MANIFESTO

of the

COMMUNIST INTERNATIONAL


(Adopted by the Congress of the Communist International at Moscow. March 2-6, 1919, and signed by Comrades C. Rakovsky, N. Lenin, M. Zinovjev, L. Trotzky, and Fritz Platten.)

PRICE 10 CENTS

MANIFESTO

of the

COMMUNIST INTERNATIONAL


(Adopted by the Congress of the Communist International at Moscow, March 2-6, 1919, and signed by Comrades C. Rakovsky, N. Lenin, M. Zinovjev, L. Trotzky, and Fritz Platten.)

PRICE 10 CENTS

PUBLISHED BY THE

CHICAGO ARBEITER-ZEITUNG PUBLISHING COMPANY

1642 N. HALSTED STREET CHICAGO, ILL.

MANIFESTO AND GOVERNING RULES

ì

of the

260

COMMUNIST INTERNATIONAL

נישניש

(Adopted by the Congress of the Communist International at Moscow, March 2-6, 1919, and signed by Comrades C. Rakovsky, N. Lenin, M. Zinovjev, L. Trotzky, and Fritz Platten.)

INTRODUCTION

This document contains the first authentic, direct message from the conquering proletariat of Great Russia to the toiling masses of the world. breathes an appeal, a demand that will be heard wherever the masses are ground under the heel of imperialistic capitalism and is a glittering milestone on the road to working class power through-This manifesto is the first official out the world. document of the Communistic International that was fonded at Moscow, Russia. Since the Communist Manifesto by Marx and Engels it is the most vital and important proclamation issued by any working-class tribunal. It will soon become the basis of international working-class action, and will become the lightning that will rend the clouds and fogs that now envelop the workers of the world.

Comment on this Manifesto would be useless, superfluous. Its magnificent language speaks the message a suffering world is eagerly waiting to hear. It speaks the plain, clear language of the revolutionary, communistic proletariat.

Its remorseless and scientific criticism of the political and economic fallacies that pass for Socialist activity in some circles is one of the most valuable contributions to radical literature of the present day. Reformistic opportunism is pilloried as it deserves to be. It will assist the Socialist movement everywhere into the path of uncompromising, revolutionary action that alone can usher in the triumph of International Socialism.

To the Proletariat of All Lands!

Seventy-two years have gone by since the Communist Party of the World proclaimed its program in form of the Manifesto written by the greatest teachers of the proletarian revolution, Karl Marx and Frederick Engels. early time. when that munism had scarcely come into the arena of conflict, it was hounded by the lies, hatred and calumny of the possessing classes, who rightly suspected in it their mortal enemy. During these seven decades Communism has traveled a hard road: storms of ascent followed by periods of sharp decline; successes, but also severe defeats. In spite of all, the development at bottom went the way forecast by the Manifesto of the Communist Party. The epoch of the last decisive battle came later than the apostles of the social revolution expected and wished. But it has come.

We Communists, representatives of the revolutionary proletariat of the different countries of Europe, America and Asia, assembled in Soviet Moscow, feel and consider ourselves followers and fulfillers of the program proclaimed seventy-two years ago. It is our task now to sum up the practical revolutionary expense of the working class, to cleanse the movement of its admixtures of

opportunism and social patriotism, and to gather together the forces of all the true revolutionary proletarian parties in order to further and hasten the complete victory of the communist revolution.

I.

For a long span of years Socialism predicted the inevitableness of the imperialistic war: it perceived the essential cause of this war in the insatiable greed of the possessing classes in both camps of capitalist nations. Two years before the outbreak of the war. at the Congress of Basle, the responsible Socialist leaders of all countries branded Imperialism as the instigator of the coming war, and menaced the bourgeoisie with the threat of the Socialist revolution—the retaliation of the proletariat for the crimes of militarism. Now, after the experience of five years, after history has disclosed the predatory lust of Germany, and has unmasked the no less criminal deeds on the part of the Allies, the State Socialists of the Entente nations, together with their governments. again and again unmask the deposed German Kaiser. And the German social patriots, who in August, 1914, proclaimed the diplomatic White Book of the Hohenzollern as the holiest gospel of the people, today, in vulgar sycophancy, join themselves with the Socialists of the Entente lands to accuse as archcriminal the deposed German monarchy which they formerly served as slaves. In this way they hope to erase the memory of their own guilt and the gain the good will of the victors. But alongside the dethroned dynasties of the Romanoffs, Hohenzollerns and Hapsburgs, and the capitalistic cliques of these lands, the rulers of France, England, Italy and the United States stand revealed in the light of unfolding events and diplomatic disclosures in their immeasurable vileness.

The contradictions of the capitalist system were converted by the war into beastly torments of hunger and cold, epidemics and moral savagery, for all mankind. Hereby also the academic quarrel in Socialism over the theory of increasing misery, and also of the undermining of Capitalism through Socialism, is now finally determined. Statisticans and teachers of the theory of reconciliation of these contradictions have endeavored for decades to gather together from all corners of the earth real and apparent facts which evidence the increasing well-being of the working class. Today abysmal misery is before our eyes, social as well as physiclogical, in all its shocking reality.

Finance-capital, which threw mankind into the abyss of war, has itself suffered catastrophic changes during the course of the war. The dependence of paper money upon the material basis of production was completely destroyed. More and more losing its significance as medium and regulator of capitalistic commodity circulation, paper money becomes merely a means of exploitation, robbery, of military-economic oppression. The complete deterioration of paper money now reflects the general deadly crisis of capitalist commodity exchange.

As free competition was replaced as regulator of production and distribution in the chief domains of economy, during the decades which preceded the war, by the system of trusts and monopolies, so the exigencies of the war took the regulating role out of the hands of the monoplies and gave it directly to the military power. Distribution of raw materials. utilization of petroleum Baku or Roumenia, of coal from Donetz, of cereals from the Ukraine: the fate of German locomotives, railroad cars and automobiles, the provisioning of famine-stricken Europe with bread and meat—all these basic questions of the economic life of the world are no longer regulated by free competition. nor yet by combinations of national and international trusts, but through direct application of military force.

Just as complete subordination of the power of the State to the purposes of finance-capital led mankind to the imperialistic shambles, so finance-capital has, through this mass slaughter, completely militarized not alone the State but also itself. It is no longer able to fulfill its essential economic functions otherwise than by means of blood and iron.

The opportunists who before the war exhorted the workers, in the name of the gradual transition into Socialism, to be temperate; who, during the war asked for submission in the name of BURGFRIEDEN and defense of the Fatherland, now again demand of the workers self-abnegation to overcome the terrible consequences of the war. If this preaching were listened to by the workers Capitalism would build out of the bones of several generations a new and still more formidable structure, leading to a new and inevitable world war. Fortunately for humanity, this is no longer possible.

The absorption by the State of the economic life, so vigorously opposed by capitalist Liberalism, has now become a fact. There can be no return either to free competition nor to the rule of the trusts, syndicates and other economic monsters. The only question is who shall be the future mainstay of state production, the Imperialistic State or the State of the victorious proletariat. In other words, shall the entire working humanity become the feudal bond-servants of the victorious Entente bourgeoisie, which under name of a League of Nations aided by an "international" army and an "international" navy here plunders and murders, there throws a

clumb, but everywhere enchains the proletariat, with the single aim of maintaining its own rule? Or will the working class take into its own hands the disorganized and shattered economic life and make certain its reconstruction on a Socialist basis?

Only the Proletarian Dictatorship, which recognizes neither inherited privileges nor rights of property but which arises from the needs of the hungering masses, can shorten the period of the present crisis; and for this purpose it mobilizes all materials and forces, introduces the universal duty of labor, establishes the regime of industrial discipline, this way to heal in the course of a few years the open wounds caused by the war and also to raise humanity to a new undreamed of height.

The national State, which was given a tremendous impulse by capitalistic evolution has become too narrow for the development of the productive forces. And even more untenable has become the position of the small States, distributed among the great powers of Europe and in other parts of the world. These small States came into existence at different times as fragments split off the bigger States, as petty currency in payment for services rendered, to serve as strategic buffer States. They, too, have their dynasties, their ruling gangs, their imperialistic pretensions, their diplomatic machina-

tions. Their illusory independence had until the war precisely the same support as the European balance of power: namely, the continuous opposition between the two imperialistic camps. The war has destroyed this balance. The tremendous preponderance power which the war gave to Germany in the beginning compelled these smaller nations to seek their welfare and safety under the wings of German militarism. After Germany was beaten the bourgeoisie of the small nations, together with their patriotic "Socialists," turned to the victorious Imperialism of the Allies and began to seek assurance for their further independent existence in the hypocritical points of the Wilson program. At the same time the number of little States has increased; out of the unity of the Austrian-Hungarian monarchy, out of the different parts of the Czarist Empire. new sovereignties have formed themselves. And these, as soon as born, jump at each others throats on account of their frontier disputes. Meanwhile the Allied Imperialists brought about certain combinations of new and old small States through the cement of mutual hatreds and general weakness. Even while violating the small and weak peoples and delivering them to famine and degradation, the Entente Imperialists, exactly as the Imperialists of the Central powers before them, did not cease to talk of the right of self-determination of all peoples, a right which is now entirely destroyed in Europe and in the rest of the world.

Only the proletarian revolution can secure the existence of the small nations, a revolution which frees the productive forces of all countries from the restrictions of the national States, which unites all peoples in the closest economic co-operation on the basis of a universal economic plan, and gives even to the smallest and weakest peoples the possibility freely and independently to carry on their national culture without detriment to the united and centralized economy of Europe and of the whole world.

The last war, after all a war against the colonies, was at the same time a war with the aid of the colonies. To an unprecedented extent the population of the colonies was drawn into the European war. Indians. Arabs. Madagascans battled on the European continent—what for?—for their right to remain slaves of England or France. Never did capitalist rule show itself more shameless, never was the truth of colonial slavery brought into such sharp relief. As a consequence we witnessed a series of open rebellions and revolutionary ferment in all colonies. In Europe itself it was Ireland which reminded us in bloody street battles that it is still an enslaved country and feels itself as such. In Madagascar, in Annam, and in other countries, the troops of the bourgeois Republic have had more than one insurrection of the colonial slaves to suppress during the war. In India the revolutionary movement has not been at a standstill for one day, and lately we have witnessed the greatest labor strike in Asia, to which the government of Great Britain answered with armored cars.

In this manner the colonial question in its entirety became the order of the day not alone on the green table of the diplomatic conferences at Paris, but also in the colonies themselves. The Wilson program, at the very best, calls only for a change in the firm name of colonial enslavement. Liberation of the colonies can only happen together with liberation of the working class of the capital cities. The workers and peasants not only of Annam, Algeria, Bengal, but also of Persia and Armenia, can gain independent existence only after the laborers of England and France have overthrown Lloyd George and Clemenceau and taken the power into their own hands. Even now in the more advanced colonies the battle goes on not only under the flag of national liberation, but it assumes also an open and outspoken social character. Capitalistic Europe has drawn the backward countries by force into the capitalistic whirlpool, and Socialistic Europe will come to the aid of the liberated colonies with its technique, its organization, its spiritual influence, in order to facilitate their transition into the orderly system of socialistic economy.

Colonial slaves of Africa and Asia! The hour of triumph of the Proletarian Dictatorship of Europe will also be the hour of your liberation!

II.

The entire bourgeois world accuses the Communists of destroying liberties and political democracy. That is not true. Having come into power the proletariat only asserts the absolute impossibility of applying the methods of bourgeois democracy and creates the conditions and forms of a higher working-class democracy. The whole course of capitalistic development undermined political democracy, not only by dividing the nation into two irreconcilable classes, but also by condemning the numerous petty bourgeois and half-proletarian elements, as well as the slum proletariat, to permanent economic stagnation and political impotence.

In those countries in which the historical development has furnished the opportunity, the working class has utilized the regime of political democracy for its organization against Capitalism. In all countries where the conditions for a worker's revolution are not yet ripe, the same process will go on. But the great middle layers on the farm lands, as well as in the cities, are hindered by Capital-

ş

ism in their historic development and remain stagnant for whole epoches. The peasant of Bavaria and Baden who does not look beyond his church spire, the small French winegrower who has been ruined by the adulterations practiced by the big capitalists, the small farmer of America plundered and betrayed by bankers and legislators—all these social ranks which have been shoved aside from the main road of development by Capitalism, are called on paper by the regime of political democracy to the administration of the State. In reality, however, the financeoligarchy decides all important questions which determine the destinies of nations behind the back of parliamentary democracy. Particularly was this true of the war question. The same applies to the question of peace.

If the finance-oligarchy considers it advantageous to veil its deeds of violence behind parliamentary vote, then the bourgeois State has at ist command in order to gain its ends all the traditions and attainments of former centuries of upper-class rule multiplied by the wonders of capitalistic technique: lies, demagogism, persecution, slander, bribery, calumny and terror. To demand of the proletariat in the final life and death struggle with Capitalism that it should follow lamblike the demands of bourgeois democracy would be the same as to ask a man

who is defending his life against robbers to follow the artificial rules of a French duel that have been set by his enemy but not followed by him.

In an empire of destruction, where not only the means of production and transportation but also the institutions of political democracy represent bloody ruins, the proletariat must create its own forms, to serve above all as a bond of unity for the working class and to enable it to accomplish a revolutionary intervention in the further development of mankind. Such apparatus is represented in the workmen's councils. The old parties, the old unions, have proved incapable, in person of their leaders, to understand, much less to carry out the asks which the new epoch presents to them. The proletariat created a new institution which embraces the entire working class, without distinction of vocation or political maturity, an elastic form of organization capable of continually renewing itself, expanding, and of drawing into itself ever new elements, ready to open its doors to the working groups of city and village which are near to the proletariat. This indispensable autonomous organization of the working class in the present struggle and in the future conquests of different lands, tests the proletariat and represents the greatest inspiration and the mightiest weapon of the proletariat of our time.

Whenever the masses are awakened to consciousness, Workers, Soldiers and Peasants Councils will be formed. To fortify these Councils, to increase their authority, to oppose them to the State apparatus of the bourgeoisie, is now the chief task of the classconscious and honest workers of all countries. By means of these Councils the working class can counteract that disorganization which has been brought into it by the infernal anguish of the war, by hunger, by the violent deeds of the possessing classes, and by the betraval of their former leaders. By means of these Councils the working class will gain power in all countries most readily and most certainly when these Councils gain the support of the majority of the laboring population. By means of these Councils the working class, once attending power, will control all the fields of economic and cultural life, as in the case of Russia at the present time.

The collapse of the imperialistic State, czaristic to most democratic, goes on simultaneously with the collapse of the imperialistic military system. The armies of millions, mobilized by imperialism, could remain steadfast only so long as the proletariat remained obedient under the yoke of the bourgeoisie. The complete breakdown of national unity signifies also an inevitable disintegration of the army. Thus it happened, first in

Russia, then in Austria-Hungary, then in Germany. The same also is to be expected in other imperialistic States. Insurrection of the peasants against the landowner, of laborer against capitalist, of both against the monarchie or "democratic" bureaucracy, must lead inevitably to the insurrection of soldier against commander and, furthermore, to a sharp division between the proletarian and bourgeois elements within the army. The imperialistic war which pitted nation against nation, has passed and is passing into the civil war which lines up class against class.

The outcry of the bourgeois world against the civil war and the red terror is the most colossal hypocrisy of which the history of political struggles can boast. There would be no civil war if the exploiters who have carried mankind to the very brink of ruin had not prevented every forward step of the laboring masses, if they had not instigated plots and murders and called to their aid armed help from outside to maintain or restore their predatory privileges. Cicil war is forced upon the laboring classes by their arch-enemies. The working class must answer blow for blow, if it will not renounce its own object and its own future which is at the same time the future of all humanity.

The communist parties, far from conjuring up civil war artifically, rather strive to shorten its duration as much as possible—in

case it has become an iron necessity—to minimize the number of its victims, and above all to secure victory for the proletariat. This makes necessary the disarming of the bourgeoisie at the proper time, the arming of the laborers, and the formation of a communist army as the protector of the rule of the proletariat and the inviolability of the social structure. Such is the Red Army of Soviet Russia which arose to protect the achievements of the working class against every assault from within or without. The Soviet Army is inseparable from the Soviet State.

Conscious of the world-historic character of their mission, the enlightened workers strove from the very beginning of the organized socialistic movement for an international The foundation-stone of this union was laid in the year 1864 in London, in the first International. The Franco-Prussian War, from which arose the Germany of the Hohenzollerns, undermined the First International, giving rise at the same time to the national labor parties. As early as 1889 these parties united at the Congress of Paris and organized the Second International. But during this period the center of gravity of the labor movement rested entirely on national ground, confining itself within the realm of national parliamentarism to the narrow compass of national states and national

industries. Decades of organizing and labor reformism created a generation of leaders most of whom gave verbal recognition to the program of social revolution but denied it in substance. They were lost in the swamp of reformism and adaptation to the bourgeois The opportunistic character of the leading parties of the Second International was finally revealed—and led to the greatest collapse of the movement in all its history when events required revolutionary methods of warfare from the labor parties. Just as the war of 1870 dealt a deathblow to the First International by revealing that there was not in fact behind the social-revolutionary program any compact power of the masses, so the war of 1914 killed the Second International by showing that above the consolidated labor masses there stood labor parties which converted themselves into servile organs of the bourgeois state.

This includes not only the social patriots who today are openly in the camp of the bourgeoisie as preferred confidential advisers and reliable hangmen of the working class, but also the hazy, fickle and irresolute socialist Centre which is today trying to revive the Second International, i. e., the narrowness, opportunism and revolutionary impotence of their predecessors. The Independents of Germany, the present Majority of the Socialist party in France, the Independent Labor

Party in England, and similar groups, are actually trying to re-establish themselves in the position which the old official parties of the Second International held before the war. They appear as before with proposals of compromise and conciliation and hereby paralyze the energy of the proletariat. lengthening the period of crisis and consequently increasing the misery of Europe. War against the Socialist Centre is a necessary condition of successful war against Imperialism.

Spurning the half-heartedness, hypocricy and corruption of the decadent official socialist parties, we, the Communists assembled in the Third International, feel ourselves to be the direct successors of the heroic efforts and martyrdom of a long series of revolutionary generations from Baboeuf to Karl Liebknecht and Rosa Luxembourg. First International foresaw the future development and pointed the way; as the Second International gathered together and organized millions of the proletariats, so the Third International is the International of open mass-action of the revolutionary realization, the International of deeds. Socialist criticism has sufficiently stigmatized the bourgeois world order. The task of the International Communist Party is now to overthrow this order and to erect in its place the structure of the socialist world order. We urge the working men and women of all

countries to unite under the Communist banner, the emblem under which the first great victories have already been won.

Proletarians of all lands! In the war against imperialistic barbarity, against monarchy, against the privileged classes, against the bourgeois state and bourgeois property, against all forms and varieties of social and national oppression—UNITE!

Under the standard of the Workingmen's Councils, under the banner of the Third International, in the revolutionary struggle for power and the Dictatorship of the Proletariat, proletarians of all countries UNITE!

(Translation by Ida Ferguson).

Governing Rules

of the

Communistic International

The new era has begun! The era of the downfall of Capitalism—its internal disintegration. The epoch of the proletarian communist revolution. In some countries, victorious proletarian revolution; increasing revolutionary ferment in other lands; uprisings in the colonies; utter incapacity of the ruling classes to control the fate of peoples any longer; that is the picture of present world conditions.

Humanity, with its entire culture now lying in ruins, faces danger of complete destruction. There is only one power which can save it—the power of the proletariat. The old capitalistic "order" can exist no longer. This ultimate result of the capitalistic mode of production is chaos—a chaos to be overcome only by the great producing class, the proletariat. It is the proletariat which must establish real order, the order of communism. It must end the domination of capital, make war impossible, wipe out state

boundaries, transform the whole world into one co-operative commonwealth, and bring about real human brotherhood and freedom.

World Capitalism prepares itself for the final battle. Under cover of the "League of Nations" and a deluge of pacifist phrase-mongering, a desperate effort is being made to pull together the tumbling capitalist system and to direct its forces against the constantly growing proletarian revolt. This monstrous new conspiracy of the capitalist class must be met by the proletariat by seizure of the political power of the State, turning this power against its class enemies, and using it as a lever to set in motion the economic revolution. The final victory of the proletariat of the world means the beginning of the real history of free mankind.

The Capture of Political Power.

Seizure of political power by the proletariat means destruction of the political power of the bourgeoisie. The organized power of the bourgeoisie is in the civil State, with its capitalistic army under control of bourgeois-junker officers, its police and gendarmes, jailers and judges, its priests, government officials, etc. Conquest of the political power means not merely a change in the personnel of ministries but an ailation of the enemy's apparatus of government; disarmament of the bourgeoise, of the counterrevolutionary officers, of the White Guard;

arming of the proletariat, the revolutionary soldiers, the Red Guard of Workingmen; displacement of all bourgeois judges and organization of proletarian courts; elimination of control by reactionary government officials and substitution of new organs of management of the proletariat. Victory of the proletariat consists in shattering the enemy's organization and organizing the proletarian power; in the destruction of the bourgeois and upbuilding of the proletarian State ap-Not until the proletariat has achieved this victory and broken the resistance of the bourgeoisie can the former enemies of the new order be made useful, by bringing them under control of the communistic structure and gradually bringing them into accord with is work.

Democracy and Dictatorship.

The proletarian State, like every State, is an organ of suppression, but it arrays itself against the enemies of the working class. It aims to break the opposition of the despoilers of labor, who are using every means in a desperate effort to stifle the revolution in blood, and to make impossible further opposition. The dictatorship of the proletariat, which gives it the favored position in the community, is only a provisional institution. As the opposition of the bourgeoisie is broken, as it is expropriated and gradually absorbed into the working groups, the proletarian dictator-

ship disappears, until finally the State dies and there is no more class distinction.

Democracy, so-called that is bourgeois democracy, is nothing more nor less than veiled dictatorship by the bourgeoisie. The much vaunted "popular will" exists as little as the undivided people. In reality, there are the classes, with antagonistic, irreconcilable purposes. However, since the bourgeoisie is only a small minority, it needs this fiction of the "popular will" as a flourish of fine-sounding words to reinforce its rule over the working classes and to impose its own class will upon the people. The proletariat, on the contrary, as the overwhelming majority of the people, openly exercises its class power by means of its mass organizations and through its Councils, in order to wipe out the privileges of the bourgeoisie and to secure the transition, rather the transformation, into a classless communistic commonwealth

The main emphasis of bourgeois democracy is on formal declarations of rights and liberties which are actually unattainable by the proletariat, because of want of the material means for their emjoyment; while the bourgeoisie uses its material advantages, through its press and organizations, to deceive and betray the people. On the other hand, the Council type of government makes it possible for the proletariat to realize its

rights and liberties. The Council power gives to the people palaces, houses, printing offices, paper supply, etc., for their press, their societies and assemblies. And in this way alone is actual proletarian democracy made possible.

Bourgeois democracy, with its parliamentary system, uses words to induce belief in popular participation in government. Actually the masses and their organizations are held far out of reach of the real power and the real State administration. In the Council system the mass organizations rule and through them the mass itself, inasmuch as the Councils drew constantly increasing numbers of workers into the State administration; and only by this process will the entire working population gradually become part of the government. The Council system also builds itself directly on the mass organizations of the proletariat, on the councils themselves, the revolutionary trade unions, the co-operatives, etc. Bourgeois democracy and its parliamentary sharpen the separation of the masses from the State by division of the government into legislative and executive powers, and through parliamentary mandates beyond popular recall. The Council system, by contrast, unites the masses with the organs of government by right of recall, amalgamation of legislative and executive powers, and

by use of working roads. Above all this union is fostered by the fact that in the Council system elections are based not on arbitrary territorial districts, but on units of production.

In this way the Council system brings about true proletarian democracy, democracy by and for the proletarians against the bourgeoisie. The industrial proletariat is favored in this system because it is the most aggressive, best organized and politically ripest class, under whose leadership the half-proletarians and small farmers will be gradually elevated. These temporary privileges of the industrial proletariat must be utilized to draw the small farmers away from the control of the big landowners and bourgeoisie and to organize and train them as helpers in the building of the communistic structure.

Expropriation of the Bourgeoisie and Socialization of Production.

The breakdown of the capitalistic order and the disruption of capitalistic industrial discipline makes impossible the reorganzation of production on the capitalistic basis. Wage wars of the workingmen—even when successful—do not bring the anticipated betterment of conditions of living; the workers can only become emancipated when production is no longer controlled by the bourgeoisie but by the proletariat. In order to raise the

standards of productivity, in order to crush the opposition on the part of the bourgeoisie (which only prolongs the death struggle of the old regime and thereby invites danger of total ruin), the Proletarian Dictatorship must carry out the exportation of the greater bourgeoisie and junkerdom and convert the means of production and distribution into the common property of the proletarian State.

Communism is now being born out of the ruins of Capitalism—there is no other salvation for humanity. The opportunists who are making utopian demands for the reconstruction of the economic system of capitalism, so as to postpone socialization, only delay the process of disintegration and increase the danger of total demolition. The communist revolution, on the other hand, is the best, the only means, by which the most important social power of production—the proletariat—can be saved, and with its society itself.

The Dictatorship of the Proletariat does not in any way call for partition of the means of production and exchange; rather, on the contrary, its aim is further to centralize the forces of production and to subject all of production to a symmetrical plan. As the first steps toward socialization of the entire economic system may be mentioned: the socializing of the great banks which now control production; the taking over by the state power of the proletariat of all government-con-

trolled economic utilities; the transferring of all communal enterprises; the socializing of the syndicated and trustified units of production, as well as all other branches of production in which the degree of concentration and centralization of capital makes this technically practicable; the socializing of agricultural estates and their conversion into cooperative establishments.

As far as the smaller enterprises are concerned, the proletariat must gradually unite them, according to the degree of their importance. It must be particularly emphasized that small properties will in no way be expropriated and that property owners who are not exploiters of labor will not be forcibly dispossessed. This element will gradually be drawn into the socialistic organization through the force of example, through practical demonstration of the superiority of the new order of things, and the regulation by which the small farmers and the petty bourgeoisie of the cities will be freed from economic bondage to usurious capital and landlordism, and from tax burdens (especially by annulment of the national debts), etc.

The task of the Proletarian Dictatorship in the economic field can only be fulfilled to the extent that the proletariat is enabled to create centralized organs of management and to institute workers control. To this end it must make use of its mass organizations

which are in closest relation to the process of production. In the field of distribution the Proletarian Dictatorship must re-establish commerce by an accurate distribution of products; to which end the following methods are to be considered: the socialization of wholesale establishments, the taking over of all bourgeois-State and municipal apparatus of distribution; control of the great co-operative societies, which organizations will still have an important role in the productionepoch; the gradual centralization of all these organs and their conversion into a systematic unity for the rational distribution of produucts.

As in the field of production so also in the field of distribution all qualified technicians and specialists are to be made use of, provided their political resistance is broken and they are still capable of adapting themselves. not to the service of capital, but to the new system of production. Far from oppressing them the proleteriat will make it possible for the first time for them to develop intensive creative work. The Proletarian Dictatorship. with their co-operation, will retrieve separation of physical and mental work which Capitalism has developed and thus will Science and Labor be unified. Besides expropriating the factories, mines, estates, etc., the proletariat must also abolish the exploitation of the people by capitalistic landlords,

transfer the large mansions to the local workers councils, and move the working people into the bourgeois dwellings.

During this great transition period the power of the Councils must constantly build up the entire administrative organization into a more centralized structure, but on the other hand constantly draws ever increasing elements of the working people into the immediate control of government.

The Way to Victory.

The revolutionary era compels the proletariat to make use of the means of battle which will concentrate its entire energies, namely, mass action, with its logical resultant, direct conflict with the governmental machinery in open combat. All other methods, such as revolutionary use of bourgeois parliamentarism, will be of only secondary significance.

The indispensable condition for successful struggle is separation not only from the direct servitors of Capitalism and enemies of the communist revolution, in which role the Social Democrats of the Right appear, but also from the Party of the Centre (Kautskians), who desert the proletariat at the critical moment in order to come to terms with its open antagonists. On the other hand, there are essential elements of the

proletariat, heretofore not within the Socialist Party, who stand now completely and absolutely on the platform of the Dictatorship of the Proletariat in the form of Council rule, for example, the corresponding elements among the Syndicalists.

The growth of the revolutionary movement in all lands, the dangers of suppression of this revolution through the coalition of capitalistic States, the attempts of the Socialist betravers to unite with one another (the formation of the Yellow "International" at Berne), and to give their services to the Wilsonian League; finally, the absolute necessity for co-ordination of proletarian actions —all these demand the formation of a real revolutionary and real proletarian Communist International. This International, which subordinates the so-called national interests to the interests of the international revolution, will personify the mutual help of the proletariat of the different countries, for without economic and other mutual helpfulness the proletariat will not be able to organize the new society. On the other hand. in contrast with the Yellow International of the social-patriots, the Proletarian munist International will support the plundered colonial peoples in their fight against Imperialism, in order to hasten the final collapse of the imperialistic world system.

The capitalistic criminals asserted at the beginning of the world war that it was only in defense of the common Fatherland. soon German Imperialism revealed its real brigand character by its bloody deeds in Russia, in the Ukraine and in Finland. Now the Entente states unmask themselves as world despoilers and murderers of the proletariat. Together with the German bourgeoisie and social-patriots, with hypocritical phrases about peace on their lips, they are trying to throttle the revolution of the European proletariat by means of their war machinery and stupid barboric colonial soldiery. Indescribable is the White Terror of the bourgeois cannibals. Incalculable are the sacrifices of the working class. Their best-Liebknecht. Rosa Luxemburg—they have lost. Against this the proletariat must defend itself, defend at any price. The Communist International calls the entire world proletariat to this final struggle.

DOWN WITH THE IMPERIAL CON-SPIRACY OF CAPITAL!

LONG LIVE THE INTERNATIONAL REPUBLIC OF THE PROLETARIAN COUNCILS!

Moscow, March2-6, 1919.

FIRST-CLASS, UP-TO-DATE

PRINTING

IN ENGLISH AND GERMAN

CHICAGO LABOR PRINTING COMPANY

1642 NORTH HALSTED ST. CHICAGO, ILL.

Fine Job-Work of All Kinds Neat and Promptly Furnished

Printing for Labor-Organizations and Other Societies Our Specialty.

TELEPHONE DIVERSEY 8982

Literature of Tomorrow

The lightning of the Revolutions of Russia and Central Europe has startled the world. Where shall the Socialist leaven crack the social crust next? This agitates the minds of the intelligent among the ruling and ruled everywhere.

The events of the past year have created a thirst for knowledge of economics and vital history among

all who dare use their brains.

Below will be found a list of important publications published and distributed by the Socialist Party.

	Each	Doz.	Hund.
Lessons of the Revolution-			
by Lenin	\$.10	1.00	6.50
The Soviets—by Rhys Williams	.10	1.00	6.00
Soviet Russia—Rhys Williams	.10	1.00	6.00
Constitution World's First So-			
cialist Republic	.05	.35	2,50
Crimes of the Bolsheviki-Reibe	.10	1.00	6.00
100 Years-For What?	.10	1.00	6.00
The Debs Case	.35	3.50	26.00
Communist Manifesto	.10	1.00	6.00
The Class Struggle	.25	2.25	13.00
Slander of the Toilers-Kirk-			
patrick	.10	.75	5.00
What Is A Peace Program-			
by Trotzky	.05	.45	3.00
• •			

SEND ALL REMITTANCES TO

LITERATURE DEPARTMENT SOCIALIST PARTY

220 So. Ashland Boulevard - - Chicago, Ill.