Commission on the factional activities of Trotsky and Zinoviev after the August (1927) plenum of the Central Committee and Central Control Commission of the C.P.S.U.(B.). During the discussion of this matter at the meeting of the plenum held on October 23, J. V. Stalin delivered the speech: "The Trotskyist Opposition Before and Now." For deceiving the Party and waging a factional struggle against it, the plenum expelled Trotsky and Zinoviev from the Central Committee and decided to submit to the Fifteenth Party Congress all the documents relating to the splitting activities of the leaders of the Trotsky-Zinoviev opposition. For the resolutions and decisions of the plenum, see Resolutions and Decisions of C.P.S.U. Congresses, Conferences and Central Committee Plenums, Part II, 1953, pp. 275-311.)

Death, in which he did his best to blacken the Party, the Central Committee and the Soviet regime, and the gist of which was that the Central Committee of our Party was “concealing” Lenin’s “will.” In view of the fact that this Eastman had at one time been connected with Trotsky, we, the members of the Political Bureau, called upon Trotsky to dissociate himself from Eastman who, clutching at Trotsky and referring to the opposition, had made Trotsky responsible for the slanderous statements against our Party about the “will.” Since the question was so obvious, Trotsky did, indeed, publicly dissociate himself from Eastman in a statement he made in the press. It was published in September 1925 in *Bolshevik*, No. 16.

Permit me to read the passage in Trotsky’s article in which he deals with the question whether the Party and its Central Committee were concealing Lenin’s “will” or not. I quote Trotsky’s article:

In several parts of his book Eastman says that the Central Committee “concealed” from the Party a number of exceptionally important documents written by Lenin in the last period of his life (it is a matter of letters on the national question, the so-called “will,” and others); *there can be no other name for this than slander against the Central Committee of our Party*.¹²¹ From what Eastman says it may be inferred that Vladimir Ilyich intended those letters, which bore the character of advice on internal organisation, for the press. In point of fact, that is absolutely untrue. During his illness Vladimir Ilyich often sent proposals, letters, and so forth, to the Party’s leading institutions and to its congress. It goes without saying that all those letters and proposals were always delivered to those for whom they were intended, were brought to the knowledge of the delegates at the Twelfth and Thirteenth Congresses, and always, of course, exercised due influence upon the Party’s decisions; and if not all of those letters were published, it was because the author did not intend them for the press. Vladimir Ilyich did not leave any “will,” and the very character of his attitude towards the Party, as well as the character of the Party itself, precluded the possibility of such a “will.” What is

¹²¹ My italics.—*J. St.*

usually referred to as a “will” in the emigre and foreign bourgeois and Menshevik press (in a manner garbled beyond recognition) is one of Vladimir Ilyich’s letters containing advice on organisational matters. The Thirteenth Congress of the Party paid the closest attention to that letter, as to all of the others, and drew from it conclusions appropriate to the conditions and circumstances of the time. All talk about I concealing or violating a “will” is a malicious invention and is entirely directed against Vladimir Ilyich’s real will* and against the interests of the Party he created.¹²²

Clear, one would think. That was written by none other than Trotsky. On what grounds, then, are Trotsky, Zinoviev and Kamenev now spinning a yarn about the Party and its Central Committee “concealing” Lenin’s “will”? It is “permissible” to spin yarns, but one should know where to stop.

It is said that in that “will” Comrade Lenin suggested to the congress that in view of Stalin’s “rudeness” it should consider the question of putting another comrade in Stalin’s place as General Secretary. That is quite true. Yes, comrades, I am rude to those who grossly and perfidiously wreck and split the Party. I have never concealed this and do not conceal it now. Perhaps some mildness is needed in the treatment of splitters, but I am a bad hand at that. At the very first meeting of the plenum of the Central Committee after the Thirteenth Congress I asked the plenum of the Central Committee to release me from my duties as General Secretary. The congress itself discussed this question. It was discussed by each delegation separately, and all the delegations unanimously, including Trotsky, Kamenev and Zinoviev, obliged. Stalin to remain at his post.

What could I do? Desert my post? That is not in my nature; I have never deserted any post, and I have no right to do so, for that would be desertion. As I have already said before, I am not a free agent, and when the Party imposes an obligation upon me, I must obey.

A year later I again put in a request to the plenum to release me, but I was again obliged to remain at my post.

122 See Trotsky’s article “Concerning Fastman’s Book *After Lenin’s Death*,” *Bolshevik*, No. 16, September 1, 1925, p. 68)

What else could I do?

As regards publishing the “will,” the congress decided not to publish it, since it was addressed to the congress and was not intended for publication.

We have the decision of a plenum of the Central Committee and Central Control Commission in 1926 to ask the Fifteenth Congress for permission to publish this document. We have the decision of the same plenum of the Central Committee and Central Control Commission to publish other letters of Lenin’s, in which he pointed out the mistakes of Kamenev and Zinoviev just before the October uprising and demanded their expulsion from the Party.¹²³

Obviously, talk about the Party concealing these documents is infamous slander. Among these documents are letters from Lenin urging the necessity of expelling Zinoviev and Kamenev from the Party. The Bolshevik Party, the Central Committee of the Bolshevik Party, have never feared the truth. The strength of the Bolshevik Party lies precisely in the fact that it does not fear the truth and looks the truth straight in the face.

The opposition is trying to use Lenin’s “will” as a trump card; but it is enough to read this “will” to see that it is not a trump card for them at all. On the contrary, Lenin’s “will” is fatal to the present leaders of the opposition.

Indeed, it is a fact that in his “will” Lenin accuses Trotsky of being guilty of “non-Bolshevism” and, as regards the mistake Kamenev and Zinoviev made during October, he says that that mistake was not “accidental.” What does that mean? It means that Trotsky, who suffers from “non-Bolshevism,” and Kamenev and Zinoviev, whose mistakes are not “accidental” and can and certainly will be repeated, cannot be *politically* trusted.

It is characteristic that there is not a word, not a hint in the “will” about Stalin having made mistakes. It refers only to Stalin’s rudeness. But rudeness is not and cannot be counted as a defect in Stalin’s political line or position.

Here is the relevant passage in the “will”:

¹²³ V. I. Lenin, “Letter To Bolshevik Party Members” and “Letter To The Central Committee Of The R.S.D.L.P.(B.)” in *Collected Works*, Vol. XVI.

I shall not go on to characterise the personal qualities of the other members of the Central Committee. I shall merely remind you that the October episode with Zinoviev and Kamenev was, of course, not accidental, but that they can be blamed for it personally as little as Trotsky can be blamed for his non-Bolshevism.

Clear, one would think.

II. The Opposition's "Platform"

Next question. Why did not the Central Committee publish the opposition's "platform"? Zinoviev and Trotsky say that it was because the Central Committee and the Party "fear" the truth. Is that true? Of course not. More than that. It is absurd to say that the Party or the Central Committee fear the truth. We have the verbatim reports of the plenums of the Central Committee and Central Control Commission. Those reports have been printed in several thousand copies and distributed among the members of the Party. They contain the speeches of the oppositionists as well as of the representatives of the Party line. They are being read by tens and hundreds of thousands of Party members, [*Voices*: "That's true!"] If we feared the truth we would not have circulated those documents. The good thing about those documents is precisely that they enable the members of the Party to compare the Central Committee's position with the views of the opposition and to make their decision. Is that fear of the truth?

In October 1926, the leaders of the opposition strutted about and asserted, as they are asserting now, that the Central Committee feared the truth, that it was hiding their "platform," concealing it from the Party, and so forth. That is why they went snooping among the Party units in Moscow (recall the Aviapribor Factory), in Leningrad (recall the Putilov Works), and other places. Well, what happened? The communist workers gave our oppositionists a good drubbing, such a drubbing indeed that the leaders of the opposition were compelled to flee from the battlefield. Why did they not at that time dare to go farther, to all the Party units, to ascertain which of us fears the truth—the opposition or the Central Committee? It was because they got cold feet, being frightened by the real (and not imaginary) truth.

And now? Speaking honestly, is not a discussion going on now in the Party units? Point to at least one unit, containing at least one oppositionist and where at least one meeting has been held during the past three or four months, in which representatives of the opposition have not spoken, in which there has been no discussion. Is it not a fact that during the past three or four months the opposition has been coming forward whenever it could in the Party units with its counter-resolutions? [*Voices*: "Quite

true!”] Why, then, do not Trotsky and Zinoviev try to go to the Party units and expound their views?

A characteristic fact. In August this year, after the plenum of the Central Committee and Central Control Commission, Trotsky and Zinoviev sent in a statement that they wanted to speak at a meeting of the Moscow active if the Central Committee had no objection. To this the Central Committee replied (and the reply was circulated among the local organizations) that it had no objection to Trotsky and Zinoviev speaking at such a meeting, provided, however, that they, as members of the Central Committee, did not speak against the decisions of the Central Committee. What happened? They dropped their request. [*General laughter.*]

Yes, comrades, somebody among us does fear the truth, but it is not the Central Committee, and still less the Party; it is the leaders of our opposition.

That being the case, why did not the Central Committee publish the opposition’s “platform”?

Firstly, because the Central Committee did not want and had no right to legalise Trotsky’s faction, or any factional group. In the Tenth Congress resolution “On Unity,” Lenin said that the existence of a “platform” is one of the principal signs of factionalism. In spite of that, the opposition drew up a “platform” and demanded that it be published, thereby violating the decision of the Tenth Congress. Supposing the

Central Committee had published the opposition’s “platform,” what would it have meant? It would have meant that the Central Committee was willing to participate in the opposition’s factional efforts to violate the decisions of the Tenth Congress. Could the Central Committee and the Central Control Commission agree to do that? Obviously, no self-respecting Central Committee could take that factional step. [*Voices: “Quite true!”*]

Further. In this same Tenth Congress resolution “On Unity,” written by Lenin, it is said: “The congress orders the immediate *dissolution* of all groups without exception that have been formed on the basis of one platform or another,” that “non-observance of this decision of the congress shall involve certain and immediate expulsion from the Party.” The directive is clear and definite. Supposing the Central Committee and the Central Control Commission had published the opposition’s “platform,”

could that have been called the dissolution of all groups without exception formed on one "platform" or another? Obviously not. On the contrary, it would have meant that the Central Committee and the Central Control Commission themselves were intending not to dissolve, but to help to organise groups and factions on the basis of the opposition's "platform." Could the Central Committee and the Central Control Commission take that step towards splitting the Party? Obviously, they could not.

Finally, the opposition's "platform" contains slanders against the Party which, if published, would do the Party and our state irreparable harm.

In fact, it is stated in the opposition's "platform" that our Party is willing to abolish the monopoly of foreign trade and make payment on all debts, hence, also on the war debts. Everybody knows that this is a disgusting slander against our Party, against our working class, against our state. Supposing we had published the "platform" containing this slander against the Party and the state, what would have happened? The only result would have been that the international bourgeoisie would have begun to exert greater pressure upon us, it would have demanded concessions to which we could not agree at all (for example, the abolition of the monopoly of foreign trade, payments on the war debts, and so forth) and would have threatened us with war.

When members of the Central Committee like Trotsky and Zinoviev supply false reports about our Party to the imperialists of all countries, assuring them that we are ready to make the utmost concessions, including the abolition of the monopoly of foreign trade, it can have only one meaning: Messieurs the bourgeois, press harder on the Bolshevik Party, threaten to go to war against them; the Bolsheviks will agree to every concession if you press hard enough.

False reports about our Party lodged with Messieurs the imperialists by Zinoviev and Trotsky in order to aggravate our difficulties in the sphere of foreign policy—that is what the opposition's "platform" amounts to.

Whom does this harm? Obviously, it harms the proletariat of the U.S.S.R., the Communist Party of the U.S.S.R., our whole state.

Whom does it benefit? It benefits the imperialists of all countries.

Now I ask you: could the Central Committee agree to publish such filth in our press? Obviously, it could not.

Such are the considerations that compelled the Central Committee to refuse to publish the opposition's "platform."

III. Lenin on Discussions and Oppositions in General

The next question. Zinoviev vehemently tried to prove that Lenin was in favour of discussion always and at all times. He referred to the discussion of various platforms that took place before the Tenth Congress and at the congress itself, but he “forgot” to mention that Lenin regarded the discussion that took place before the Tenth Congress as a mistake. He “forgot” to say that the Tenth Congress resolution “On Party Unity,” which was written by Lenin and was a *directive* for the development of our Party, ordered not the discussion of “platforms,” but the dissolution of all groups whatsoever formed on the basis of one “platform” or another. He “forgot” that at the Tenth Congress Lenin spoke in favour of the “prohibition” in future of all oppositions in the Party. He “forgot” to say that Lenin regarded the conversion of our Party into a “debating society” as absolutely impermissible.

Here, for example, is Lenin’s appraisal of the discussion that took place prior to the Tenth Congress:

I have already had occasion to speak about this today and, of course, I could only cautiously observe that there can hardly be many among you who do not regard this discussion as an excessive luxury. I cannot refrain from adding that, speaking for myself. I think that this luxury was indeed absolutely impermissible, and that in permitting such a discussion we undoubtedly made a mistake.¹²⁴

And here is what Lenin said at the Tenth Congress about any possible opposition after the Tenth Congress:

Consolidation of the Party, prohibition of an opposition in the Party—such is the political conclusion to be drawn from the present situation... We do not want an opposition now, comrades. And I think that the Party congress will have to draw this conclusion, to draw the conclusion that we must

¹²⁴ V. I. Lenin, “Tenth Congress of the R.C.P.(B.)—Report Of The Political Work Of The Central Committee, March 8” in *Collected Works*, Vol. XXXII.

now put an end to the opposition, finish with it, we have had enough of oppositions now!¹²⁵

That is how Lenin regarded the question of discussion and of opposition in general.

¹²⁵ V. I. Lenin, “Tenth Congress of the R.C.P.(B.)—Summing-Up Speech on the Report of the C.C. of the R.C.P.(B.), March 9” in *Collected Works*, Vol. XXXII.

IV. The Opposition and the "Third Force"

The next question. What was the need for Comrade Menzhinsky's statement about the whiteguards with whom some of the "workers" at the Trotskyists' illegal, anti-Party printing press are connected?

Firstly, in order to dispel the lie and slander that the opposition is spreading in connection with this question in its anti-Party sheets. The opposition assures everyone that the report about whiteguards who are connected in one way or another with allies of the opposition like Shcherbakov, Tverskoy, and others, is fiction, an invention, put into circulation for the purpose of discrediting the opposition. Comrade Menzhinsky's statement, with the depositions made by the people under arrest, leaves no doubt whatever that a section of the "workers" at the Trotskyists' illegal, anti-Party printing press are connected, indubitably connected, with whiteguard counter-revolutionary elements. Let the opposition try to refute those facts and documents.

Secondly, in order to expose the lies now being spread by Maslow's organ in Berlin (*Die Fabne des Kommunismus*, that is, *The Banner of Communism*). We have just received the last issue of this filthy rag, published by this renegade Maslow, who is occupied in slandering the U.S.S.R. and betraying state secrets of the U.S.S.R. to the bourgeoisie. This organ of the press prints for public information, in a garbled form, of course, the depositions made by the arrested whiteguards and their allies at the illegal, anti-Party printing press. [*Voices*: "Scandalous!"] Where could Maslow get this information from? This information is secret, for not all the members of the whiteguard band that are involved in the business of organising a conspiracy on the lines of the Pilsudski conspiracy have as yet been traced and arrested. This information was made known in the Central Control Commission to Trotsky, Zinoviev, Smilga and other members of the opposition. They were forbidden to make a copy of those depositions for the time being. But evidently, they did make a copy and hastened to send it to Maslow. But what does sending that information to Maslow for publication mean? It means warning the whiteguards who have not yet been traced and arrested, warning them that the Bolsheviks intend to arrest them.

Is it proper, is it permissible for Communists to do a thing like that? Obviously not.

The article in Maslow's organ bears a piquant heading: "Stalin Is Splitting the C.P.S.U.(B.). A Whiteguard Conspiracy. A Letter from the U.S.S.R." [*Voices*: "Scoundrels!"] Could we, after all this, after Maslow, with the aid of Trotsky and Zinoviev, had printed for public information garbled depositions of people under arrest, could we, after all this, refrain from making a report to the plenum of the Central Committee and Central Control Commission and from contrasting the lying stories with the actual facts and the actual depositions?

That is why the Central Committee and the Central Control Commission considered it necessary to ask Comrade Menzhinsky to make a statement about the facts.

What follows from these depositions, from Comrade Menzhinsky's statement? Have we ever accused or are we now accusing the opposition of organising a military conspiracy? Of course, not. Have we ever accused or are we now accusing the opposition of taking part in this conspiracy? Of course, not. [*Muralov*: "You did make the accusation at the last plenum."] That is not true, Muralov. We have two statements by the Central Committee and the Central Control Commission about the illegal, anti-Party printing press and about the non-Party intellectuals connected with that printing press. You will not find a single sentence, not a single word, in those documents to show that we are accusing the opposition of participating in a military conspiracy. In those documents the Central Committee and the Central Control Commission merely assert that, when organising its illegal printing press, the opposition got into contact with bourgeois intellectuals, and that some of these intellectuals were, in their turn, found to be in contact with whiteguards who were hatching a military conspiracy. I would ask Muralov to point out the relevant passage in the documents published by the Political Bureau of the Central Committee and the Presidium of the Central Control Commission in connection with this question. Muralov cannot point out such a passage because it does not exist.

That being the case, what are the charges we have made and still make against the opposition?

Firstly, that the opposition, in pursuing a splitting policy, organised an anti-Party, illegal printing press.

Secondly, that the opposition, for the purpose of organising this printing press, entered into a bloc with bourgeois intellectuals, part of whom turned out to be in direct contact with counter-revolutionary conspirators.

Thirdly, that, by enlisting the services of bourgeois intellectuals and conspiring with them against the Party, the opposition, independently of its will or desire, found itself encircled by the so-called “third force.”

The opposition proved to have much more confidence in those bourgeois intellectuals than in its own Party. Otherwise it would not have demanded the release of “all those arrested” in connection with the illegal printing press, including Shcherbakov, Tverskoy, Bolshakov and others, who were found to be in contact with counter-revolutionary elements.

The opposition wanted to have an anti-Party, illegal printing press; for that purpose it had recourse to the aid of bourgeois intellectuals; but some of those intellectuals proved to be in contact with downright counter-revolutionaries—such is the chain that resulted, comrades. Independently of the opposition’s will or desire, anti-Soviet elements flocked round it and strove to utilise its splitting activities for their own ends.

Thus, what Lenin predicted as far back as the Tenth Congress of our Party (see the Tenth Congress resolution “On Party Unity”), where he said that the “third force,” that is, the bourgeoisie, would certainly try to hitch on to the conflict within our Party in order to utilise the opposition’s activities for its own class ends, has come true.

It is said that counter-revolutionary elements sometimes penetrate our Soviet bodies also, at the fronts for example, without having any connection with the opposition. That is true. In such cases, however, the Soviet authorities arrest those elements and shoot them. But what did the opposition do? It demanded the *release* of the bourgeois intellectuals who were arrested in connection with the illegal printing press and were found to be in contact with counter-revolutionary elements. That is the trouble, comrades. That is what the opposition’s splitting activities lead to. Instead of thinking of all these dangers, instead of thinking of the pit that is yawning in front of them, our oppositionists heap slander on the Party and try with all their might to disorganise, to split our Party.

There is talk about a former Wrangel officer who is helping the OGPU to unmask counter-revolutionary organisations. The opposition leaps and dances and makes a great fuss about the fact that the former Wrangel officer to whom the opposition's allies, all these Shcherbakovs and Tverskoys, applied for assistance, proved to be an agent of the OGPU. But is there anything wrong in this former Wrangel officer helping the Soviet authorities to unmask counter-revolutionary conspiracies? Who can deny the right of the Soviet authorities to win former officers to their side in order to employ them for the purpose of unmasking counter-revolutionary organisations?

Shcherbakov and Tverskoy addressed themselves to this former Wrangel officer not because he was an agent of the OGPU, but because he was a former Wrangel officer, and they did so in order to employ him *against* the Party and *against* the Soviet Government. That is the point, and that is the misfortune of our opposition. And when, following up these clues, the OGPU quite unexpectedly came across the Trotskyists' illegal, anti-Party printing press, it found that, while arranging a bloc with the opposition. Messieurs the Shcherbakovs, Tverskoys and Bolshakovs were already in a bloc with counter-revolutionaries, with former Kolchak officers like Kostrov and Novikov, as Comrade Menzhinsky reported to you today.

That is the point, comrades, and that is the trouble with our opposition.

The opposition's splitting activities lead it to linking up with bourgeois intellectuals, and the link with bourgeois intellectuals makes it easy for all sorts of counter-revolutionary elements to envelop it—that is the bitter truth.

V. How the Opposition Is “Preparing” for the Congress

The next question: about the preparations for the congress. Zinoviev and Trotsky vehemently asserted here that we are preparing for the congress by means of repression. It is strange that they see nothing but “repression.” But what about the decision to open a discussion taken by a plenum of the Central Committee and Central Control Commission more than a month before the congress—is that in your opinion preparation for the congress, or is it not? And what about the discussion in the Party units and other Party organisations that has been going on incessantly for three or four months already? And the discussion of the verbatim reports and decisions of the plenum that has been going on for the past six months, particularly the past three or four months, on all questions concerning home and foreign policy? What else can all this be called if not stimulating the activity of the Party membership, drawing it into the discussion of the major questions of our policy, preparing the Party membership for the congress?

Who is to blame if, in all this, the Party organisations do not support the opposition? Obviously, the opposition is to blame, for its line is one of utter bankruptcy, its policy is that of a bloc with all the anti-Party elements, including the renegades Maslow and Souvarine, against the Party and the Comintern.

Evidently, Zinoviev and Trotsky think that preparations for the congress ought to be made by organising illegal, anti-Party printing presses, by organising illegal, anti-Party meetings, by supplying false reports about our Party to the imperialists of all countries, by disorganising and splitting our Party. You will agree that this is a rather strange idea of what preparations for the Party congress mean. And when the Party takes resolute measures, including expulsion, against the disorganisers and splitters, the opposition raises a howl about repression.

Yes, the Party resorts and will resort to repression against disorganisers and splitters, for the Party must not be split under any circumstances, either before the congress or during the congress. It would be suicidal for the Party to allow out-and-out splitters, the allies of all sorts of Shcher-

bakovs, to wreck the Party just because only a month remains before the congress.

Comrade Lenin saw things in a different light. You know that in 1921 Lenin proposed that Shlyapnikov be expelled from the Central Committee and from the Party not for organising an anti-Party printing press, and not for allying himself with bourgeois intellectuals, but merely because, at a meeting of a Party unit, Shlyapnikov dared to criticise the decisions of the Supreme Council of National Economy. If you compare this attitude of Lenin's with what the Party is now doing to the opposition, you will realise what licence we have allowed the disorganisers and splitters.

You surely must know that in 1917, just before the October uprising, Lenin several times proposed that Kamenev and Zinoviev be expelled from the Party merely because they had criticised unpublished Party decisions in the semi-socialist, in the semi-bourgeois newspaper *Novaya Zhizn*.¹²⁶ But how many secret decisions of the Central Committee and the Central Control Commission are now being published by our opposition in the columns of Maslow's newspaper in Berlin, which is a bourgeois, anti-Soviet, counter-revolutionary newspaper! Yet we tolerate all this, tolerate it without end, and thereby give the splitters in the opposition the opportunity to wreck our Party. Such is the disgrace to which the opposition has brought us! But we cannot tolerate it forever, comrades. [*Voices: "Quite right!" Applause.*]

It is said that disorganisers who have been expelled from the Party and conduct anti-Soviet activities are being arrested. Yes, we arrest them, and we shall do so in future if they do not stop undermining the Party and the Soviet regime. [*Voices: "Quite right! Quite right!"*]

It is said that such things are unprecedented in the history of our Party. That is not true. What about the Myasnikov group?¹²⁷ What about the "Workers' Truth" group? Who does not know that the members of those groups were arrested with the full consent of Zinoviev, Trotsky and Kamenev? Why was it permissible three or four years ago to arrest disor-

¹²⁶ *Novaya Zhizn* (*New Life*)—a Menshevik newspaper published in Petrograd from April 1917; closed down in July 1918.

¹²⁷ Myasnikov group—a counter-revolutionary underground group which called itself the "workers' group." It was formed in Moscow in 1923 by G. Myasnikov and others who had been expelled from the R.C.P.(B.) and had very few members. It was dissolved in the same year.

ganisers who had been expelled from the Party, but is impermissible now, when some of the former members of the Trotskyist opposition go to the length of directly linking up with counter-revolutionaries?

You heard Comrade Menzhinsky’s statement. In that statement it is said that a certain Stepanov (an armyman), a member of the Party, a supporter of the opposition, is in direct contact with counter-revolutionaries, with Novikov, Kostrov, and others, which Stepanov himself does not deny in his depositions. What do you want us to do with this fellow, who is in the opposition to this day? Kiss him, or arrest him? Is it surprising that the OGPU arrests such fellows? [*Voices from the audience*: “Quite right! Absolutely right!” *Applause*.]

Lenin said that the Party can be completely wrecked if indulgence is shown to disorganisers and splitters. That is quite true. That is precisely why I think that it is high time to stop showing indulgence to the leaders of the opposition and to come to the conclusion that Trotsky and Zinoviev must be expelled from the Central Committee of our Party. [*Voices*: “Quite right!”] That is the elementary conclusion and the elementary, minimum measure that must be taken in order to protect the Party from the disorganisers’ splitting activities.

At the last plenum of the Central Committee and Central Control Commission, held in August this year, some members of the plenum rebuked me for being too mild with Trotsky and Zinoviev, for advising the plenum against the immediate expulsion of Trotsky and Zinoviev from the Central Committee. [*Voices from the audience*: “That’s right, and we rebuke you now.”] Perhaps I was too kind then and made a mistake in proposing that a milder line be adopted towards Trotsky and Zinoviev. [*Voices*: “Quite right!” Comrade Petrovsky: “Quite right. We shall always rebuke you for a rotten ‘piece of string’!”] But now, comrades, after what we have gone through during these three months, after the opposition has broken the promise to dissolve its faction that it made in its special “declaration” of August 8, thereby deceiving the Party once again, after all this, there can be no more room at all for mildness. We must now step into the front rank with those comrades who are demanding that Trotsky and Zinoviev be expelled from the Central Committee. [*Stormy applause. Voices*: “Quite right! Quite right!” A voice from the audience: “Trotsky should be expelled from the Party.”] Let the congress decide that, comrades.’

In expelling Trotsky and Zinoviev from the Central Committee we must submit for the consideration of the Fifteenth Congress all the documents which have accumulated concerning the opposition's splitting activities, and on the basis of those documents the congress will be able to adopt an appropriate decision.

VI. From Leninism to Trotskyism

The next question. In his speech Zinoviev touched upon the interesting question of “mistakes” in the Party’s line during the past two years and of the “correctness” of the opposition’s line. I should like to answer this briefly by clearing up the question of the *bankruptcy* of the opposition’s line and the *correctness* of our Party’s line during the past two years. But I am taking up too much of your attention, comrades. [Voices: “Please go on!”] *The chairman*: “Anyone against?” *Voices*: “Please go on!”]

What is the main sin of the opposition, which determined the bankruptcy of its policy? Its main sin is that it tried, is trying, and will go on trying to embellish Leninism with Trotskyism and to *replace* Leninism by Trotskyism. There was a time when Kamenev and Zinoviev defended Leninism from Trotsky’s attacks. At that time Trotsky himself was not so bold. That was one line. Later, however, Zinoviev and Kamenev, frightened by new difficulties, deserted to Trotsky’s side, formed something in the nature of an inferior August bloc with him and thus became captives of Trotskyism. That was further confirmation of Lenin’s earlier statement that the mistake Zinoviev and Kamenev made in October was not “accidental.” From fighting for Leninism, Zinoviev and Kamenev went over to the line of fighting for Trotskyism. That is an entirely different line. And that indeed explains why Trotsky has now become bolder.

What is the chief aim of the present united bloc headed by Trotsky? It is little by little to switch the Party from the Leninist course to that of Trotskyism. That is the opposition’s main sin. But the Party wants to remain a Leninist party. Naturally, the Party turned its back on the opposition and raised the banner of Leninism ever higher and higher. That is why yesterday’s leaders of the Party have now become renegades.

The opposition thinks that its defeat can be “explained” by the personal factor, by Stalin’s rudeness, by the obstinacy of Bukharin and Rykov, and so forth. That is too cheap an explanation! It is an incantation, not an explanation. Trotsky has been fighting Leninism since 1904. From 1904 until the February Revolution in 1917 he hung around the Mensheviks, desperately fighting Lenin’s Party all the time. During that period Trotsky suffered a number of defeats at the hand of Lenin’s Party. Why? Perhaps Stalin’s rudeness was to blame? But Stalin was not yet the secretary of the

Central Committee at that time; he was not abroad, but in Russia, fighting tsarism underground, whereas the struggle between Trotsky and Lenin raged abroad. So what has Stalin's rudeness got to do with it?

During the period from the October Revolution to 1922, Trotsky, already a member of the Bolshevik Party, managed to make two "grand" sorties against Lenin and his Party: in 1918—on the question of the Brest Peace; and in 1921—on the trade-union question. Both those sorties ended in Trotsky being defeated. Why? Perhaps Stalin's rudeness was to blame here? But at that time Stalin was not yet the secretary of the Central Committee. The secretarial posts were then occupied by notorious Trotskyists. So what has Stalin's rudeness got to do with it?

Later, Trotsky made a number of fresh sorties against the Party (1925, 1924, 1926, 1927) and each sortie ended in Trotsky suffering a fresh defeat.

Is it not obvious from all this that Trotsky's fight against the Leninist Party has deep, far-reaching historical roots? Is it not obvious from this that the struggle the Party is now waging against Trotskyism is a continuation of the struggle that the Party, headed by Lenin, waged from 1904 onwards?

Is it not obvious from all this that the attempts of the Trotskyists to replace Leninism by Trotskyism are the chief cause of the failure and bankruptcy of the entire line of the opposition?

Our Party was born and grew up in the storm of revolutionary battles. It is not a party that grew up in a period of peaceful development. For that very reason it is rich in revolutionary traditions and does not make a fetish of its leaders. At one time Plekhanov was the most popular man in the Party. More than that, he was the founder of the Party, and his popularity was incomparably greater than that of Trotsky or Zinoviev. Nevertheless, in spite of that, the Party turned away from Plekhanov as soon as he began to depart from Marxism and go over to opportunism. Is it surprising, then, that people who are not so "great," people like Trotsky and Zinoviev, found themselves at the tail of the Party after they began to depart from Leninism?

But the most striking indication of the opposition's opportunist degeneration, the most striking sign of the opposition's bankruptcy and fall, was its vote against the Manifesto of the Central Executive Com-

mittee of the U.S.S.R. The opposition is against the introduction of a seven-hour working day! The opposition is against the Manifesto of the Central Executive Committee of the U.S.S.R.! The entire working class of the U.S.S.R., the entire advanced section of the proletarians in all countries, enthusiastically welcome the Manifesto, unanimously applaud the idea of introducing a seven-hour working day—but the opposition votes against the Manifesto and adds its voice to the general chorus of bourgeois and Menshevik “critics,” it adds its voice to those of the slanderers on the staff of *Vorwärts*.¹²⁸

I did not think that the opposition could sink to such a disgrace.

¹²⁸ *Vorwärts* (*Forward*)—a newspaper, central organ of the Social Democratic Party of Germany, published from 1876 to 1933. After the Great October Socialist Revolution it became a centre of anti-Soviet propaganda.

VII. Some of the Most Important Results of the Party's Policy During the Past Few Years

Let us pass now to the question of our Party's line during the past two years; let us examine and appraise it.

Zinoviev and Trotsky said that our Party's line has proved to be unsound. Let us turn to the facts. Let us take four principle questions of our policy and examine our Party's line during the past two years from the standpoint of these questions. I have in mind such decisive questions as that of the peasantry, that of industry and its re-equipment, that of peace, and, lastly, that of the growth of the communist elements throughout the world.

The question of the peasantry. What was the situation in our country two or three years ago? You know that the situation in the countryside was a serious one. Our Volost Executive Committee chairmen, and officials in the countryside generally, were not always recognised and were often the victims of terrorism. Village correspondents were met with sawn-off rifles. Here and there, especially in the border regions, there were bandit activities; and in a country like Georgia there were even revolts.¹²⁹ Naturally, in such a situation the kulaks gained strength, the middle peasants rallied round the kulaks, and the poor peasants became disunited. The situation in the country was aggravated particularly by the fact that the productive forces in the countryside grew very slowly, part of the arable land remained quite untilled, and the crop area was about 70 to 75 per cent of the pre-war area. This was in the period before the Fourteenth Conference of our Party.

At the Fourteenth Conference the Party adopted a number of measures in the shape of certain concessions to the middle peasants designed to

¹²⁹ This refers to the counter-revolutionary revolts that broke out in Georgia on August 28, 1924. They were organised by the remnants of the defeated bourgeois-nationalist parties and by the émigré Menshevik "government" of N. Jordania on the instructions, and with the financial assistance, of the imperialist states and the leaders of the Second International. The revolts were quelled on August 29, the day after they broke out, with the active assistance of the Georgian workers and labouring peasantry.

accelerate the progress of peasant economy, increase the output of agricultural produce—food and raw materials, establish a stable alliance with the middle peasants, and hasten the isolation of the kulaks. At the Fourteenth Congress of our Party, the opposition, headed by Zinoviev and Kamenev, tried to disrupt this policy of the Party and proposed that we adopt instead what was, in essence, the policy of dekulakisation, a policy of restoring the Poor Peasants' Committees. In essence, that was a policy of reverting to civil war in the countryside. The Party repulsed this attack of the opposition; it endorsed the decisions of the Fourteenth Conference, approved the policy of revitalising the Soviets in the countryside and advanced the slogan of industrialisation as the main slogan of socialist construction. The Party steadfastly kept to the line of establishing a stable alliance with the middle peasants and of isolating the kulaks.

What did the Party achieve by this?

What it achieved was that peace was established in the countryside, relations with the main mass of the peasantry were improved, conditions were created for organising the poor peasants into an independent political force, the kulaks were still further isolated and the state and co-operative bodies gradually extended their activities to the individual farms of millions of peasants.

What does peace in the countryside mean? It is one of the fundamental conditions for the building of socialism. We cannot build socialism if we have bandit activities and peasant revolts. The crop area has now been brought up to pre-war dimensions (95 per cent), we have peace in the countryside, an alliance with the middle peasants, a more or less organised poor peasantry, strengthened rural Soviets and the enhanced prestige of the proletariat and its Party in the countryside.

We have thus created the conditions that enable us to push forward the offensive against the capitalist elements in the countryside and to ensure further success in the building of socialism in our country.

Such are the results of our Party's policy in the countryside during the two years.

Thus, it follows that our Party's policy on the major question of the relations between the proletariat and the peasantry has proved to be correct.

The question of industry. History tells us that so far not a single young state in the world has developed its industry, and its heavy industry in particular, without outside assistance, without foreign loans, or without plundering other countries, colonies, and so forth. That is the ordinary path of capitalist industrialisation. Britain developed her industry in the past by draining the vital sap from all countries, from all colonies, for hundreds of years and investing the loot in her industry. Germany has begun to rise lately because she has received loans from America amounting to several thousand million rubles.

We, however, cannot proceed by any of these paths. Colonial plunder is precluded by our entire policy. And we are not granted loans. Only one path is left to us, the path indicated by Lenin, namely: to raise our industry, to re-equip our industry on the basis of internal accumulations. The opposition has been croaking all the time about internal accumulations not being sufficient for the re-equipment of our industry. As far back as April 1926, the opposition asserted at a plenum of the Central Committee that our internal accumulations would not suffice for making headway with the re-equipment of our industry. At that time the opposition predicted that we would suffer failure after failure. Nevertheless, on making a check it has turned out that we have succeeded in making headway with the re-equipment of our industry during these two years. It is a fact that during the two years we have managed to invest over two thousand million rubles in our industry. It is a fact that these investments have proved to be sufficient to make further headway with the re-equipment of our industry and the industrialisation of the country. We have achieved what no other state in the world has yet achieved: we have raised our industry, we have begun to re-equip it, we have made headway in this matter on the basis of our own accumulations.

There you have the results of our policy on the question of the re-equipment of our industry.

Only the blind can deny the fact that our Party's policy in this matter has proved to be correct.

The question of foreign policy. The aim of our foreign policy, if one has in mind diplomatic relations with bourgeois states, is to maintain peace. What have we achieved in this sphere? What we have achieved is that we have upheld—well or ill, nevertheless we have upheld—peace.

What we have achieved is that, in spite of the capitalist encirclement, in spite of the hostile activities of the capitalist governments, in spite of the provocative sorties in Peking,¹³⁰ London¹³¹ and Paris¹³²—in spite of all this, we have not allowed ourselves to be provoked and have succeeded in defending the cause of peace.

We are not at war in spite of the repeated prophecies of Zinoviev and others—that is the fundamental fact in face of which all the hysterics of our opposition are of no avail. And this is important for us, because only under peace conditions can we promote the building of socialism in our country at the rate that we desire. Yet how many prophecies of war there have been! Zinoviev prophesied that we should be at war in the spring of this year. Later he prophesied that in all probability war would break out in the autumn of this year. Nevertheless, we are already facing the winter, but still there is no war.

Such are the results of our peace policy.

Only the blind can fail to see these results.

Lastly, the fourth question—that of the state of the communist forces throughout the world. Only the blind can deny that the Communist Parties are growing throughout the world, from China to America, from Britain to Germany. Only the blind can deny that the elements of the crisis of capitalism are growing and not diminishing. Only the blind can deny that the progress in the building of socialism in our country, the successes of our policy within the country, are one of the chief reasons for the growth of the communist movement throughout the world. Only the blind can deny the progressive increase in influence and prestige of the Communist International in all countries of the world.

¹³⁰ This refers to the armed attack by a detachment of Chinese soldiers and police upon the Soviet Embassy in Peking (Peiping) on April 6, 1927. The attack was instigated by the foreign imperialists with the object of provoking an armed conflict between China and the U.S.S.R.

¹³¹ This refers to the police raid on the Soviet Trade Delegation and on Arcos (the Anglo-Russian-Co-operative Society) in London, carried out on May 12, 1927, on the order of the British Conservative Government.

¹³² This refers to the anti-Soviet campaign in France in the autumn of 1927. It was inspired by the French Government, which supported all kinds of anti-Soviet activities, conducted a campaign of slander against the official Soviet representatives and institutions in Paris, and viewed with favour Britain's rupture of diplomatic relations with the U.S.S.R.

VII. Some of the Most Important Results of the Party's Policy

Such are the results of our Party's line on the four principal questions of home and foreign policy during the past two years.

What does the correctness of our Party's policy signify? Apart from everything else, it can signify only one thing: the utter bankruptcy of the policy of our opposition.

VIII. Back to Axelrod

That is all very well, we may be told. The opposition's line is wrong, it is an anti-Party line. Its tactics cannot be called anything else than splitting tactics. The expulsion of Zinoviev and Trotsky is therefore the natural way out of the situation that has arisen. All that is true.

But there was a time when we all said that the leaders of the opposition must be kept in the Central Committee, that they should not be expelled. Why this change now? How is this turn to be explained? And is there a turn at all?

Yes, there is. How is it to be explained? It is due to the radical change that has taken place in the fundamental policy and organisational "scheme" of the leaders of the opposition. The leaders of the opposition, and primarily Trotsky, have changed for the worse. Naturally, this was bound to cause a change in the Party's policy towards these oppositionists.

Let us take, for example, such an important question of principle as that of the degeneration of our Party. What is meant by the degeneration of our Party? It means denying the existence of the dictatorship of the proletariat in the U.S.S.R. What was Trotsky's position in this matter, say, about three years ago? You know that at that time the liberals and Mensheviks, the Smena-Vekhists¹³³ and all kinds of renegades kept on reiterating that the degeneration of our Party was inevitable. You know that at that time they quoted examples from the French revolution and asserted that the Bolsheviks were bound to suffer the same collapse as the Jacobins in their day suffered in France. You know that historical analogies with the French revolution (the downfall of the Jacobins) were then and are today the chief argument advanced by all the various Mensheviks and Smena-Vekhists against the maintenance of the proletarian dictatorship and the possibility of building socialism in our country.

¹³³ Smena-Vekhists—the representatives of a bourgeois political trend which arose in 1921 among the Russian whiteguard intelligentsia living abroad. It was headed by a group consisting of N. Ustryalov, Y. Kluchnikov, and others, who published the magazine *Smena Vekh* (Change of Landmarks). The Smena-Vekhists expressed the views of the new bourgeoisie and bourgeois intelligentsia in Soviet Russia who believed that, owing to the introduction of the New Economic Policy, the Soviet system would gradually degenerate into bourgeois democracy. (On the Smena-Vekhists, see V. I. Lenin, *Works*, 4th Russ. ed., Vol. 33, pp. 256-57, and J. V. Stalin, *Works*, Vol. 7, pp. 350-51 and Vol. 9, pp. 73-74.)

What was Trotsky's attitude towards this three years ago? He was certainly opposed to the drawing of such analogies. Here is what he wrote at that time in his pamphlet *The New Course* (1924):

The historical analogies with the Great French Revolution (the downfall of the Jacobins!) which liberalism and Menshevism utilise and console themselves with *are superficial and unsound*.^{134, 135}

Clear and definite! It would be difficult, I think, to express oneself more emphatically and definitely. Was Trotsky right in what he then said about the historical analogies with the French revolution that were being zealously advanced by all sorts of Smena-Vekhists and Mensheviks? Absolutely right.

But now? Does Trotsky still adopt that position? Unfortunately, he does not. On the contrary even. During these three years Trotsky has managed to evolve in the direction of "Menshevism" and "liberalism." Now he himself asserts that drawing historical analogies with the French revolution is a sign not of Menshevism, but of "real," "genuine," "Leninism." Have you read the verbatim report of the meeting of the Presidium of the Central Control Commission held in July this year? If you have, you will easily understand that in his struggle against the Party Trotsky is now basing himself on the Menshevik theories about the degeneration of our Party on the lines of the downfall of the Jacobins in the period of the French revolution. Today, Trotsky thinks that twaddle about "Thermidor" is a sign of good taste.

From Trotskyism to "Menshevism" and "liberalism" in the fundamental question of degeneration—such is the path that the Trotskyists have travelled during the past three years.

The Trotskyists have changed. The Party's policy towards the Trotskyists has also had to change.

Let us now take a no less important question, such as that of *organisation*, of Party discipline, of the submission of the minority to the majority, of the role played by iron Party discipline in strengthening the dictatorship of the proletariat. Everybody knows that iron discipline in our Party

¹³⁴ My italics. —J. St.

¹³⁵ *The New Course*, p. 33

is one of the fundamental conditions for maintaining the dictatorship of the proletariat and for success in building socialism in our country. Everybody knows that the first thing the Mensheviks in all countries try to do is to undermine the iron discipline in our Party. There was a time when Trotsky understood and appreciated the importance of iron discipline in our Party. Properly speaking, the disagreements between our Party and Trotsky never ceased, but Trotsky and the Trotskyists were clever enough to submit to the decisions of our Party. Everybody is aware of Trotsky's repeated statement that, no matter what our Party might be, he was ready to "stand to attention" whenever the Party ordered. And it must be said that often the Trotskyists succeeded in remaining loyal to the Party and to its leading bodies.

But now? Can it be said that the Trotskyists, the present opposition, are ready to submit to the Party's decisions, to stand to attention, and so forth? No. That cannot be said any longer. After they have twice broken their promise to submit to the Party's decisions, after they have twice deceived the Party, after they have organised illegal printing presses in conjunction with bourgeois intellectuals, after the repeated statements of Zinoviev and Trotsky made from this very rostrum that they were violating the discipline of our Party and would continue to do so—after all that it is doubtful whether a single person will be found in our Party who would dare to believe that the leaders of the opposition are ready to stand to attention before the Party. The opposition has now shifted to a new line, the line of splitting the Party, the line of creating a new party. The most popular pamphlet among the oppositionists at the present time is not Lenin's Bolshevik pamphlet *One Step Forward, Two Steps Back*,¹³⁶ but Trotsky's old Menshevik pamphlet *Our Political Tasks* (published in 1904), written in opposition to the organisational principles of Leninism, in opposition to Lenin's pamphlet *One Step Forward, Two Steps Back*.

You know that the essence of that old pamphlet of Trotsky's is repudiation of the Leninist conception of the Party and of Party discipline. In that pamphlet Trotsky never calls Lenin anything but "Maximilien Lenin," hinting that Lenin was another Maximilien Robespierre, striving, like the latter, for personal dictatorship. In that pamphlet Trotsky plainly

¹³⁶ V. I. Lenin, *One Step Forward, Two Steps Back*, Foreign Languages Press, Beijing, 1976.

says that Party discipline need be submitted to only to the degree that Party decisions do not contradict the wishes and views of those who are called upon to submit to the Party. That is a purely Menshevik principle of organisation. Incidentally, that pamphlet is interesting because Trotsky dedicates it to the Menshevik p. Axelrod. That is what he says: “To my dear teacher Pavel Borisovich Axelrod.” [*Laughter. Voices:* “An out-and-out Menshevik!”]

From loyalty to the Party to the policy of splitting the Party, from Lenin’s pamphlet *One Step Forward, Two Steps Back* to Trotsky’s pamphlet *Our Political Tasks*, from Lenin to Axelrod—such is the organisational path that our opposition has travelled.

The Trotskyists have changed. The Party’s organisational policy towards the Trotskyist opposition has also had to change.

Well, a good riddance! Go to your “dear teacher Pavel Borisovich Axelrod”! A good riddance! Only make haste, most worthy Trotsky, for, in view of his senility, “Pavel Borisovich” may die soon, and you may not reach your “teacher” in time. [*Prolonged applause.*]

Pravda, No. 251

November 2, 1927

Collection “Works of Maoism”

- | | |
|--|--|
| <ol style="list-style-type: none"> 1. <i>Collected Works (1968-1987)</i>
Communist Party of Peru 2. <i>Selected Works, Volume VI</i>
Mao Zedong 3. <i>Selected Works, Volume VII</i>
Mao Zedong 4. <i>Selected Works, Volume VIII</i>
Mao Zedong 5. <i>Selected Works, Volume IX</i>
Mao Zedong 6. <i>Selected Works, Volume I</i>
Mao Zedong 7. <i>Selected Readings from the Works</i>
Jose Maria Sison | <ol style="list-style-type: none"> 8. <i>Selected Works, Volume II</i>
Mao Zedong 9. <i>Selected Works, Volume III</i>
Mao Zedong 10. <i>Selected Works, Volume IV</i>
Mao Zedong 11. <i>Selected Works, Volume V</i>
Mao Zedong 12. <i>Documents of the CPC, The Great Debate, Vol. I</i> 13. <i>Selected Works, Volume I</i>
Ho Chi Minh 14. <i>Documents of the CPC, The Great Debate, Vol. II</i> |
|--|--|

Collection “New Roads”

- | | |
|--|---|
| <ol style="list-style-type: none"> 1. <i>From Victory to Defeat: China's Socialist Road and Capitalist Reversal</i>
Pao-yu Ching 2. <i>Silage Choppers and Snake Spirits</i>
Dao-yuan Chou 3. <i>Which East is Red?</i>
Andrew Smith 4. <i>Mao Zedong's "On Contradiction" Study Companion</i>
Redspark Collective 5. <i>Critique of Maoist Reason</i>
J. Moufawad-Paul 6. <i>Like Ho Chi Minh! Like Che Guevara!</i>
Ian Scott Horst 7. <i>Critiquing Brahmanism</i>
K. Murali (Ajith) | <ol style="list-style-type: none"> 8. <i>Operation Green Hunt</i>
Adolfo Naya Fernández 9. <i>Of Concepts and Methods</i>
K. Murali (Ajith) 10. <i>The German Communist Resistance</i>
T. Derbent 11. <i>Revolution and Counter-Revolution</i>
Pao-yu Ching 12. <i>A Commentary on the Compendium of the Social Doctrine of the Church</i>
CNL 13. <i>The World Turned Upside Down</i>
Amit Bhattacharyya |
|--|---|

Collection “Colorful Classics”

1. *Marxism-Leninism-Maoism*
Basic Course: Revised Edition
Communist Party of India
(Maoist)
2. *Philosophical Trends in the*
Feminist Movement
Anuradha Ghandy
3. *Minimanual of the Urban*
Guerrilla
Carlos Marighella
4. *The Communist Necessity*
J. Moufawad-Paul
5. *Maoists in India: Writings*
& Interviews
Azad
6. *Five Golden Rays*
Mao Zedong
7. *Stand for Socialism Against*
Modern Revisionism
Armando Liwanag
8. *Strategy for the Liberation*
of Palestine
PFLP
9. *Against Avakianism*
Ajith
10. *Specific Characteristics of our*
People's War
Jose Maria Sison
11. *Rethinking Socialism: What is*
Socialist Transition?
Deng-Yuan Hsu & Pao-yu
Ching
12. *Fedai Guerillas Speak on*
Armed Struggle in Iran
Dehghani, Ahmadzadeh,
Habash, Pouyan, Ashraf
13. *Revolutionary Works*
Seamus Costello
14. *Urban Perspective*
Communist Party of India
(Maoist)
15. *Five Essays on Philosophy*
Mao Zedong
16. *Post-Modernism Today*
Siraj
17. *The National Question*
Ibrahim Kaypakkaya
18. *Historic Eight Documents*
Charu Mazumdar
19. *A New Outlook on Health*
Advocators
20. *Basic Principles of Marxism-*
Leninism: A Primer
Jose Maria Sison
21. *Toward a Scientific Analysis of*
the Gay Question
Los Angeles Research Group
22. *Activist Study—Araling*
Aktibista (ARAK)
PADEPA
23. *Education to Govern*
Advocators
24. *Constructive Criticism*
Vicki Legion

Collection “Foundations”

1. *The Foundations of Leninism*
Joseph Stalin
2. *Wage Labour and Capital
& Wages, Price and Profit*
Karl Marx
3. *Reform or Revolution?*
Rosa Luxemburg
4. *Socialism: Utopian and
Scientific*
Frederick Engels
5. *The State and Revolution*
V. I. Lenin
6. *Labour in Irish History*
James Connolly
7. *Anarchism or Socialism?
& Trotskyism or Leninism?*
Joseph Stalin
8. *Manifesto of the Communist
Party & Principles of
Communism*
Karl Marx & Frederick Engels
9. *Essays in Historical Materialism*
George Plekhanov
10. *The Fascist Offensive
& Unity of the Working Class*
George Dimitrov
11. *Imperialism, the Highest
Stage of Capitalism*
V. I. Lenin
12. *The Origin of the Family, Private
Property and the State*
Frederick Engels
13. *The Housing Question*
Frederick Engels
14. *The Modern Prince
& Other Writings*
Antonio Gramsci
15. *What is to be Done?*
V. I. Lenin
16. *Critique of the Gotha Program*
Karl Marx
17. *Elementary Principles
of Philosophy*
Georges Politzer
18. *Militarism & Anti-Militarism*
Karl Liebknecht
19. *History and Class Consciousness*
Georg Lukács
20. *Two Tactics of Social-
Democracy in the Democratic
Revolution*
V. I. Lenin
21. *Dialectical and Historical
Materialism & Questions of
Leninism*
Joseph Stalin
22. *The Re-Conquest of Ireland*
James Connolly
23. *The Eighteenth Brumaire of
Louis Bonaparte*
Karl Marx
24. *The Right to Be Lazy
& Other Studies*
Paul Lafargue
25. *The Civil War in France*
Karl Marx
26. *Anti-Dühring*
Frederick Engels

- | | |
|---|--|
| 27. <i>The Proletarian Revolution and the Renegade Kautsky</i>
V. I. Lenin | <i>Commentaries</i>
Joseph Stalin & Mao Zedong |
| 28. <i>Marxism and the National and Colonial Question</i>
Joseph Stalin | 34. <i>The Labor Movement in Japan</i>
Sen Katayama |
| 29. <i>"Left-wing" Communism, an Infantile Disorder</i>
V. I. Lenin | 35. <i>On Education</i>
N. K. Krupskaya |
| 30. <i>The Poverty of Philosophy</i>
Karl Marx | 36. <i>Falsificators of History</i>
Joseph Stalin |
| 31. <i>The Mass Strike</i>
Rosa Luxemburg | 37. <i>Woman and Socialism</i>
August Bebel |
| 32. <i>Revolution and Counterrevolution in Germany</i>
Frederick Engels | 38. <i>The German Ideology</i>
Karl Marx |
| 33. <i>Economic Problems of Socialism in the USSR</i> & | 39. <i>The Condition of the Working Class in England</i>
Frederick Engels |
| | 40. <i>The Right of Nations to Self-Determination</i>
V. I. Lenin |