

A Critique of The German Ideology

Written: Fall 1845 to mid-1846

First Published: 1932 (in full)

Source: Progress Publishers, 1968

Language: German

Transcription: Tim Delaney, Bob Schwartz, Brian Basgen

Online Version: Marx/Engels Internet Archive (marxists.org) 2000

[Preface](#)

I. Feuerbach: Opposition of the Materialist and Idealist Outlooks

[A. Idealism and Materialism](#)

[The Illusions of German Ideology](#)

[First Premises of the Materialist Method](#)

[History: Fundamental Conditions](#)

[Private Property and Communism](#)

[B. The Illusion of the Epoch](#)

[Civil Society -- and the Conception of History](#)

[Feuerbach: Philosophic, and Real, Liberation](#)

[Ruling Class and Ruling Ideas](#)

[C. The Real Basis of Ideology](#)

[Division of Labor: Town and Country](#)

[The Rise of Manufacturing](#)

[The Relation of State and Law to Property](#)

[D. Proletarians and Communism](#)

[Individuals, Class, and Community](#)

[Forms of Intercourse](#)

[Conquest](#)

[Contradictions of Big Industry: Revolution](#)

III. Saint Max

[A. Idealist mistakes & Materialist corrections](#)

[Idealist Misconceptions](#)

[Individuality according to Materialism](#)

[The Family, Alienation, Competition, etc.](#)

[Marx/Engels Works Archive](#)

Karl Marx

THE GERMAN IDEOLOGY

PREFACE

Hitherto men have constantly made up for themselves false conceptions about themselves, about what they are and what they ought to be. They have arranged their relationships according to their ideas of God, of normal man, etc. The phantoms of their brains have got out of their hands. They, the creators, have bowed down before their creations. Let us liberate them from the chimeras, the ideas, dogmas, imaginary beings under the yoke of which they are pining away. Let us revolt against the rule of thoughts. Let us teach men, says one, to exchange these imaginations for thoughts which correspond to the essence of man; says the second, to take up a critical attitude to them; says the third, to knock them out of their heads; and -- existing reality will collapse.

These innocent and childlike fancies are the kernel of the modern Young-Hegelian philosophy, which not only is received by the German public with horror and awe, but is announced by our philosophic heroes with the solemn consciousness of its cataclysmic dangerousness and criminal ruthlessness. The first volume of the present publication has the aim of uncloaking these sheep, who take themselves and are taken for wolves; of showing how their bleating merely imitates in a philosophic form the conceptions of the German middle class; how the boasting of these philosophic commentators only mirrors the wretchedness of the real conditions in Germany. It is its aim to debunk and discredit the philosophic struggle with the shadows of reality, which appeals to the dreamy and muddled German nation.

Once upon a time a valiant fellow had the idea that men were drowned in water only because they were possessed with the idea of gravity. If they were to knock this notion out of their heads, say by stating it to be a superstition, a religious concept, they would be sublimely proof against any danger from water. His whole life long he fought against the illusion of gravity, of whose harmful results all statistic brought him new and manifold evidence. This valiant fellow was the type of the new revolutionary philosophers in Germany.

[Next Section](#)

[Table of Contents for The German Ideology](#)

[Marxist Writers Archive](#)

Karl Marx

THE GERMAN IDEOLOGY

Part I

FEUERBACH.

OPPOSITION OF THE MATERIALIST AND IDEALIST OUTLOOK

A. IDEALISM AND MATERIALISM

The Illusions of German Ideology

As we hear from German ideologists, Germany has in the last few years gone through an unparalleled revolution. The decomposition of the Hegelian philosophy, which began with Strauss, has developed into a universal ferment into which all the "powers of the past" are swept. In the general chaos mighty empires have arisen only to meet with immediate doom, heroes have emerged momentarily only to be hurled back into obscurity by bolder and stronger rivals. It was a revolution beside which the French Revolution was child's play, a world struggle beside which the struggles of the Diadochi [successors of Alexander the Great] appear insignificant. Principles ousted one another, heroes of the mind overthrew each other with unheard-of rapidity, and in the three years 1842-45 more of the past was swept away in Germany than at other times in three centuries.

All this is supposed to have taken place in the realm of pure thought.

Certainly it is an interesting event we are dealing with: the putrescence of the absolute spirit. When the last spark of its life had failed, the various components of this *caput mortuum* began to decompose, entered into new combinations and formed new substances. The industrialists of philosophy, who till then had lived on the exploitation of the absolute spirit, now seized upon the new combinations. Each with all possible zeal set about retailing his apportioned share. This naturally gave rise to competition, which, to start with, was carried on in moderately staid bourgeois fashion. Later when the German market was glutted, and the commodity in spite of all efforts found no response in the world market, the business was spoiled in the usual German manner by fabricated and fictitious production, deterioration in quality, adulteration of the raw materials, falsification of labels, fictitious purchases, bill-jobbing and a credit system devoid of any real basis. The competition turned into a bitter struggle, which is now being extolled and interpreted to us as a revolution of world significance, the begetter of the most prodigious results and achievements.

If we wish to rate at its true value this philosophic charlatanry, which awakens even in the breast of the honest German citizen a glow of national pride, if we wish to bring out clearly the pettiness, the parochial narrowness of this whole Young-Hegelian movement and in particular the tragicomic contrast between the illusions of these heroes about their achievements and the actual achievements themselves, we must look at the whole spectacle from a standpoint beyond the frontiers of Germany.

German criticism has, right up to its latest efforts, never quitted the realm of philosophy. Far from examining its general philosophic premises, the whole body of its inquiries has actually sprung from the soil of a definite philosophical system, that of Hegel. Not only in their answers but in their very questions there was a mystification. This dependence on Hegel is the reason why not one of these modern critics has even attempted a comprehensive criticism of the Hegelian system, however much each professes to have advanced beyond Hegel. Their polemics against Hegel and against one another are confined to this -- each extracts one side of the Hegelian system and turns this against the whole system as well as against the sides extracted by the others. To begin with they extracted pure unfalsified Hegelian categories such as "substance" and "self-consciousness", later they desecrated these categories with more secular names such as species "the Unique", "Man", etc.

The entire body of German philosophical criticism from Strauss to Stirner is confined to criticism of religious conceptions. The critics started from real religion and actual theology. What religious consciousness and a religious conception really meant was determined variously as they went along. Their advance consisted in subsuming the allegedly dominant metaphysical, political, juridical, moral and other conceptions under the class of religious or theological conceptions; and similarly in pronouncing political, juridical, moral consciousness as religious or theological, and the political, juridical, moral man -- "man" in the last resort -- as religious. The dominance of religion was taken for granted. Gradually every dominant relationship was pronounced a religious relationship and transformed into a cult, a cult of law, a cult of the State, etc. On all sides it was only a question of dogmas and belief in dogmas. The world was sanctified to an ever-increasing extent till at last our venerable Saint Max was able to canonise it en bloc and thus dispose of it once for all.

The Old Hegelians had comprehended everything as soon as it was reduced to an Hegelian logical category. The Young Hegelians criticised everything by attributing to it religious conceptions or by pronouncing it a theological matter. The Young Hegelians are in agreement with the Old Hegelians in their belief in the rule of religion, of concepts, of a universal principle in the existing world. Only, the one party attacks this dominion as usurpation. while the other extols it as legitimate.

Since the Young Hegelians consider conceptions, thoughts, ideas, in fact all the products of consciousness, to which they attribute an independent existence, as the real chains of men (just as the Old Hegelians declared them the true bonds of human society) it is evident that the Young Hegelians have to fight only against these illusions of consciousness. Since, according to their fantasy, the relationships of men, all their doings, their chains and their limitations are products of their consciousness, the Young Hegelians logically put to men the moral postulate of exchanging their present consciousness for human, critical or egoistic consciousness, and thus of removing their limitations. This demand to change consciousness amounts to a demand to interpret reality in another way, i.e. to recognise it by means of another interpretation. The Young-Hegelian ideologists, in spite of their allegedly "world-shattering" statements, are the staunchest conservatives. The most recent of them have found the correct expression for their activity when they declare they are only fighting against "phrases". They forget, however, that to these phrases they themselves are only opposing other phrases, and that they are in no way combating the real existing world when they are merely combating the phrases of this world. The only results which this philosophic criticism could achieve were a few (and at that thoroughly one-sided) elucidations of Christianity from the point of view of religious history; all the rest of their assertions are only further embellishments of their claim to have furnished, in these unimportant elucidations, discoveries of universal importance.

It has not occurred to any one of these philosophers to inquire into the connection of German philosophy with German reality, the relation of their criticism to their own material surroundings.

First Premises of Materialist Method

The premises from which we begin are not arbitrary ones, not dogmas, but real premises from which abstraction can only be made in the imagination. They are the real individuals, their activity and the material conditions under which they live, both those which they find already existing and those produced by their activity. These premises can thus be verified in a purely empirical way.

The first premise of all human history is, of course, the existence of living human individuals. Thus the first fact to be established is the physical organisation of these individuals and their consequent relation to the rest of nature. Of course, we cannot here go either into the actual physical nature of man, or into the natural conditions in which man finds himself -- geological, hydrographical, climatic and so on. The writing of history must always set out from these natural bases and their modification in the course of history through the action of men.

Men can be distinguished from animals by consciousness, by religion or anything else you like. They themselves begin to distinguish themselves from animals as soon as they begin to produce their means of subsistence, a step which is conditioned by their physical organisation. By producing their means of subsistence men are indirectly producing their actual material life.

The way in which men produce their means of subsistence depends first of all on the nature of the actual means of subsistence they find in existence and have to reproduce. This mode of production must not be considered simply as being the production of the physical existence of the individuals. Rather it is a definite form of activity of these individuals, a definite form of expressing their life, a definite mode of life on their part. As individuals express their life, so they are. What they are, therefore, coincides with their production, both with what they produce and with how they produce. The nature of individuals thus depends on the material conditions determining their production.

This production only makes its appearance with the increase of population. In its turn this presupposes the intercourse [*Verkehr*]¹ of individuals with one another. The form of this intercourse is again determined by production.

The relations of different nations among themselves depend upon the extent to which each has developed its productive forces, the division of labour and internal intercourse. This statement is generally recognised. But not only the relation of one nation to others, but also the whole internal structure of the nation itself depends on the stage of development reached by its production and its internal and external intercourse. How far the productive forces of a nation are developed is shown most manifestly by the degree to which the division of labour has been carried. Each new productive force, insofar as it is not merely a quantitative extension of productive forces already known (for instance the bringing into cultivation of fresh land), causes a further development of the division of labour.

The division of labour inside a nation leads at first to the separation of industrial and commercial from agricultural labour, and hence to the separation of town and country and to the conflict of their interests. Its further development leads to the separation of commercial from industrial labour. At the same time

through the division of labour inside these various branches there develop various divisions among the individuals co-operating in definite kinds of labour. The relative position of these individual groups is determined by the methods employed in agriculture, industry and commerce (patriarchalism, slavery, estates, classes). These same conditions are to be seen (given a more developed intercourse) in the relations of different nations to one another.

The various stages of development in the division of labour are just so many different forms of ownership, i.e. the existing stage in the division of labour determines also the relations of individuals to one another with reference to the material, instrument, and product of labour.

The first form of ownership is tribal [*Stammeigentum*]¹ ownership. It corresponds to the undeveloped stage of production, at which a people lives by hunting and fishing, by the rearing of beasts or, in the highest stage, agriculture. In the latter case it presupposes a great mass of uncultivated stretches of land. The division of labour is at this stage still very elementary and is confined to a further extension of the natural division of labour existing in the family. The social structure is, therefore, limited to an extension of the family; patriarchal family chieftains, below them the members of the tribe, finally slaves. The slavery latent in the family only develops gradually with the increase of population, the growth of wants, and with the extension of external relations, both of war and of barter.

The second form is the ancient communal and State ownership which proceeds especially from the union of several tribes into a city by agreement or by conquest, and which is still accompanied by slavery. Beside communal ownership we already find movable, and later also immovable, private property developing, but as an abnormal form subordinate to communal ownership. The citizens hold power over their labouring slaves only in their community, and on this account alone, therefore, they are bound to the form of communal ownership. It is the communal private property which compels the active citizens to remain in this spontaneously derived form of association over against their slaves. For this reason the whole structure of society based on this communal ownership, and with it the power of the people, decays in the same measure as, in particular, immovable private property evolves. The division of labour is already more developed. We already find the antagonism of town and country; later the antagonism between those states which represent town interests and those which represent country interests, and inside the towns themselves the antagonism between industry and maritime commerce. The class relation between citizens and slaves is now completely developed.

With the development of private property, we find here for the first time the same conditions which we shall find again, only on a more extensive scale, with modern private property. On the one hand, the concentration of private property, which began very early in Rome (as the Licinian agrarian law proves¹) and proceeded very rapidly from the time of the civil wars and especially under the Emperors; on the other hand, coupled with this, the transformation of the plebeian small peasantry into a proletariat, which, however, owing to its intermediate position between propertied citizens and slaves, never achieved an independent development.

The third form of ownership is feudal or estate property. If antiquity started out from the town and its little territory, the Middle Ages started out from the country. This different starting-point was determined by the sparseness of the population at that time, which was scattered over a large area and which received no large increase from the conquerors. In contrast to Greece and Rome, feudal development at the outset, therefore, extends over a much wider territory, prepared by the Roman conquests and the spread of agriculture at first associated with it. The last centuries of the declining Roman Empire and its conquest

by the barbarians destroyed a number of productive forces; agriculture had declined, industry had decayed for want of a market, trade had died out or been violently suspended, the rural and urban population had decreased. From these conditions and the mode of organisation of the conquest determined by them, feudal property developed under the influence of the Germanic military constitution. Like tribal and communal ownership, it is based again on a community; but the directly producing class standing over against it is not, as in the case of the ancient community, the slaves, but the enserfed small peasantry. As soon as feudalism is fully developed, there also arises antagonism to the towns. The hierarchical structure of land ownership, and the armed bodies of retainers associated with it, gave the nobility power over the serfs. This feudal organisation was, just as much as the ancient communal ownership, an association against a subjected producing class; but the form of association and the relation to the direct producers were different because of the different conditions of production.

This feudal system of land ownership had its counterpart in the towns in the shape of corporative property, the feudal organisation of trades. Here property consisted chiefly in the labour of each individual person. The necessity for association against the organised robber-nobility, the need for communal covered markets in an age when the industrialist was at the same time a merchant, the growing competition of the escaped serfs swarming into the rising towns, the feudal structure of the whole country: these combined to bring about the guilds. The gradually accumulated small capital of individual craftsmen and their stable numbers, as against the growing population, evolved the relation of journeyman and apprentice, which brought into being in the towns a hierarchy similar to that in the country.

Thus the chief form of property during the feudal epoch consisted on the one hand of landed property with serf labour chained to it, and on the other of the labour of the individual with small capital commanding the labour of journeymen. The organisation of both was determined by the restricted conditions of production -- the small-scale and primitive cultivation of the land, and the craft type of industry. There was little division of labour in the heyday of feudalism. Each country bore in itself the antithesis of town and country; the division into estates was certainly strongly marked; but apart from the differentiation of princes, nobility, clergy and peasants in the country, and masters, journeymen, apprentices and soon also the rabble of casual labourers in the towns, no division of importance took place. In agriculture it was rendered difficult by the strip-system, beside which the cottage industry of the peasants themselves emerged. In industry there was no division of labour at all in the individual trades themselves, and very little between them. The separation of industry and commerce was found already in existence in older towns; in the newer it only developed later, when the towns entered into mutual relations.

The grouping of larger territories into feudal kingdoms was a necessity for the landed nobility as for the towns. The organisation of the ruling class, the nobility, had, therefore, everywhere a monarch at its head.

The fact is, therefore, that definite individuals who are productively active in a definite way enter into these definite social and political relations. Empirical observation must in each separate instance bring out empirically, and without any mystification and speculation, the connection of the social and political structure with production. The social structure and the State are continually evolving out of the life-process of definite individuals, but of individuals, not as they may appear in their own or other people's imagination, but as they really are; i.e. as they operate, produce materially, and hence as they work under definite material limits, presuppositions and conditions independent of their will.

The production of ideas, of conceptions, of consciousness, is at first directly interwoven with the material activity and the material intercourse of men, the language of real life. Conceiving, thinking, the mental intercourse of men, appear at this stage as the direct efflux of their material behaviour. The same applies to mental production as expressed in the language of politics, laws, morality, religion, metaphysics, etc. of a people. Men are the producers of their conceptions, ideas, etc. -- real, active men, as they are conditioned by a definite development of their productive forces and of the intercourse corresponding to these, up to its furthest forms. Consciousness can never be anything else than conscious existence, and the existence of men is their actual life-process. If in all ideology men and their circumstances appear upside-down as in a camera obscura, this phenomenon arises just as much from their historical life-process as the inversion of objects on the retina does from their physical life-process.

In direct contrast to German philosophy which descends from heaven to earth, here we ascend from earth to heaven. That is to say, we do not set out from what men say, imagine, conceive, nor from men as narrated, thought of, imagined, conceived, in order to arrive at men in the flesh. We set out from real, active men, and on the basis of their real life-process we demonstrate the development of the ideological reflexes and echoes of this life-process. The phantoms formed in the human brain are also, necessarily, sublimates of their material life-process, which is empirically verifiable and bound to material premises. Morality, religion, metaphysics, all the rest of ideology and their corresponding forms of consciousness, thus no longer retain the semblance of independence. They have no history, no development; but men, developing their material production and their material intercourse, alter, along with this their real existence, their thinking and the products of their thinking. Life is not determined by consciousness, but consciousness by life. In the first method of approach the starting-point is consciousness taken as the living individual; in the second method, which conforms to real life, it is the real living individuals themselves, and consciousness is considered solely as their consciousness.

This method of approach is not devoid of premises. It starts out from the real premises and does not abandon them for a moment. Its premises are men, not in any fantastic isolation and rigidity, but in their actual, empirically perceptible process of development under definite conditions. As soon as this active life-process is described, history ceases to be a collection of dead facts as it is with the empiricists (themselves still abstract), or an imagined activity of imagined subjects, as with the idealists.

Where speculation ends -- in real life -- there real, positive science begins: the representation of the practical activity, of the practical process of development of men. Empty talk about consciousness ceases, and real knowledge has to take its place. When reality is depicted, philosophy as an independent branch of knowledge loses its medium of existence. At the best its place can only be taken by a summing-up of the most general results, abstractions which arise from the observation of the historical development of men. Viewed apart from real history, these abstractions have in themselves no value whatsoever. They can only serve to facilitate the arrangement of historical material, to indicate the sequence of its separate strata. But they by no means afford a recipe or schema, as does philosophy, for neatly trimming the epochs of history. On the contrary, our difficulties begin only when we set about the observation and the arrangement -- the real depiction -- of our historical material, whether of a past epoch or of the present. The removal of these difficulties is governed by premises which it is quite impossible to state here, but which only the study of the actual life-process and the activity of the individuals of each epoch will make evident. We shall select here some of these abstractions, which we use in contradistinction to the ideologists, and shall illustrate them by historical examples.

History: Fundamental Conditions

Since we are dealing with the Germans, who are devoid of premises, we must begin by stating the first premise of all human existence and, therefore, of all history, the premise, namely, that men must be in a position to live in order to be able to "make history". But life involves before everything else eating and drinking, a habitation, clothing and many other things. The first historical act is thus the production of the means to satisfy these needs, the production of material life itself. And indeed this is an historical act, a fundamental condition of all history, which today, as thousands of years ago, must daily and hourly be fulfilled merely in order to sustain human life. Even when the sensuous world is reduced to a minimum, to a stick as with Saint Bruno [Bauer], it presupposes the action of producing the stick. Therefore in any interpretation of history one has first of all to observe this fundamental fact in all its significance and all its implications and to accord it its due importance. It is well known that the Germans have never done this, and they have never, therefore, had an earthly basis for history and consequently never an historian. The French and the English, even if they have conceived the relation of this fact with so-called history only in an extremely one-sided fashion, particularly as long as they remained in the toils of political ideology, have nevertheless made the first attempts to give the writing of history a materialistic basis by being the first to write histories of civil society, of commerce and industry.

The second point is that the satisfaction of the first need (the action of satisfying, and the instrument of satisfaction which has been acquired) leads to new needs; and this production of new needs is the first historical act. Here we recognise immediately the spiritual ancestry of the great historical wisdom of the Germans who, when they run out of positive material and when they can serve up neither theological nor political nor literary rubbish, assert that this is not history at all, but the "prehistoric era". They do not, however, enlighten us as to how we proceed from this nonsensical "prehistory" to history proper; although, on the other hand, in their historical speculation they seize upon this "prehistory" with especial eagerness because they imagine themselves safe there from interference on the part of "crude facts", and, at the same time, because there they can give full rein to their speculative impulse and set up and knock down hypotheses by the thousand.

The third circumstance which, from the very outset, enters into historical development, is that men, who daily remake their own life, begin to make other men, to propagate their kind: the relation between man and woman, parents and children, the family. The family, which to begin with is the only social relationship, becomes later, when increased needs create new social relations and the increased population new needs, a subordinate one (except in Germany), and must then be treated and analysed according to the existing empirical data, not according to "the concept of the family", as is the custom in Germany. [1] These three aspects of social activity are not of course to be taken as three different stages, but just as three aspects or, to make it clear to the Germans, three "moments", which have existed simultaneously since the dawn of history and the first men, and which still assert themselves in history today.

The production of life, both of one's own in labour and of fresh life in procreation, now appears as a double relationship: on the one hand as a natural, on the other as a social relationship. By social we understand the co-operation of several individuals, no matter under what conditions, in what manner and to what end. It follows from this that a certain mode of production, or industrial stage, is always combined with a certain mode of co-operation, or social stage, and this mode of co-operation is itself a

"productive force". Further, that the multitude of productive forces accessible to men determines the nature of society, hence, that the "history of humanity" must always be studied and treated in relation to the history of industry and exchange. But it is also clear how in Germany it is impossible to write this sort of history, because the Germans lack not only the necessary power of comprehension and the material but also the "evidence of their senses", for across the Rhine you cannot have any experience of these things since history has stopped happening. Thus it is quite obvious from the start that there exists a materialistic connection of men with one another, which is determined by their needs and their mode of production, and which is as old as men themselves. This connection is ever taking on new forms, and thus presents a "history" independently of the existence of any political or religious nonsense which in addition may hold men together.

Only now, after having considered four moments, four aspects of the primary historical relationships, do we find that man also possesses "consciousness", but, even so, not inherent, not "pure" consciousness. From the start the "spirit" is afflicted with the curse of being "burdened" with matter, which here makes its appearance in the form of agitated layers of air, sounds, in short, of language. Language is as old as consciousness, language is practical consciousness that exists also for other men, and for that reason alone it really exists for me personally as well; language, like consciousness, only arises from the need, the necessity, of intercourse with other men. Where there exists a relationship, it exists for me: the animal does not enter into "relations" with anything, it does not enter into any relation at all. For the animal, its relation to others does not exist as a relation. Consciousness is, therefore, from the very beginning a social product, and remains so as long as men exist at all. Consciousness is at first, of course, merely consciousness concerning the immediate sensuous environment and consciousness of the limited connection with other persons and things outside the individual who is growing self-conscious. At the same time it is consciousness of nature, which first appears to men as a completely alien, all-powerful and unassailable force, with which men's relations are purely animal and by which they are overawed like beasts; it is thus a purely animal consciousness of nature (natural religion) just because nature is as yet hardly modified historically. (We see here immediately: this natural religion or this particular relation of men to nature is determined by the form of society and vice versa. Here, as everywhere, the identity of nature and man appears in such a way that the restricted relation of men to nature determines their restricted relation to one another, and their restricted relation to one another determines men's restricted relation to nature.) On the other hand, man's consciousness of the necessity of associating with the individuals around him is the beginning of the consciousness that he is living in society at all. This beginning is as animal as social life itself at this stage. It is mere herd-consciousness, and at this point man is only distinguished from sheep by the fact that with him consciousness takes the place of instinct or that his instinct is a conscious one. This sheep-like or tribal consciousness receives its further development and extension through increased productivity, the increase of needs, and, what is fundamental to both of these, the increase of population. With these there develops the division of labour, which was originally nothing but the division of labour in the sexual act, then that division of labour which develops spontaneously or "naturally" by virtue of natural predisposition (e.g. physical strength), needs, accidents, etc. etc. Division of labour only becomes truly such from the moment when a division of material and mental labour appears. (The first form of ideologists, priests, is concurrent.) From this moment onwards consciousness can really flatter itself that it is something other than consciousness 'of existing practice, that it really represents something without representing something real; from now on consciousness is in a position to emancipate itself from the world and to proceed to the formation of "pure" theory, theology, philosophy, ethics, etc. But even if this theory, theology, philosophy, ethics, etc. comes into contradiction with the existing relations, this can only occur because existing social relations

have come into contradiction with existing forces of production; this, moreover, can also occur in a particular national sphere of relations through the appearance of the contradiction, not within the national orbit, but between this national consciousness and the practice of other nations, i.e. between the national and the general consciousness of a nation (as we see it now in Germany).

Moreover, it is quite immaterial what consciousness starts to do on its own: out of all such muck we get only the one inference that these three moments, the forces of production, the state of society, and consciousness, can and must come into contradiction with one another, because the division of labour implies the possibility, nay the fact that intellectual and material activity -- enjoyment and labour, production and consumption -- devolve on different individuals, and that the only possibility of their not coming into contradiction lies in the negation in its turn of the division of labour. It is self-evident, moreover, that "spectres", "bonds", "the higher being", "concept", "scruple", are merely the idealistic, spiritual expression, the conception apparently of the isolated individual, the image of very empirical fetters and limitations, within which the mode of production of life and the form of intercourse coupled with it move.

Private Property and Communism

With the division of labour, in which all these contradictions are implicit, and which in its turn is based on the natural division of labour in the family and the separation of society into individual families opposed to one another, is given simultaneously the distribution, and indeed the unequal distribution, both quantitative and qualitative, of labour and its products, hence property: the nucleus, the first form, of which lies in the family, where wife and children are the slaves of the husband. This latent slavery in the family, though still very crude, is the first property, but even at this early stage it corresponds perfectly to the definition of modern economists who call it the power of disposing of the labour-power of others. Division of labour and private property are, moreover, identical expressions: in the one the same thing is affirmed with reference to activity as is affirmed in the other with reference to the product of the activity.

Further, the division of labour implies the contradiction between the interest of the separate individual or the individual family and the communal interest of all individuals who have intercourse with one another. And indeed, this communal interest does not exist merely in the imagination, as the "general interest", but first of all in reality, as the mutual interdependence of the individuals among whom the labour is divided. And finally, the division of labour offers us the first example of how, as long as man remains in natural society, that is, as long as a cleavage exists between the particular and the common interest, as long, therefore, as activity is not voluntarily, but naturally, divided, man's own deed becomes an alien power opposed to him, which enslaves him instead of being controlled by him. For as soon as the distribution of labour comes into being, each man has a particular, exclusive sphere of activity, which is forced upon him and from which he cannot escape. He is a hunter, a fisherman, a herdsman, or a critical critic, and must remain so if he does not want to lose his means of livelihood; while in communist society, where nobody has one exclusive sphere of activity but each can become accomplished in any branch he wishes, society regulates the general production and thus makes it possible for me to do one thing today and another tomorrow, to hunt in the morning, fish in the afternoon, rear cattle in the evening, criticise after dinner, just as I have a mind, without ever becoming hunter, fisherman, herdsman or critic. This fixation of social activity, this consolidation of what we ourselves produce into an

objective power above us, growing out of our control, thwarting our expectations, bringing to naught our calculations, is one of the chief factors in historical development up till now. [2]

The social power, i.e., the multiplied productive force, which arises through the co-operation of different individuals as it is determined by the division of labour, appears to these individuals, since their co-operation is not voluntary but has come about naturally, not as their own united power, but as an alien force existing outside them, of the origin and goal of which they are ignorant, which they thus cannot control, which on the contrary passes through a peculiar series of phases and stages independent of the will and the action of man, nay even being the prime governor of these.

How otherwise could for instance property have had a history at all, have taken on different forms, and landed property, for example, according to the different premises given, have proceeded in France from parcellation to centralisation in the hands of a few, in England from centralisation in the hands of a few to parcellation, as is actually the case today? Or how does it happen that trade, which after all is nothing more than the exchange of products of various individuals and countries, rules the whole world through the relation of supply and demand -- a relation which, as an English economist says, hovers over the earth like the fate of the ancients, and with invisible hand allots fortune and misfortune to men, sets up empires and overthrows empires, causes nations to rise and to disappear -- while with the abolition of the basis of private property, with the communistic regulation of production (and, implicit in this, the destruction of the alien relation between men and what they themselves produce), the power of the relation of supply and demand is dissolved into nothing, and men get exchange, production, the mode of their mutual relation, under their own control again?

In history up to the present it is certainly an empirical fact that separate individuals have, with the broadening of their activity into world-historical activity, become more and more enslaved under a power alien to them (a pressure which they have conceived of as a dirty trick on the part of the so-called universal spirit, etc.), a power which has become more and more enormous and, in the last instance, turns out to be the world market. But it is just as empirically established that, by the overthrow of the existing state of society by the communist revolution (of which more below) and the abolition of private property which is identical with it, this power, which so baffles the German theoreticians, will be dissolved; and that then the liberation of each single individual will be accomplished in the measure in which history becomes transformed into world history. From the above it is clear that the real intellectual wealth of the individual depends entirely on the wealth of his real connections. Only then will the separate individuals be liberated from the various national and local barriers, be brought into practical connection with the material and intellectual production of the whole world and be put in a position to acquire the capacity to enjoy this all-sided production of the whole earth (the creations of man). All-round dependence, this natural form of the world-historical co-operation of individuals, will be transformed by this communist revolution into the control and conscious mastery of these powers, which, born of the action of men on one another, have till now overawed and governed men as powers completely alien to them. Now this view can be expressed again in speculative-idealistic, i.e. fantastic, terms as "self-generation of the species" ("society as the subject"), and thereby the consecutive series of interrelated individuals connected with each other can be conceived as a single individual, which accomplishes the mystery of generating itself. It is clear here that individuals certainly make one another, physically and mentally, but do not make themselves.

This "alienation" (to use a term which will be comprehensible to the philosophers) can, of course, only be abolished given two practical premises. For it to become an "intolerable" power, i.e. a power against

which men make a revolution, it must necessarily have rendered the great mass of humanity "propertyless", and produced, at the same time, the contradiction of an existing world of wealth and culture, both of which conditions presuppose a great increase in productive power, a high degree of its development. And, on the other hand, this development of productive forces (which itself implies the actual empirical existence of men in their world-historical, instead of local, being) is an absolutely necessary practical premise because without it want is merely made general, and with destitution the struggle for necessities and all the old filthy business would necessarily be reproduced; and furthermore, because only with this universal development of productive forces is a universal intercourse between men established, which produces in all nations simultaneously the phenomenon of the "propertyless" mass (universal competition), makes each nation dependent on the revolutions of the others, and finally has put world-historical, empirically universal individuals in place of local ones. Without this, (i) communism could only exist as a local event; (2) the forces of intercourse themselves could not have developed as universal, hence intolerable powers: they would have remained home-bred conditions surrounded by superstition; and (3) each extension of intercourse would abolish local communism. Empirically, communism is only possible as the act of the dominant peoples "all at once" and simultaneously, which presupposes the universal development of productive forces and the world intercourse bound up with communism. Moreover, the mass of propertyless workers -- the utterly precarious position of labour -- power on a mass scale cut off from capital or from even a limited satisfaction and, therefore, no longer merely temporarily deprived of work itself as a secure source of life -- presupposes the world market through competition. The proletariat can thus only exist *world-historically*, just as communism, its activity, can only have a "world-historical" existence. World-historical existence of individuals means existence of individuals which is directly linked up with world history.

Communism is for us not a *state of affairs* which is to be established, an *ideal* to which reality [will] have to adjust itself. We call communism the *real* movement which abolishes the present state of things. The conditions of this movement result from the premises now in existence.

FOOTNOTES

[1] The building of houses. With savages each family has as a matter of course its own cave or hut like the separate family tent of the nomads. This separate domestic economy is made only the more necessary by the further development of private property. With the agricultural peoples a communal domestic economy is just as impossible as a communal cultivation of the soil. A great advance was the building of towns. In all previous periods, however, the abolition of individual economy, which is inseparable from the abolition of private property, was impossible for the simple reason that the material conditions governing it were not present. The setting-up of a communal domestic economy presupposes the development of machinery, of the use of natural forces and of many other productive forces -- e.g. of water-supplies, of gas-lighting, steam-heating, etc., the removal [of the antagonism] of town and country. Without these conditions a communal economy would not in itself form a new productive force; lacking any material basis and resting on a purely theoretical foundation, it would be a mere freak and would end in nothing more than a monastic economy -- What was possible can be seen in the towns brought about by condensation and the erection of communal buildings for various definite purposes (prisons, barracks, etc.). That the abolition of individual economy is inseparable from the abolition of the family is self-evident.

[2] [This paragraph appears as a marginal note in the manuscript -- *Ed.*] And out of this very contradiction between the interest of the individual and that of the community the latter takes an independent form as the *State*, divorced from the real interests of individual and community, and at the same time as an illusory communal life, always based, however, on the real ties existing in every family and tribal conglomeration -- such as flesh and blood, language, division of labour on a larger scale, and other interests-and especially, as we shall enlarge upon later, on the classes, already determined by the division of labour, which in every such mass of men separate out, and of which one dominates all the others. It follows from this that all struggles within the State, the struggle between democracy, aristocracy, and monarchy, the struggle for the franchise, etc., etc., are merely the illusory forms in which the real struggles of the different classes are fought out among one another (of this the German theoreticians have not the faintest inkling, although they have received a sufficient introduction to the subject in the *Deutsch-Französische Jahrbücher* and *Die heilige Familie*). Further, it follows that every class which is struggling for mastery, even when its domination, as is the case with the proletariat, postulates the abolition of the old form of society in its entirety and of domination itself, must first conquer for itself political power in order to represent its interest in turn as the general interest, which in the first moment it is forced to do. Just because individuals seek only their particular interest, which for them does not coincide with their communal interest (in fact the general is the illusory form of communal life), the latter will be imposed on them as an interest "alien" to them, and "independent" of them as in its turn a particular, peculiar "general" interest; or they themselves must remain within this discord, as in democracy. On the other hand, too, the practical struggle of these particular interests, which constantly really run counter to the communal and illusory communal interests, makes practical intervention and control necessary through the illusory "general" interest in the form of the State.

[Next Section](#)

[Table of Contents for The German Ideology](#)

[Marxist Writers Archive](#)

Karl Marx

THE GERMAN IDEOLOGY

Part I

FEUERBACH.

OPPOSITION OF THE MATERIALIST AND IDEALIST OUTLOOK

B. THE ILLUSION OF THE EPOCH

Civil Society and the Conception of History

The form of intercourse determined by the existing productive forces at all previous historical stages, and in its turn determining these, is civil society. The latter, as is clear from what we have said above, has as its premises and basis the simple family and the multiple, the so-called tribe, the more precise determinants of this society are enumerated in our remarks above. Already here we see how this civil society is the true source and theatre of all history, and how absurd is the conception of history held hitherto, which neglects the real relationships and confines itself to high-sounding dramas of princes and states.

Civil society embraces the whole material intercourse of individuals within a definite stage of the development of productive forces. It embraces the whole commercial and industrial life of a given stage and, insofar, transcends the State and the nation, though, on the other hand again, it must assert itself in its foreign relations as nationality, and inwardly must organise itself as State. The word "civil society" [*bürgerliche Gesellschaft*] emerged in the eighteenth century, when property relationships had already extricated themselves from the ancient and medieval communal society. Civil society as such only develops with the bourgeoisie; the social organisation evolving directly out of production and commerce, which in all ages forms the basis of the State and of the rest of the idealistic superstructure, has, however, always been designated by the same name.

History is nothing but the succession of the separate generations, each of which exploits the materials, the capital funds, the productive forces handed down to it by all preceding generations, and thus, on the one hand, continues the traditional activity in completely changed circumstances and, on the other, modifies the old circumstances with a completely changed activity. This can be speculatively distorted so that later history is made the goal of earlier history, e.g. the goal ascribed to the discovery of America is to further the eruption of the French Revolution. Thereby history receives its own special aims and becomes "a person rating with other persons" (to wit: "Self-Consciousness, Criticism, the Unique", etc.), while what is designated with the words "destiny", "goal", "germ", or "idea" of earlier history is nothing more than an abstraction formed from later history, from the active influence which earlier history exercises on later history.

The further the separate spheres, which interact on one another, extend in the course of this development,

the more the original isolation of the separate nationalities is destroyed by the developed mode of production and intercourse and the division of labour between various nations naturally brought forth by these, the more history becomes world history. Thus, for instance, if in England a machine is invented, which deprives countless workers of bread in India and China, and overturns the whole form of existence of these empires, this invention becomes a world-historical fact. Or again, take the case of sugar and coffee which have proved their world-historical importance in the nineteenth century by the fact that the lack of these products, occasioned by the Napoleonic Continental System, caused the Germans to rise against Napoleon, and thus became the real basis of the glorious Wars of liberation of 1813. From this it follows that this transformation of history into world history is not indeed a mere abstract act on the part of the "self-consciousness", the world spirit, or of any other metaphysical spectre, but a quite material, empirically verifiable act, an act the proof of which every individual furnishes as he comes and goes, eats, drinks and clothes himself.

This conception of history depends on our ability to expound the real process of production, starting out from the material production of life itself, and to comprehend the form of intercourse connected with this and created by this mode of production (i.e. civil society in its various stages), as the basis of all history; and to show it in its action as State, to explain all the different theoretical products and forms of consciousness, religion, philosophy, ethics, etc. etc. and trace their origins and growth from that basis; by which means, of course, the whole thing can be depicted in its totality (and therefore, too, the reciprocal action of these various sides on one another). It has not, like the idealistic view of history, in every period to look for a category, but remains constantly on the real ground of history; it does not explain practice from the idea but explains the formation of ideas from material practice; and accordingly it comes to the conclusion that all forms and products of consciousness cannot be dissolved by mental criticism, by resolution into "self-consciousness" or transformation into "apparitions", "spectres", "fancies", etc. but only by the practical overthrow of the actual social relations which gave rise to this idealistic humbug; that not criticism but revolution is the driving force of history, also of religion, of philosophy and all other types of theory. It shows that history does not end by being resolved into "self-consciousness as spirit of the spirit", but that in it at each stage there is found a material result: a sum of productive forces, an historically created relation of individuals to nature and to one another, which is handed down to each generation from its predecessor; a mass of productive forces, capital funds and conditions, which, on the one hand, is indeed modified by the new generation, but also on the other prescribes for it its conditions of life and gives it a definite development, a special character. It shows that circumstances make men just as much as men make circumstances.

This sum of productive forces, capital funds and social forms of intercourse, which every individual and generation finds in existence as something given, is the real basis of what the philosophers have conceived as "substance" and "essence of man", and what they have deified and attacked; a real basis which is not in the least disturbed, in its effect and influence on the development of men, by the fact that these philosophers revolt against it as "self-consciousness" and the "Unique". These conditions of life, which different generations find in existence, decide also whether or not the periodically recurring revolutionary convulsion will be strong enough to overthrow the basis of the entire existing system. And if these material elements of a complete revolution are not present (namely, on the one hand the existing productive forces, on the other the formation of a revolutionary mass, which revolts not only against separate conditions of society up till then, but against the very "production of life" till then, the "total activity" on which it was based), then, as far as practical development is concerned, it is absolutely immaterial whether the idea of this revolution has been expressed a hundred times already, as the history

of communism proves.

In the whole conception of history up to the present this real basis of history has either been totally neglected or else considered as a minor matter quite irrelevant to the course of history. History must, therefore, always be written according to an extraneous standard; the real production of life seems to be primeval history, while the truly historical appears to be separated from ordinary life, something extra-superterrestrial. With this the relation of man to nature is excluded from history and hence the antithesis of nature and history is created. The exponents of this conception of history have consequently only been able to see in history the political actions of princes and States, religious and all sorts of theoretical struggles, and in particular in each historical epoch have had to share the illusion of that epoch. For instance, if an epoch imagines itself to be actuated by purely "political" or "religious" motives, although "religion" and "politics" are only forms of its true motives, the historian accepts this opinion. The "idea", the "conception" of the people in question about their real practice, is transformed into the sole determining, active force, which controls and determines their practice. When the crude form in which the division of labour appears with the Indians and Egyptians calls forth the caste-system in their State and religion, the historian believes that the caste-system is the power which has produced this crude social form. While the French and the English at least hold by the political illusion, which is moderately close to reality, the Germans move in the realm of the "pure spirit", and make religious illusion the driving force of history. The Hegelian philosophy of history is the last consequence, reduced to its "finest expression", of all this German historiography, for which it is not a question of real, nor even of political, interests, but of pure thoughts, which consequently must appear to Saint Bruno as a series of "thoughts" that devour one another and are finally swallowed up in "self-consciousness". ----- [(So-called objective historiography just consists in treating the historical conditions independent of activity. Reactionary character.) *marginal note by Marx -- Ed.*]

Feuerbach: Philosophic, and Real, Liberation

[. . .] It is also clear from these arguments how grossly Feuerbach is deceiving himself when (Wigand's *Vierteljahrsschrift*, 1845, Band 2) by virtue of the qualification "common man" he declares himself a communist, transforms the latter into a predicate of "man", and thereby thinks it possible to change the word "communist", which in the real world means the follower of a definite revolutionary party, into a mere category. Feuerbach's whole deduction with regard to the relation of men to one another goes only so far as to prove that men need and always have needed each other. He wants to establish consciousness of this fact, that is to say, like the other theorists, merely to produce a correct consciousness about an existing fact; whereas for the real communist it is a question of overthrowing the existing state of things. We thoroughly appreciate, moreover, that Feuerbach, in endeavouring to produce consciousness of just this fact, is going as far as a theorist possibly can, without ceasing to be a theorist and philosopher....

As an example of Feuerbach's acceptance and at the same time misunderstanding of existing reality, which he still shares with our opponents, we recall the passage in the *Philosophie der Zukunft* where he develops the view that the existence of a thing or a man is at the same time its or his essence, that the conditions of existence, the mode of life and activity of an animal or human individual are those in which its "essence" feels itself satisfied. Here every exception is expressly conceived as an unhappy chance, as an abnormality which cannot be altered. Thus if millions of proletarians feel by no means contented with

their living conditions, if their "existence" does not in the least correspond to their "essence", then, according to the passage quoted, this is an unavoidable misfortune, which must be borne quietly. The millions of proletarians and communists, however, think differently and will prove this in time, when they bring their "existence" into harmony with their "essence" in a practical way, by means of a revolution. Feuerbach, therefore, never speaks of the world of man in such cases, but always takes refuge in external nature, and moreover in nature which has not yet been subdued by men. But every new invention, every advance made by industry, detaches another piece from this domain, so that the ground which produces examples illustrating such Feuerbachian propositions is steadily shrinking.

[. . .] We shall, of course, not take the trouble to enlighten our wise philosophers by explaining to them that the "liberation" of man is not advanced a single step by reducing philosophy, theology, substance and all the trash to "self-consciousness" and by liberating man from the domination of these phrases, which have never held him in thrall. Nor will we explain to them that it is only possible to achieve real liberation in the real world and by employing real means, that slavery cannot be abolished without the steam-engine and the mule and spinning-jenny, serfdom cannot be abolished without improved agriculture, and that, in general, people cannot be liberated as long as they are unable to obtain food and drink, housing and clothing in adequate quality and quantity. "Liberation" is an historical and not a mental act, and it is brought about by historical conditions, the development of industry, commerce, agriculture, the conditions of intercourse. . . . [\[1\]](#)

In Germany, a country where only a trivial historical development is taking place, these mental developments, these glorified and ineffective trivialities, naturally serve as a substitute for the lack of historical development, and they take root and have to be combated. But this fight is of local importance.

In reality and for the practical materialist, i.e. the communist, it is a question of revolutionising the existing world, of practically attacking and changing existing things. When occasionally we find such views with Feuerbach, they are never more than isolated surmises and have much too little influence on his general outlook to be considered here as anything else than embryos capable of development. Feuerbach's conception of the sensuous world is confined on the one hand to mere contemplation of it, and on the other to mere feeling; he says "Man" instead of "real historical man". "Man" is really "the German". In the first case, the contemplation of the sensuous world, he necessarily lights on things which contradict his consciousness and feeling, which disturb the harmony he presupposes, the harmony of all parts of the sensuous world and especially of man and nature. To remove this disturbance, he must take refuge in a double perception, a profane one which only perceives the "flatly obvious" and a higher, philosophical, one which perceives the "true essence" of things. He does not see how the sensuous world around him is, not a thing given direct from all eternity, remaining ever the same, but the product of industry and of the state of society; and, indeed, in the sense that it is an historical product, the result of the activity of a whole succession of generations, each standing on the shoulders of the preceding one, developing its industry and its intercourse, modifying its social system according to the changed needs. Even the objects of the simplest "sensuous certainty" are only given him through social development, industry and commercial intercourse. The cherry-tree, like almost all fruit-trees, was, as is well known, only a few centuries ago transplanted by commerce into our zone, and therefore only by this action of a definite society in a definite age it has become "sensuous certainty" for Feuerbach.

Incidentally, when we conceive things thus, as they really are and happened, every profound philosophical problem is resolved, as will be seen even more clearly later, quite simply into an empirical fact. For instance, the important question of the relation of man to nature (Bruno [Bauer] goes so far as to

speak of "the antitheses in nature and history" (p. 110), as though these were two separate "things" and man did not always have before him an historical nature and a natural history) out of which all the "unfathomably lofty works" on "substance" and "self-consciousness" were born, crumbles of itself when we understand that the celebrated "unity of man with nature" has always existed in industry and has existed in varying forms in every epoch according to the lesser or greater development of industry, just like the "struggle" of man with nature, right up to the development of his productive powers on a corresponding basis. Industry and commerce, production and the exchange of the necessities of life, themselves determine distribution, the structure of the different social classes and are, in turn, determined by it as to the mode in which they are carried on; and so it happens that in Manchester, for instance, Feuerbach sees only factories and machines, where a hundred years ago only spinning-wheels and weaving-rooms were to be seen, or in the Campagna of Rome he finds only pasture lands and swamps, where in the time of Augustus he would have found nothing but the vineyards and villas of Roman capitalists. Feuerbach speaks in particular of the perception of natural science; he mentions secrets which are disclosed only to the eye of the physicist and chemist; but where would natural science be without industry and commerce? Even this pure natural science is provided with an aim, as with its material, only through trade and industry, through the sensuous activity of men. So much is this activity, this unceasing sensuous labour and creation, this production, the basis of the whole sensuous world as it now exists, that, were it interrupted only for a year, Feuerbach would not only find an enormous change in the natural world, but would very soon find that the whole world of men and his own perceptive faculty, nay his own existence, were missing. Of course, in all this the priority of external nature remains unassailed, and all this has no application to the original men produced by *generatio aequivoca*; [Spontaneous generation. -- *Ed.*] but this differentiation has meaning only insofar as man is considered to be distinct from nature. For that matter, nature, the nature that preceded human history, is not by any means the nature in which Feuerbach lives, it is nature which today no longer exists anywhere (except perhaps on a few Australian coral-islands of recent origin) and which, therefore, does not exist for Feuerbach.

Certainly Feuerbach has a great advantage over the "pure" materialists in that he realises how man too is an "object of the senses. But apart from the fact that he only conceives him as an "object of the senses, not as sensuous activity", because he still remains in the realm of theory and conceives of men not in their given social connection, not under their existing conditions of life, which have made them what they are, he never arrives at the really existing active men, but stops at the abstraction "man", and gets no further than recognising "the true,

individual, corporeal man,' emotionally, i.e. he knows no other "human relationships" "of man to man" than love and friendship, and even then idealised. He gives no criticism of the present conditions of life. Thus he never manages to conceive the sensuous world as the total living sensuous activity of the individuals composing it; and therefore when, for example, he sees instead of healthy men a crowd of scrofulous, overworked and consumptive starvelings, he is compelled to take refuge in the "higher perception" and in the ideal "compensation in the species", and thus to relapse into idealism at the very point where the communist materialist sees the necessity, and at the same time the condition, of a transformation both of industry and of the social structure.

As far as Feuerbach is a materialist he does not deal with history, and as far as he considers history he is not a materialist. With him materialism and history diverge completely, a fact which incidentally is already obvious from what has been said.

Ruling Class and Ruling Ideas

The ideas of the ruling class are in every epoch the ruling ideas, i.e. the class which is the ruling material force of society, is at the same time its ruling intellectual force. The class which has the means of material production at its disposal, has control at the same time over the means of mental production, so that thereby, generally speaking, the ideas of those who lack the means of mental production are subject to it. The ruling ideas are nothing more than the ideal expression of the dominant material relationships, the dominant material relationships grasped as ideas; hence of the relationships which make the one class the ruling one, therefore, the ideas of its dominance. The individuals composing the ruling class possess among other things consciousness, and therefore think. Insofar, therefore, as they rule as a class and determine the extent and compass of an epoch, it is self-evident that they do this in its whole range, hence among other things rule also as thinkers, as producers of ideas, and regulate the production and distribution of the ideas of their age: thus their ideas are the ruling ideas of the epoch. For instance, in an age and in a country where royal power, aristocracy, and bourgeoisie are contending for mastery and where, therefore, mastery is shared, the doctrine of the separation of powers proves to be the dominant idea and is expressed as an "eternal law".

The division of labour, which we already saw above as one of the chief forces of history up till now, manifests itself also in the ruling class as the division of mental and material labour, so that inside this class one part appears as the thinkers of the class (its active, conceptive ideologists, who make the perfecting of the illusion of the class about itself their chief source of livelihood), while the others' attitude to these ideas and illusions is more passive and receptive, because they are in reality the active members of this class and have less time to make up illusions and ideas about themselves. Within this class this cleavage can even develop into a certain opposition and hostility between the two parts, which, however, in the case of a practical collision, in which the class itself is endangered, automatically comes to nothing, in which case there also vanishes the semblance that the ruling ideas were not the ideas of the ruling class and had a power distinct from the power of this class. The existence of revolutionary ideas in a particular period presupposes the existence of a revolutionary class; about the premises for the latter sufficient has already been said above.

If now in considering the course of history we detach the ideas of the ruling class from the ruling class itself and attribute to them an independent existence, if we confine ourselves to saying that these or those ideas were dominant at a given time, without bothering ourselves about the conditions of production and the producers of these ideas, if we thus ignore the individuals and world conditions which are the source of the ideas, we can say, for instance, that during the time that the aristocracy was dominant, the concepts honour, loyalty, etc. were dominant, during the dominance of the bourgeoisie the concepts freedom, equality, etc. The ruling class itself on the whole imagines this to be so. This conception of history, which is common to all historians, particularly since the eighteenth century, will necessarily come up against the phenomenon that increasingly abstract ideas hold sway, i.e. ideas which increasingly take on the form of universality. For each new class which puts itself in the place of one ruling before it, is compelled, merely in order to carry through its aim, to represent its interest as the common interest of all the members of society, that is, expressed in ideal form: it has to give its ideas the form of universality, and represent them as the only rational, universally valid ones. The class making a revolution appears from the very start, if only because it is opposed to a class, not as a class but as the representative of the whole of society; it appears as the whole mass of society confronting the one ruling class. [2] It can do

this because, to start with, its interest really is more connected with the common interest of all other non-ruling classes, because under the pressure of hitherto existing conditions its interest has not yet been able to develop as the particular interest of a particular class. Its victory, therefore, benefits also many individuals of the other classes which are not winning a dominant position, but only insofar as it now puts these individuals in a position to raise themselves into the ruling class. When the French bourgeoisie overthrew the power of the aristocracy, it thereby made it possible for many proletarians to raise themselves above the proletariat, but only insofar as they become bourgeois. Every new class, therefore, achieves its hegemony only on a broader basis than that of the class ruling previously, whereas the opposition of the non-ruling class against the new ruling class later develops all the more sharply and profoundly. Both these things determine the fact that the struggle to be waged against this new ruling class, in its turn, aims at a more decided and radical negation of the previous conditions of society than could all previous classes which sought to rule.

This whole semblance, that the rule of a certain class is only the rule of certain ideas, comes to a natural end, of course, as soon as class rule in general ceases to be the form in which society is organised, that is to say, as soon as it is no longer necessary to represent a particular interest as general or the "general interest" as ruling.

Once the ruling ideas have been separated from the ruling individuals and, above all, from the relationships which result from a given stage of the mode of production, and in this way the conclusion has been reached that history is always under the sway of ideas, it is very easy to abstract from these various ideas "the idea", the notion, etc. as the dominant force in history, and thus to understand all these separate ideas and concepts as "forms of self-determination" on the part of the concept developing in history. It follows then naturally, too, that all the relationships of men can be derived from the concept of man, man as conceived, the essence of man, Man. This has been done by the speculative philosophers. Hegel himself confesses at the end of the *Geschichtsphilosophie* that he "has considered the progress of the concept only" and has represented in history the "true theodicy". (p.446.) Now one can go back again to the producers of the "concept", to the theorists, ideologists and philosophers, and one comes then to the conclusion that the philosophers, the thinkers as such, have at all times been dominant in history: a conclusion, as we see, already expressed by Hegel. The whole trick of proving the hegemony of the spirit in history (hierarchy Stirner calls it) is thus confirmed to the following three efforts.

No. 1. One must separate the ideas of those ruling for empirical reasons, under empirical conditions and as empirical individuals, from these actual rulers, and thus recognise the rule of ideas or illusions in history.

No. 2. One must bring an order into this rule of ideas, prove a mystical connection among the successive ruling ideas, which is managed by understanding them as "acts of self-determination on the part of the concept" (this is possible because by virtue of their empirical basis these ideas are really connected with one another and because, conceived as mere ideas, they become self-distinctions, distinctions made by thought).

No. 3. To remove the mystical appearance of this "self-determining concept" it is changed into a person -- "Self-Consciousness" -- or, to appear thoroughly materialistic, into a series of persons, who represent the "concept" in history, into the "thinkers", the "philosophers", the ideologists, who again are understood as the manufacturers of history, as the "council of guardians", as the rulers. Thus the whole body of materialistic elements has been removed from history and now full rein can be given to the speculative

stead.

Whilst in ordinary life every shopkeeper is very well able to distinguish between what somebody professes to be and what he really is, our historians have not yet won even this trivial insight. They take every epoch at its word and believe that everything it says and imagines about itself is true.

This historical method which reigned in Germany, and especially the reason why, must be understood from its connection with the illusion of ideologists in general, e.g. the illusions of the jurist, politicians (of the practical statesmen among them, too), from the dogmatic dreamings and distortions of these fellows; this is explained perfectly easily from their practical position in life, their job, and the division of labour.

FOOTNOTES

1. There is here a gap in the manuscript.

2. [Marginal note by Marx:] Universality corresponds to (1) the class versus the estate, (2) the competition, world-wide intercourse, etc., (3) the great numerical strength of the ruling class, (4) the illusion of the common interests (in the beginning this illusion is true), (5) the delusion of the ideologists and the division of labour.

[Next Section](#)

[Table of Contents for The German Ideology](#)

[Marxist Writers Archive](#)

Karl Marx

THE GERMAN IDEOLOGY

Part I

FEUERBACH.

OPPOSITION OF THE MATERIALIST AND IDEALIST OUTLOOK

C. THE REAL BASIS OF IDEOLOGY

Division of Labour: Town and Country

[. . .] [1] From the first there follows the premise of a highly developed division of labour and an extensive commerce; from the second, the locality. In the first case the individuals must be brought together; in the second they find themselves alongside the given instrument of production as instruments of production themselves. Here, therefore, arises the difference between natural instruments of production and those created by civilisation. The field (water, etc.) can be regarded as a natural instrument of production. In the first case, that of the natural instrument of production, individuals are subservient to nature; in the second, to a product of labour. In the first case, therefore, property (landed property) appears as direct natural domination, in the second, as domination of labour, particularly of accumulated labour, capital. The first case presupposes that the individuals are united by some bond: family, tribe, the land itself, etc.; the second, that they are independent of one another and are only held together by exchange. In the first case, what is involved is chiefly an exchange between men and nature in which the labour of the former is exchanged for the products of the latter; in the second, it is predominantly an exchange of men among themselves. In the first case, average, human common sense is adequate -- physical activity is as yet not separated from mental activity; in the second, the division between physical and mental labour must already be practically completed. In the first case, the domination of the proprietor over the propertyless may be based on a personal relationship, on a kind of community; in the second, it must have taken on a material shape in a third party-money. In the first case, small industry exists, but determined by the utilisation of the natural instrument of production and therefore without the distribution of labour among various individuals; in the second, industry exists only in and through the division of labour.

The greatest division of material and mental labour is the separation of town and country. The antagonism between town and country begins with the transition from barbarism to civilisation, from tribe to State, from locality to nation, and runs through the whole history of civilisation to the present day (the Anti-Corn Law League).

The existence of the town implies, at the same time, the necessity of administration, police, taxes, etc.; in short, of the municipality, and thus of politics in general. Here first became manifest the division of the population into two great classes, which is directly based on the division of labour and on the instruments

of production. The town already is in actual fact the concentration of the population, of the instruments of production, of capital, of pleasures, of needs, while the country demonstrates just the opposite fact, isolation and separation. The antagonism between town and country can only exist within the framework of private property. It is the most crass expression of the subjection of the individual under the division of labour, under a definite activity forced upon him -- a subjection which makes one man into a restricted town-animal, the other into a restricted country-animal, and daily creates anew the conflict between their interests. Labour is here again the chief thing, power over individuals, and as long as the latter exists, private property must exist. The abolition of the antagonism between town and country is one of the first conditions of communal life, a condition which again depends on a mass of material premises and which cannot be fulfilled by the mere will, as anyone can see at the first glance. (These conditions have still to be enumerated.) The separation of town and country can also be understood as the separation of capital and landed property, as the beginning of the existence and development of capital independent of landed property -- the beginning of property having its basis only in labour and exchange.

In the towns which, in the Middle Ages, did not derive ready-made from an earlier period but were formed anew by the serfs who had become free, each man's own particular labour was his only property apart from the small capital he brought with him, consisting almost solely of the most necessary tools of his craft. The competition of serfs constantly escaping into the town, the constant war of the country against the towns and thus the necessity of an organised municipal military force, the bond of common ownership in a particular kind of labour, the necessity of common buildings for the sale of their wares at a time when craftsmen were also traders, and the consequent exclusion of the unauthorised from these buildings, the conflict among the interests of the various crafts, the necessity of protecting their laboriously acquired skill, and the feudal organisation of the whole of the country: these were the causes of the union of the workers of each craft in guilds. We have not at this point to go further into the manifold modifications of the guild-system, which arise through later historical developments. The flight of the serfs into the towns went on without interruption right through the Middle Ages. These serfs, persecuted by their lords in the country, came separately into the towns, where they found an organised community, against which they were powerless and in which they had to subject themselves to the station assigned to them by the demand for their labour and the interest of their organised urban competitors. These workers, entering separately, were never able to attain to any power, since, if their labour was of the guild type which had to be learned, the guild-masters bent them to their will and organised them according to their interest; or if their labour was not such as had to be learned, and therefore not of the guild type, they became day-labourers and never managed to organise, remaining an unorganised rabble. The need for day-labourers in the towns created the rabble.

These towns were true "associations", called forth by the direct need, the care of providing for the protection of property, and of multiplying the means of production and defence of the separate members. The rabble of these towns was devoid of any power, composed as it was of individuals strange to one another who had entered separately, and who stood unorganised over against an organised power, armed for war, and jealously watching over them. The journeymen and apprentices were organised in each craft as it best suited the interest of the masters. The patriarchal relationship existing between them and their masters gave the latter a double power -- on the one hand because of their influence on the whole life of the journeymen, and on the other because, for the journeymen who worked with the same master, it was a real bond which held them together against the journeymen of other masters and separated them from these. And finally, the journeymen were bound to the existing order by their simple interest in becoming masters themselves. While, therefore, the rabble at least carried out revolts against the whole municipal

order, revolts which remained completely ineffective because of their powerlessness, the journeymen never got further than small acts of insubordination within separate guilds, such as belong to the very nature of the guild-system. The great risings of the Middle Ages all radiated from the country, but equally remained totally ineffective because of the isolation and consequent crudity of the peasants.

In the towns, the division of labour between the individual guilds was as yet [quite naturally derived] and, in the guilds themselves, not at all developed between the individual workers. Every workman had to be versed in a whole round of tasks, had to be able to make everything that was to be made with his tools. The limited commerce and the scanty communication between the individual towns, the lack of population and the narrow needs did not allow of a higher division of labour, and therefore every man who wished to become a master had to be proficient in the whole of his craft. Thus there is found with medieval craftsmen an interest in their special work and in proficiency in it, which was capable of rising to a narrow artistic sense. For this very reason, however, every medieval craftsman was completely absorbed in his work, to which he had a contented, slavish relationship, and to which he was subjected to a far greater extent than the modern worker, whose work is a matter of indifference to him.

Capital in these towns was a naturally derived capital, consisting of a house, the tools of the craft, and the natural, hereditary customers; and not being realisable, on account of the backwardness of commerce and the lack of circulation, it descended from father to son. Unlike modern capital, which can be assessed in money and which may be indifferently invested in this thing or that, this capital was directly connected with the particular work of the owner, inseparable from it and to this extent estate capital.

The next extension of the division of labour was the separation of production and commerce, the formation of a special class of merchants; a separation which, in the towns bequeathed by a former period, had been handed down (among other things with the Jews) and which very soon appeared in the newly formed ones. With this there was given the possibility of commercial communications transcending the immediate neighbourhood, a possibility, the realisation of which depended on the existing means of communication, the state of public safety in the countryside, which was determined by political conditions (during the whole of the Middle Ages, as is well known, the merchants travelled in armed caravans), and on the cruder or more advanced needs (determined by the stage of culture attained) of the region accessible to intercourse.

With commerce the prerogative of a particular class, with the extension of trade through the merchants beyond the immediate surroundings of the town, there immediately appears a reciprocal action between production and commerce. The towns enter into relations with one another, new tools are brought from one town into the other, and the separation between production and commerce soon calls forth a new division of production between the individual towns, each of which is soon exploiting a predominant branch of industry. The local restrictions of earlier times begin gradually to be broken down.

It depends purely on the extension of commerce whether the productive forces achieved in a locality, especially inventions, are lost for later development or not. As long as there exists no commerce transcending the immediate neighbourhood, every invention must be made separately in each locality, and mere chances such as irruptions of barbaric peoples, even ordinary wars, are sufficient to cause a country with advanced productive forces and needs to have to start right over again from the beginning. In primitive history every invention had to be made daily anew and in each locality independently. How little highly developed productive forces are safe from complete destruction, given even a relatively very extensive commerce, is proved by the Phoenicians, whose inventions were for the most part lost for a

long time to come through the ousting of this nation from commerce, its conquest by Alexander and its consequent decline. Likewise, for instance, glass-painting in the Middle Ages. Only when commerce has become world commerce and has as its basis large-scale industry, when all nations are drawn into the competitive struggle, is the permanence of the acquired productive forces assured.

The Rise of Manufacturing

The immediate consequence of the division of labour between the various towns was the rise of manufactures, branches of production which had outgrown the guild-system. Manufactures first flourished, in Italy and later in Flanders, under the historical premise of commerce with foreign nations. In other countries, England and France for example, manufactures were at first confined to the home market. Besides the premises already mentioned manufactures depend on an already advanced concentration of population, particularly in the countryside, and of capital, which began to accumulate in the hands of individuals, partly in the guilds in spite of the guild regulations, partly among the merchants.

That labour which from the first presupposed a machine, even of the crudest sort, soon showed itself the most capable of development. Weaving, earlier carried on in the country by the peasants as a secondary occupation to procure their clothing, was the first labour to receive an impetus and a further development through the extension of commerce. Weaving was the first and remained the principal manufacture. The rising demand for clothing materials, consequent on the growth of population, the growing accumulation and mobilisation of natural capital through accelerated circulation, the demand for luxuries called forth by the latter and favoured generally by the gradual extension of commerce, gave weaving a quantitative and qualitative stimulus, which wrenched it out of the form of production hitherto existing. Alongside the peasants weaving for their own use, who continued, and still continue, with this sort of work, there emerged a new class of weavers in the towns, whose fabrics were destined for the whole home market and usually for foreign markets too.

Weaving, an occupation demanding in most cases little skill and soon splitting up into countless branches, by its whole nature resisted the trammels of the guild. Weaving was, therefore, carried on mostly in villages and market-centres without guild organisation, which gradually became towns, and indeed the most flourishing towns in each land.

With guild-free manufacture, property relations also quickly changed. The first advance beyond naturally derived estate capital was provided by the rise of merchants whose capital was from the beginning movable, capital in the modern sense as far as one can speak of it, given the circumstances of those times. The second advance came with manufacture, which again made mobile a mass of natural capital, and altogether increased the mass of movable capital as against that of natural capital.

At the same time, manufacture became a refuge of the peasants from the guilds which excluded them or paid them badly, just as earlier the guild-towns had [served] as a refuge for the peasants from [the oppressive landed nobility].

Simultaneously with the beginning of manufactures there was a period of vagabondage caused by the abolition of the feudal bodies of retainers, the disbanding of the swollen armies which had flocked to serve the kings against their vassals, the improvement of agriculture, and the transformation of great strips of tillage into pasture land. From this alone it is clear how this vagabondage is strictly connected

with the disintegration of the feudal system. As early as the thirteenth century we find isolated epochs of this kind, but only at the end of the fifteenth and beginning of the sixteenth does this vagabondage make a general and permanent appearance. These vagabonds, who were so numerous that, for instance, Henry VIII of England had 72,000 of them hanged, were only prevailed upon to work with the greatest difficulty and through the most extreme necessity, and then only after long resistance. The rapid rise of manufactures, particularly in England, absorbed them gradually.

With the advent of manufactures, the various nations entered into a competitive relationship, the struggle for trade, which was fought out in wars, protective duties and prohibitions, whereas earlier the nations, insofar as they were connected at all, had carried on an inoffensive exchange with each other. Trade had from now on a political significance.

With the advent of manufacture the relationship between worker and employer changed. In the guilds the patriarchal relationship between journeyman and master continued to exist; in manufacture its place was taken by the monetary relation between worker and capitalist -- a relationship which in the countryside and in small towns retained a patriarchal tinge, but in the larger, the real manufacturing towns, quite early lost almost all patriarchal complexion.

Manufacture and the movement of production in general received an enormous impetus through the extension of commerce which came with the discovery of America and the sea-route to the East Indies. The new products imported thence, particularly the masses of gold and silver which came into circulation and totally changed the position of the classes towards one another, dealing a hard blow to feudal landed property and to the workers; the expeditions of adventurers, colonisation; and above all the extension of markets into a world market, which had now become possible and was daily becoming more and more a fact, called forth a new phase of historical development, into which in general we cannot here enter further. Through the colonisation of the newly discovered countries the commercial struggle of the nations amongst one another was given new fuel and accordingly greater extension and animosity.

The expansion of trade and manufacture accelerated the accumulation of movable capital, while in the guilds, which were not stimulated to extend their production, natural capital remained stationary or even declined. Trade and manufacture created the big bourgeoisie; in the guilds was concentrated the petty bourgeoisie, which no longer was dominant in the towns as formerly, but had to bow to the might of the great merchants and manufacturers. Hence the decline of the guilds, as soon as they came into contact with manufacture.

The intercourse of nations took on, in the epoch of which we have been speaking, two different forms. At first the small quantity of gold and silver in circulation involved the ban on the export of these metals; and industry, for the most part imported from abroad and made necessary by the need for employing the growing urban population, could not do without those privileges which could be granted not only, of course, against home competition, but chiefly against foreign. The local guild privilege was in these original prohibitions extended over the whole nation. Customs duties originated from the tributes which the feudal lords exacted as protective levies against robbery from merchants passing through their territories, tributes later imposed likewise by the towns, and which, with the rise of the modern states, were the Treasury's most obvious means of raising money.

The appearance of American gold and silver on the European markets, the gradual development of industry, the rapid expansion of trade and the consequent rise of the non-guild bourgeoisie and of money, gave these measures another significance. The State, which was daily less and less able to do without

money, now retained the ban on the export of gold and silver out of fiscal considerations; the bourgeois, for whom these masses of money which were hurled onto the market became the chief object of speculative buying, were thoroughly content with this; privileges established earlier became a source of income for the government and were sold for money; in the customs legislation there appeared the export duty, which, since it only [placed] a hindrance in the way of industry, had a purely fiscal aim.

The second period began in the middle of the seventeenth century and lasted almost to the end of the eighteenth. Commerce and navigation had expanded more rapidly than manufacture, which played a secondary role; the colonies were becoming considerable consumers; and after long struggles the separate nations shared out the opening world market among themselves. This period begins with the Navigation Laws [2] and colonial monopolies. The competition of the nations among themselves was excluded as far as possible by tariffs, prohibitions and treaties; and in the last resort the competitive struggle was carried on and decided by wars (especially naval wars). The mightiest maritime nation, the English, retained preponderance in trade and manufacture. Here, already, we find concentration in one country.

Manufacture was all the time sheltered by protective duties in the home market, by monopolies in the colonial market, and abroad as much as possible by differential duties. The working-up of home-produced material was encouraged (wool and linen in England, silk in France), the export of home-produced raw material forbidden (wool in England), and the [working-up] of imported material neglected or suppressed (cotton in England). The nation dominant in sea trade and colonial power naturally secured for itself also the greatest quantitative and qualitative expansion of manufacture. Manufacture could not be carried on without protection, since, if the slightest change takes place in other countries, it can lose its market and be ruined; under reasonably favourable conditions it may easily be introduced into a country, but for this very reason can easily be destroyed. At the same time through the mode in which it is carried on, particularly in the eighteenth century, in the countryside, it is to such an extent interwoven with the vital relationships of a great mass of individuals, that no country dare jeopardise its existence by permitting free competition. Insofar as it manages to export, it therefore depends entirely on the extension or restriction of commerce, and exercises a relatively very small reaction [on the latter]. Hence its secondary [importance] and the influence of [the merchants] in the eighteenth century. It was the merchants and especially the shippers who more than anybody else pressed for State protection and monopolies; the manufacturers also demanded and indeed received protection, but all the time were inferior in political importance to the merchants. The commercial towns, particularly the maritime towns, became to some extent civilised and acquired the outlook of the big bourgeoisie, but in the factory towns an extreme petty-bourgeois outlook persisted. Cf Aikin, [3] etc. The eighteenth century was the century of trade. Pinto says this expressly: "*Le commerce fait la marotte du siècle*"; and: "*Depuis quelque temps il n'est plus question que de commerce, de navigation et de marine.*" ["Commerce is the rage of the century." "For some time now people have been talking only about commerce, navigation and the navy." -Ed.]

This period is also characterised by the cessation of the bans on the export of gold and silver and the beginning of the trade in money; by banks, national debts, paper money; by speculation in stocks and shares and stockjobbing in all articles; by the development of finance in general. Again capital lost a great part of the natural character which had still clung to it.

The concentration of trade and manufacture in one country, England, developing irresistibly in the seventeenth century, gradually created for this country a relative world market, and thus a demand for the

manufactured products of this country, which could no longer be met by the industrial productive forces hitherto existing. This demand, outgrowing the productive forces, was the motive power which, by producing big industry -- the application of elemental forces to industrial ends, machinery and the most complex division of labour -- called into existence the third period of private ownership since the Middle Ages. There already existed in England the other pre-conditions of this new phase: freedom of competition inside the nation, the development of theoretical mechanics, etc. (Indeed, the science of mechanics perfected by Newton was altogether the most popular science in France and England in the eighteenth century.) (Free competition inside the nation itself had everywhere to be conquered by a revolution -- 1640 and 1688 in England, 1789 in France.) Competition soon compelled every country that wished to retain its historical role to protect its manufactures by renewed customs regulations (the old duties were no longer any good against big industry) and soon after to introduce big industry under protective duties. Big industry universalised competition in spite of these protective measures (it is practical free trade; the protective duty is only a palliative, a measure of defence within free trade), established means of communication and the modern world market, subordinated trade to itself, transformed all capital into industrial capital, and thus produced the rapid circulation (development of the financial system) and the centralisation of capital. By universal competition it forced all individuals to strain their energy to the utmost. It destroyed as far as possible ideology, religion, morality, etc. and where it could not do this, made them into a palpable lie. It produced world history for the first time, insofar as it made all civilised nations and every individual member of them dependent for the satisfaction of their wants on the whole world, thus destroying the former natural exclusiveness of separate nations. It made natural science subservient to capital and took from the division of labour the last semblance of its natural character. It destroyed natural growth in general, as far as this is possible while labour exists, and resolved all natural relationships into money relationships. In the place of naturally grown towns it created the modern, large industrial cities which have sprung up overnight. Wherever it penetrated, it destroyed the crafts and all earlier stages of industry. It completed the victory of the commercial town over the countryside. [Its first premise] was the automatic system. [Its development] produced a mass of productive forces, for which private [property] became just as much a fetter as the guild had been for manufacture and the small, rural workshop for the developing craft. These productive forces received under the system of private property a one-sided development only, and became for the majority destructive forces; moreover, a great multitude of such forces could find no application at all within this system. Generally speaking, big industry created everywhere the same relations between the classes of society, and thus destroyed the peculiar individuality of the various nationalities. And finally, while the bourgeoisie of each nation still retained separate national interests, big industry created a class, which in all nations has the same interest and with which nationality is already dead; a class which is really rid of all the old world and at the same time stands pitted against it. Big industry makes for the worker not only the relation to the capitalist, but labour itself, unbearable.

It is evident that big industry does not reach the same level of development in all districts of a country. This does not, however, retard the class movement of the proletariat, because the proletarians created by big industry assume leadership of this movement and carry the whole mass along with them, and because the workers excluded from big industry are placed by it in a still worse situation than the workers in big industry itself. The countries in which big industry is developed act in a similar manner upon the more or less non-industrial countries, insofar as the latter are swept by universal commerce into the universal competitive struggle. [4]

These different forms are just so many forms of the organisation of labour, and hence of property. In

each period a unification of the existing productive forces takes place, insofar as this has been rendered necessary by needs.

The Relation of State and Law to Property

The first form of property, in the ancient world as in the Middle Ages, is tribal property, determined with the Romans chiefly by war, with the Germans by the rearing of cattle. In the case of the ancient peoples, since several tribes live together in one town, the tribal property appears as State property, and the right of the individual to it as mere "possession which, however, like tribal property as a whole, is confined to landed property only. Real private property began with the ancients, as with modern nations, with movable property. -- (Slavery and community) (*dominium ex jure Quiritum* [5]). In the case of the nations which grew out of the Middle Ages, tribal property evolved through various stages -- feudal landed property, corporative movable property, capital invested in manufacture -- to modern capital, determined by big industry and universal competition, i.e. pure private property, which has cast off all semblance of a communal institution and has shut out the State from any influence on the development of property. To this modern private property corresponds the modern State, which, purchased gradually by the owners of property by means of taxation, has fallen entirely into their hands through the national debt, and its existence has become wholly dependent on the commercial credit which the owners of property, the bourgeois, extend to it, as reflected in the rise and fall of State funds on the stock exchange. By the mere fact that it is a class and no longer an estate, the bourgeoisie is forced to organise itself no longer locally, but nationally, and to give a general form to its mean average interest. Through the emancipation of private property from the community, the State has become a separate entity, beside and outside civil society; but it is nothing more than the form of organisation which the bourgeois necessarily adopt both for internal and external purposes, for the mutual guarantee of their property and interests. The independence of the State is only found nowadays in those countries where the estates have not yet completely developed into classes, where the estates, done away with in more advanced countries, still have a part to play, and where there exists a mixture; countries, that is to say, in which no one section of the population can achieve dominance over the others. This is the case particularly in Germany. The most perfect example of the modern State is North America. The modern French, English and American writers all express the opinion that the State exists only for the sake of private property, so that this fact has penetrated into the consciousness of the normal man.

Since the State is the form in which the individuals of a ruling class assert their common interests, and in which the whole civil society of an epoch is epitomised, it follows that the State mediates in the formation of all common institutions and that the institutions receive a political form. Hence the illusion that law is based on the will, and indeed on the will divorced from its real basis -- on free will. Similarly, justice is in its turn reduced to the actual laws.

Civil law develops simultaneously with private property out of the disintegration of the natural community. With the Romans the development of private property and civil law had no further industrial and commercial consequences, because their whole mode of production did not alter. (Usury!)

With modern peoples, where the feudal community was disintegrated by industry and trade, there began with the rise of private property and civil law a new phase, which was capable of further development. The very first town which carried on an extensive maritime trade in the Middle Ages, Amalfi, also

developed maritime law. As soon as industry and trade developed private property further, first in Italy and later in other countries, the highly developed Roman civil law was immediately adopted again and raised, to authority. When later the bourgeoisie had acquired so much power that the princes took up its interests in order to overthrow the feudal nobility by means of the bourgeoisie, there began in all countries -- in France in the sixteenth century -- the real development of law, which in all countries except England proceeded on the basis of the Roman Codex. In England, too, Roman legal principles had to be introduced to further the development of civil law (especially in the case of movable property). (It must not be forgotten that law has just as little an independent history as religion.)

In civil law the existing property relationships are declared to be the result of the general will. The *jus utendi et abutendi* [6] itself asserts on the one hand the fact that private property has become entirely independent of the community, and on the other the illusion that private property itself is based solely on the private will, the arbitrary disposal of the thing. In practice, the abuti 1 has very definite economic limitations for the owner of private property, if he does not wish to see his property and hence his *jus abutendi* pass into other hands, since actually the thing, considered merely with reference to his will, is not a thing at all, but only becomes a thing, true property in intercourse, and independently of the law (a relationship, which the philosophers call an idea). This juridical illusion, which reduces law to the mere will, necessarily leads, in the further development of property relationships, to the position that a man may have a legal title to a thing without really having the thing. If, for instance, the income from a piece of land is lost owing to competition, then the proprietor has certainly his legal title to it along with the *jus utendi et abutendi*. But he can do nothing with it: he owns nothing as a landed proprietor if in addition he has not enough capital to cultivate his ground. This illusion of the jurists also explains the fact that for them, as for every code, it is altogether fortuitous that individuals enter into relationships among themselves (e.g. contracts); it explains why they consider that these relationships [can] be entered into or not at will, and that their content rests purely on the individual [free] will of the contracting parties.

Whenever, through the development of industry and commerce, new forms of intercourse have been evolved (e.g. assurance companies, etc.), the law has always been compelled to admit them among the modes of acquiring property.

FOOTNOTES

[1] Four pages of the manuscript are missing here.-Ed.

[2] Navigation Laws -- a series of Acts passed in England from 1381 onwards to protect English shipping against foreign companies. The Navigation Laws were modified in the early nineteenth century and repealed in 1849 except for a reservation regarding coasting trade, which was revoked in 1854.

[3] The movement of capital, although considerably accelerated, still remained, however, relatively slow. The splitting-up of the world market into separate parts, each of which was exploited by a particular nation, the exclusion of competition among themselves on the part of the nations, the clumsiness of production itself and the fact that finance was only evolving from its early stages, greatly impeded circulation. The consequence of this was a haggling, mean and niggardly spirit which still clung to all merchants and to the whole mode of carrying on trade. Compared with the manufacturers, and above all with the craftsmen, they were certainly big bourgeois; compared with the merchants and industrialists of the next period they remain petty bourgeois. Cf. Adam Smith.

[4] Competition separates individuals from one another, not only the bourgeois but still more the workers, in spite of the fact that it brings them together. Hence it is a long time before these individuals can unite, apart from the fact that for the purposes of this union -- if it is not to be merely local -- the necessary means, the great industrial cities and cheap and quick communications, have first to be produced by big industry. Hence every organised power standing over against these isolated individuals, who live in relationships, daily reproducing this isolation, can only be overcome after long struggles. To demand the opposite would be tantamount to demanding that competition should not exist in this definite epoch of history, or that the individuals should banish from their minds relationships over which in their isolation they have no control.

[5] Ownership in accordance with the law applying to full Roman citizens.-Ed.

[6] The right of using and consuming (also: abusing), i.e. of disposing of a thing at will.-Ed.

[Next Section](#)

[Table of Contents for The German Ideology](#)

[Marxist Writers Archive](#)

Karl Marx

THE GERMAN IDEOLOGY

Part I

FEUERBACH.

OPPOSITION OF THE MATERIALIST AND IDEALIST OUTLOOK

D. PROLETARIANS AND COMMUNISM

Individuals, Class, and Community

In the Middle Ages the citizens in each town were compelled to unite against the landed nobility to save their skins. The extension of trade, the establishment of communications, led the separate towns to get to know other towns, which had asserted the same interests in the struggle with the same antagonist. Out of the many local corporations of burghers there arose only gradually the burgher class. The conditions of life of the individual burghers became, on account of their contradiction to the existing relationships and of the mode of labour determined by these, conditions which were common to them all and independent of each individual. The burghers had created the conditions insofar as they had torn themselves free from feudal ties, and were created by them insofar as they were determined by their antagonism to the feudal system which they found in existence. When the individual towns began to enter into associations, these common conditions developed into class conditions. The same conditions, the same contradiction, the same interests necessarily called forth on the whole similar customs everywhere. The bourgeoisie itself with its conditions, develops only gradually, splits according to the division of labour into various fractions and finally absorbs all propertied classes it finds in existence [1] (while it develops the majority of the earlier propertyless and a part of the hitherto propertied classes into a new class, the proletariat) in the measure to which all property found in existence is transformed into industrial or commercial capital. The separate individuals form a class only insofar as they have to carry on a common battle against another class; otherwise they are on hostile terms with each other as competitors. On the other hand, the class in its turn achieves an independent existence over against the individuals, so that the latter find their conditions of existence predestined, and hence have their position in life and their personal development assigned to them by their class, become subsumed under it. This is the same phenomenon as the subjection of the separate individuals to the division of labour and can only be removed by the abolition of private property and of labour itself. We have already indicated several times how this subsuming of individuals under the class brings with it their subjection to all kinds of ideas, etc.

If from a philosophical point of view one considers this evolution of individuals in the common conditions of existence of estates and classes, which followed on one another, and in the accompanying general conceptions forced upon them, it is certainly very easy to imagine that in these individuals the species, or "Man", has evolved, or that they evolved "Man" -- and in this way one can give history some hard clouts on the ear. [2] One can conceive these various estates and classes to be specific terms of the

general expression, subordinate varieties of the species, or evolutionary phases of "Man".

This subsuming of individuals under definite classes cannot be abolished until a class has taken shape, which has no longer any particular class interest to assert against the ruling class.

The transformation, through the division of labour, of personal powers (relationships) into material powers, cannot be dispelled by dismissing the general idea of it from one's mind, but can only be abolished by the individuals again subjecting these material powers to themselves and abolishing the division of labour. This is not possible without the community. Only in community [with others has each] individual the means of cultivating his gifts in all directions; only in the community, therefore, is personal freedom possible. In the previous substitutes for the community, in the State, etc. personal freedom has existed only for the individuals who developed within the relationships of the ruling class, and only insofar as they were individuals of this class. The illusory community, in which individuals have up till now combined, always took on an independent existence in relation to them, and was at the same time, since it was the combination of one class over against another, not only a completely illusory community, but a new fetter as well. In a real community the individuals obtain their freedom in and through their association.

Individuals have always built on themselves, but naturally on themselves within their given historical conditions and relationships, not on the "pure" individual in the sense of the ideologists. But in the course of historical evolution, and precisely through the inevitable fact that within the division of labour social relationships take on an independent existence, there appears a division within the life of each individual, insofar as it is personal and insofar as it is determined by some branch of labour and the conditions pertaining to it. (We do not mean it to be understood from this that, for example, the rentier, the capitalist, etc. cease to be persons; but their personality is conditioned and determined by quite definite class relationships, and the division appears only in their opposition to another class and, for themselves, only when they go bankrupt.) In the estate (and even more in the tribe) this is as yet concealed: for instance, a nobleman always remains a nobleman, a commoner always a commoner, apart from his other relationships, a quality inseparable from his individuality. The division between the personal and the class individual, the accidental nature of the conditions of life for the individual, appears only with the emergence of the class, which is itself a product of the bourgeoisie. This accidental character is only engendered and developed by competition and the struggle of individuals among themselves. Thus, in imagination, individuals seem freer under the dominance of the bourgeoisie than before, because their conditions of life seem accidental; in reality, of course, they are less free, because they are more subjected to the violence of things. The difference from the estate comes out particularly in the antagonism between the bourgeoisie and the proletariat. When the estate of the urban burghers, the corporations, etc. emerged in opposition to the landed nobility, their condition of existence -- movable property and craft labour, which had already existed latently before their separation from the feudal ties -- appeared as something positive, which was asserted against feudal landed property, and, therefore, in its own way at first took on a feudal form. Certainly the refugee serfs treated their previous servitude as something accidental to their personality. But here they only were doing what every class that is freeing itself from a fetter does; and they did not free themselves as a class but separately. Moreover, they did not rise above the system of estates, but only formed a new estate, retaining their previous mode of labour even in their new situation, and developing it further by freeing it from its earlier fetters, which no longer corresponded to the development already attained. [3]

For the proletarians, on the other hand, the condition of their existence, labour, and with it all the

conditions of existence governing modern society, have become something accidental, something over which they, as separate individuals, have no control, and over which no social organisation can give them control. The contradiction between the individuality of each separate proletarian and labour, the condition of life forced upon him, becomes evident to him himself, for he is sacrificed from youth upwards and, within his own class, has no chance of arriving at the conditions which would place him in the other class.

Thus, while the refugee serfs only wished to be free to develop and assert those conditions of existence which were already there, and hence, in the end, only arrived at free labour, the proletarians, if they are to assert themselves as individuals, will have to abolish the very condition of their existence hitherto (which has, moreover, been that of all society up to the present), namely, labour. Thus they find themselves directly opposed to the form in which, hitherto, the individuals, of which society consists, have given themselves collective expression, that is, the State. In order, therefore, to assert themselves as individuals, they must overthrow the State.

It follows from all we have been saying up till now that the communal relationship into which the individuals of a class entered, and which was determined by their common interests over against a third party, was always a community to which these individuals belonged only as average individuals, only insofar as they lived within the conditions of existence of their class -- a relationship in which they participated not as individuals but as members of a class. With the community of revolutionary proletarians, on the other hand, who take their conditions of existence and those of all members of society under their control, it is just the reverse; it is as individuals that the individuals participate in it. It is just this combination of individuals (assuming the advanced stage of modern productive forces, of course) which puts the conditions of the free development and movement of individuals under their control -- conditions which were previously abandoned to chance and had won an independent existence over against the separate individuals just because of their separation as individuals, and because of the necessity of their combination which had been determined by the division of labour, and through their separation had become a bond alien to them. Combination up till now (by no means an arbitrary one, such as is expounded for example in the Contrat social, but a necessary one) was an agreement upon these conditions, within which the individuals were free to enjoy the freaks of fortune (compare, e.g., the formation of the North American State and the South American republics). This right to the undisturbed enjoyment, within certain conditions, of fortuity and chance has up till now been called personal freedom. These conditions of existence are, of course, only the productive forces and forms of intercourse at any particular time.

Forms of Intercourse

Communism differs from all previous movements in that it overturns the basis of all earlier relations of production and intercourse, and for the first time consciously treats all natural premises as the creatures of hitherto existing men, strips them of their natural character and subjugates them to the power of the united individuals. Its organisation is, therefore, essentially economic, the material production of the conditions of this unity; it turns existing conditions into conditions of unity. The reality, which communism is creating, is precisely the true basis for rendering it impossible that anything should exist independently of individuals, insofar as reality is only a product of the preceding intercourse of

individuals themselves. Thus the communists in practice treat the conditions created up to now by production and intercourse as inorganic conditions, without, however, imagining that it was the plan or the destiny of previous generations to give them material, and without believing that these conditions were inorganic for the individuals creating them. The difference between the individual as a person and what is accidental to him, is not a conceptual difference but an historical fact. This distinction has a different significance at different times -- e.g. the estate as something accidental to the individual in the eighteenth century, the family more or less too. It is not a distinction that we have to make for each age, but one which each age makes itself from among the different elements which it finds in existence, and indeed not according to any theory, but compelled by material collisions in life. What appears accidental to the later age as opposed to the earlier -- and this applies also to the elements handed down by an earlier age -- is a form of intercourse which corresponded to a definite stage of development of the productive forces. The relation of the productive forces to the form of intercourse is the relation of the form of intercourse to the occupation or activity of the individuals. (The fundamental form of this activity is, of course, material, on which depend all other forms-mental, political, religious, etc. The various shaping of material life is, of course, in every case dependent on the needs which are already developed, and the production, as well as the satisfaction, of these needs is an historical process, which is not found in the case of a sheep or a dog (Stirner's refractory principal argument *adversus hominem*), although sheep and dogs in their present form certainly, but *malgré eux*, are products of an historical process.) The conditions under which individuals have intercourse with each other, so long as the above-mentioned contradiction is absent, are conditions appertaining to their individuality, in no way external to them; conditions under which these definite individuals, living under definite relationships, can alone produce their material life and what is connected with it, are thus the conditions of their self-activity and are produced by this self-activity. The definite condition under which they produce, thus corresponds, as long as the contradiction has not yet appeared, to the reality of their conditioned nature, their one-sided existence, the one-sidedness of which only becomes evident when the contradiction enters on the scene and thus exists for the later individuals. Then this condition appears as an accidental fetter, and the consciousness that it is a fetter is imputed to the earlier age as well.

These various conditions, which appear first as conditions of self-activity, later as fetters upon it, form in the whole evolution of history a coherent series of forms of intercourse, the coherence of which consists in this: in the place of an earlier form of intercourse, which has become a fetter, a new one is put, corresponding to the more developed productive forces and, hence, to the advanced mode of the self-activity of individuals-a form which in its turn becomes a fetter and is then replaced by another. Since these conditions correspond at every stage to the simultaneous development of the productive forces, their history is at the same time the history of the evolving productive forces taken over by each new generation, and is, therefore, the history of the development of the forces of the individuals themselves.

Since this evolution takes place naturally, i.e. is not subordinated to a general plan of freely combined individuals, it proceeds from various localities, tribes, nations, branches of labour, etc. each of which to start with develops independently of the others and only gradually enters into relation with the others. Furthermore, it takes place only very slowly; the various stages and interests are never completely overcome, but only subordinated to the prevailing interest and trail along beside the latter for centuries afterwards. It follows from this that within a nation itself the individuals, even apart from their pecuniary circumstances, have quite different developments, and that an earlier interest, the peculiar form of intercourse of which has already been ousted by that belonging to a later interest, remains for a long time

afterwards in possession of a traditional power in the illusory community (State, law), which has won an existence independent of the individuals; a power which in the last resort can only be broken by a revolution. This explains why, with reference to individual points which allow of a more general summing-up, consciousness can sometimes appear further advanced than the contemporary empirical relationships, so that in the struggles of a later epoch one can refer to earlier theoreticians as authorities.

On the other hand, in countries which, like North America, begin in an already advanced historical epoch, the development proceeds very rapidly. Such countries have no other natural premises than the individuals, who settled there and were led to do so because the forms of intercourse of the old countries did not correspond to their wants. Thus they begin with the most advanced individuals of the old countries, and, therefore, with the correspondingly most advanced form of intercourse, before this form of intercourse has been able to establish itself in the old countries. This is the case with all colonies, insofar as they are not mere military or trading stations. Carthage, the Greek colonies, and Iceland in the eleventh and twelfth centuries, provide examples of this. A similar relationship issues from conquest, when a form of intercourse which has evolved on another soil is brought over complete to the conquered country: whereas in its home it was still encumbered with interests and relationships left over from earlier periods, here it can and must be established completely and without hindrance, if only to assure the conquerors' lasting power. (England and Naples after the Norman conquest. when they received the most perfect form of feudal organisation.)

This contradiction between the productive forces and the form of intercourse, which, as we saw, has occurred several times in past history, without, however, endangering the basis, necessarily on each occasion burst out in a revolution, taking on at the same time various subsidiary forms, such as all-embracing collisions, collisions of various classes, contradiction of consciousness, battle of ideas, etc., political conflict, etc. From a narrow point of view one may isolate one of these subsidiary forms and consider it as the basis of these revolutions; and this is all the more easy as the individuals who started the revolutions had illusions about their own activity according to their degree of culture and the stage of historical development.

Thus all collisions in history have their origin, according to our view, in the contradiction between the productive forces and the form of intercourse. Incidentally, to lead to collisions in a country, this contradiction need not necessarily have reached its extreme limit in this particular country. The competition with industrially more advanced countries, brought about by the expansion of international intercourse, is sufficient to produce a similar contradiction in countries with a backward industry (e.g. the latent proletariat in Germany brought into view by view by the competition of English industry).

Conquest

This whole interpretation of history appears to be contradicted by the fact of conquest. Up till now violence, war, pillage, murder and robbery, etc. have been accepted as the driving force of history. Here we must limit ourselves to the chief points and take, therefore, only the most striking example -- the destruction of an old civilisation by a barbarous people and the resulting formation of an entirely new organisation of society. (Rome and the barbarians; feudalism and Gaul; the Byzantine Empire and the Turks.)

With the conquering barbarian people war itself is still, as indicated above, a regular form of intercourse, which is the more eagerly exploited as the increase in population together with the traditional and, for it, the only possible, crude mode of production gives rise to the need for new means of production. In Italy, on the other hand, the concentration of landed property (caused not only by buying-up and indebtedness but also by inheritance, since loose living being rife and marriage rare, the old families gradually died out and their possessions fell into the hands of a few) and its conversion into grazing land (caused not only by the usual economic forces still operative today but by the importation of plundered and tribute-corn and the resultant lack of demand for Italian corn) brought about the almost total disappearance of the free population. The very slaves died out again and again, and had constantly to be replaced by new ones. Slavery remained the basis of the whole productive system. The plebeians, midway between freemen and slaves, never succeeded in becoming more than a proletarian rabble. Rome indeed never became more than a city; its connection with the provinces was almost exclusively political and could, therefore, easily be broken again by political events.

Nothing is more common than the notion that in history up till now it has only been a question of taking. The barbarians take the Roman Empire, and this fact of taking is made to explain the transition from the old world to the feudal system. In this taking by barbarians, however, the question is, whether the nation which is conquered has evolved industrial productive forces, as is the case with modern peoples, or whether their productive forces are based for the most part merely on their association and on the community. Taking is further determined by the object taken. A banker's fortune, consisting of paper, cannot be taken at all, without the taker's submitting to the conditions of production and intercourse of the country taken. Similarly the total industrial capital of a modern industrial country. And finally, everywhere there is very soon an end to taking, and when there is nothing more to take, you have to set about producing. From this necessity of producing, which very soon asserts itself, it follows that the form of community adopted by the settling conquerors must correspond to the stage of development of the productive forces they find in existence; or, if this is not the case from the start, it must change according to the productive forces. By this, too, is explained the fact, which people profess to have noticed everywhere in the period following the migration of the peoples, namely, that the servant was master, and that the conquerors very soon took over language, culture and manners from the conquered. The feudal system was by no means brought complete from Germany, but had its origin, as far as the conquerors were concerned, in the martial organisation of the army during the actual conquest, and this only evolved after the conquest into the feudal system proper through the action of the productive forces found in the conquered countries. To what an extent this form was determined by the productive forces is shown by the abortive attempts to realise other forms derived from reminiscences of ancient Rome (Charlemagne, etc.).

Contradictions of Big Industry: Revolution

Our investigation hitherto started from the instruments of production, and it has already shown that private property was a necessity for certain industrial stages. In industrie extractive private property still coincides with labour; in small industry and all agriculture up till now property is the necessary consequence of the existing instruments of production; in big industry the contradiction between the instrument of production and private property appears from the first time and is the product of big industry; moreover, big industry must be highly developed to produce this contradiction. And thus only

with big industry does the abolition of private property become possible.

In big industry and competition the whole mass of conditions of existence, limitations, biases of individuals, are fused together into the two simplest forms: private property and labour. With money every form of intercourse, and intercourse itself, is considered fortuitous for the individuals. Thus money implies that all previous intercourse was only intercourse of individuals under particular conditions, not of individuals as individuals. These conditions are reduced to two: accumulated labour or private property, and actual labour. If both or one of these ceases, then intercourse comes to a standstill. The modern economists themselves, e.g. Sismondi, Cherbuliez, etc., oppose "association of individuals" to "association of capital". On the other hand, the individuals themselves are entirely subordinated to the division of labour and hence are brought into the most complete dependence on one another. Private property, insofar as within labour itself it is opposed to labour, evolves out of the necessity of accumulation, and has still, to begin with, rather the form of the communality; but in its further development it approaches more and more the modern form of private property. The division of labour implies from the outset the division of the conditions of labour, of tools and materials, and thus the splitting-up of accumulated capital among different owners, and thus, also, the division between capital and labour, and the different forms of property itself. The more the division of labour develops and accumulation grows, the sharper are the forms that this process of differentiation assumes. Labour itself can only exist on the premise of this fragmentation.

Thus two facts are here revealed. First the productive forces appear as a world for themselves, quite independent of and divorced from the individuals, alongside the individuals: the reason for this is that the individuals, whose forces they are, exist split up and in opposition to one another, whilst, on the other hand, these forces are only real forces in the intercourse and association of these individuals. Thus, on the one hand, we have a totality of productive forces, which have, as it were, taken on a material form and are for the individuals no longer the forces of the individuals but of private property, and hence of the individuals only insofar as they are owners of private property themselves. Never, in any earlier period, have the productive forces taken on a form so indifferent to the intercourse of individuals as individuals, because their intercourse itself was formerly a restricted one. On the other hand, standing over against these productive forces, we have the majority of the individuals from whom these forces have been wrested away, and who, robbed thus of all real life-content, have become abstract individuals, but who are, however, only by this fact put into a position to enter into relation with one another as individuals.

The only connection which still links them with the productive forces and with their own existence -- labour -- has lost all semblance of self-activity and only sustains their life by stunting it. While in the earlier periods self-activity and the production of material life were separated, in that they devolved on different persons, and while, on account of the narrowness of the individuals themselves, the production of material life was considered as a subordinate mode of self-activity, they now diverge to such an extent that altogether material life appears as the end, and what produces this material life, labour (which is now the only possible but, as we see, negative form of self-activity), as the means.

Thus things have now come to such a pass that the individuals must appropriate the existing totality of productive forces, not only to achieve self-activity, but, also, merely to safeguard their very existence. This appropriation is first determined by the object to be appropriated, the productive forces, which have been developed to a totality and which only exist within a universal intercourse. From this aspect alone, therefore, this appropriation must have a universal character corresponding to the productive forces and the intercourse.

The appropriation of these forces is itself nothing more than the development of the individual capacities corresponding to the material instruments of production. The appropriation of a totality of instruments of production is, for this very reason, the development of a totality of capacities in the individuals themselves.

This appropriation is further determined by the persons appropriating. Only the proletarians of the present day, who are completely shut off from all self-activity, are in a position to achieve a complete and no longer restricted self-activity, which consists in the appropriation of a totality of productive forces and in the thus postulated development of a totality of capacities. All earlier revolutionary appropriations were restricted; individuals, whose self-activity was restricted by a crude instrument of production and a limited intercourse, appropriated this crude instrument of production, and hence merely achieved a new state of limitation. Their instrument of production became their property, but they themselves remained subordinate to the division of labour and their own instrument of production. In all expropriations up to now, a mass of individuals remained subservient to a single instrument of production; in the appropriation by the proletarians, a mass of instruments of production must be made subject to each individual, and property to all. Modern universal intercourse can be controlled by individuals, therefore, only when controlled by all.

This appropriation is further determined by the manner in which it must be effected. It can only be effected through a union, which by the character of the proletariat itself can again only be a universal one, and through a revolution, in which, on the one hand, the power of the earlier mode of production and intercourse and social organisation is overthrown, and, on the other hand, there develops the universal character and the energy of the proletariat, without which the revolution cannot be accomplished; and in which, further, the proletariat rids itself of everything that still clings to it from its previous position in society.

Only at this stage does self-activity coincide with material life, which corresponds to the development of individuals into complete individuals and the casting-off of all natural limitations. The transformation of labour into self-activity corresponds to the transformation of the earlier limited intercourse into the intercourse of individuals as such. With the appropriation of the total productive forces through united individuals, private property comes to an end. Whilst previously in history a particular condition always appeared as accidental, now the isolation of individuals and the particular private gain of each man have themselves become accidental.

The individuals, who are no longer subject to the division of labour, have been conceived by the philosophers as an ideal, under the name "Man". They have conceived the whole process which we have outlined as the evolutionary process of "Man", so that at every historical stage "Man" was substituted for the individuals and shown as the motive force of history. The whole process was thus conceived as a process of the self-estrangement of "Man", and this was essentially due to the fact that the average individual of the later stage was always foisted on to the earlier stage, and the consciousness of a later age on to the individuals of an earlier. Through this inversion, which from the first is an abstract image of the actual conditions, it was possible to transform the whole of history into an evolutionary process of consciousness.

Finally, from the conception of history we have sketched we obtain these further conclusions: (1) In the development of productive forces there comes a stage when productive forces and means of intercourse are brought into being, which, under the existing relationships, only cause mischief, and are no longer

productive but destructive forces (machinery and money); and connected with this a class is called forth, which has to bear all the burdens of society without enjoying its advantages, which, ousted from society, is forced into the most decided antagonism to all other classes; a class which forms the majority of all members of society, and from which emanates the consciousness of the necessity of a fundamental revolution, the communist consciousness, which may, of course, arise among the other classes too through the contemplation of the situation of this class. (2) The conditions under which definite productive forces can be applied are the conditions of the rule of a definite class of society, whose social power, deriving from its property, has its practical-idealistic expression in each case in the form of the State; and, therefore, every revolutionary struggle is directed against a class, which till then has been in power.^[4] (3) In all revolutions up till now the mode of activity always remained unscathed and it was only a question of a different distribution of this activity, a new distribution of labour to other persons, whilst the communist revolution is directed against the preceding mode of activity, does away with labour, and abolishes the rule of all classes with the classes themselves, because it is carried through by the class which no longer counts as a class in society, is not recognised as a class, and is in itself the expression of the dissolution of all classes, nationalities, etc. within present society; and (4) Both for the production on a mass scale of this communist consciousness, and for the success of the cause itself, the alteration of men on a mass scale is, necessary, an alteration which can only take place in a practical movement, a revolution; this revolution is necessary, therefore, not only because the ruling class cannot be overthrown in any other way, but also because the class overthrowing it can only in a revolution succeed in ridding itself of all the muck of ages and become fitted to found society anew.

FOOTNOTES

^[1] [*Marginal note by Marx:*] To begin with it absorbs the branches of labour directly belonging to the State and then all ±[more or less] ideological estates.

^[2] The Statement which frequently occurs with Saint Max that each is all that he is through the State is fundamentally the same as the statement that bourgeois is only a specimen of the bourgeois species; a statement which presupposes that the class of bourgeois existed before the individuals constituting it. [*Marginal note by Marx to this sentence:*] With the philosophers pre-existence of the class.

^[3] N.B. -- It must not be forgotten that the serf's very need of existing and the im-possibility of a large-scale economy, which involved the distribution of the allotments among the serfs, very soon reduced the services of the serfs to their lord to an average of payments in kind and statute-labour. This made it possible for the serf to accumulate movable property and hence facilitated his escape out of the possession of his lord and gave him the prospect of making his way as an urban citizen; it also created gradations among the serfs, so that the runaway serfs were already half burghers. It is likewise obvious that the serfs who were masters of a craft had the best chance of acquiring movable property.

^[4] [*Marginal note by Marx:*] The people are interested in maintaining the present state of production.

[Table of Contents for The German Ideology](#)

Abstract of Chapter 3

[Idealist mistakes & Materialist corrections]

[Idealist misconceptions](#)

[On Hierachy](#)

[On Religion](#)

[Consciousness throughout history](#)

[An idealist conception of Humans](#)

[On Language & Idealism](#)

[Individuality according to Materialism](#)

[Individualism created](#)

[Individualism in a class perspective](#)

[The relation of individual interests to class interests](#)

[The role of will in the desires of an individual](#)

[Individuality in thought and desire](#)

[Needs being the vocation of all human beings](#)

[The role of individual will in the foundation of the state](#)

[Individuals and their relationships](#)

[Miscellaneous](#)

[The Family](#)

[Consciousness changing with the development of society](#)

[Freeing labor](#)

[Communists on Selfishness and Selflessnes](#)

[Alienation due to private property](#)

[The relation of the bourgeois to the capitalist state](#)

[On Competition](#)

[Personal Competition](#)

[The monetary crisis](#)

The German ideology was never published in Marx or Engels lifetime. When the manuscript was discovered, tattered and worn down, the full book was published by the Institute of Marxism in the USSR. Since its publication, the first chapter, as printed in this publication in whole, received enormous popularity as an excellent overview of the materialist conception of history. At the same time however, the second and third chapter received unanimous notoriety for being without value, critiquing ideas long since forgotten, neglected even by Marx and Engels who never even finished this, their first joint book.

While the main body of the book is not valuable, there are portions of material, where Marx and Engels were explaining their theory instead of critiquing those long forgotten, that contain clear and valuable information. The only criteria used for selecting material for this collection was simply that information where Marx and Engels explained their own theories.

If you would like to read their critique of Saint Max and Saint Bruno then read the book; about a quarter of Chapters 2 & 3 are dedicated solely to a critique. Nearly the entire remainder of the book is a repetition of Saint Max and Saint Bruno's writers, very meticulously and thoroughly reproduced in this text. While a critique of Saint Max and Saint Bruno would be useful to read if the ideas they expressed were of any relevance or importance, this is not the case. The ideas they supported are long since forgotten.

Paragraphs have been introduced to the selected passages for easier reading, and section headers

Idealism

" *Hierarchy is the domination of thought* , the domination of the spirit.... Hierarchy is the *supreme domination of spirit* ."

In the foregoing presentation Jacques le bonhomme conceives history merely as the product of abstract thoughts — or, rather, of his notions of abstract thoughts — as governed by these notions, which, in the final analysis, are all resolved into the "holy". This domination of the "holy", of thought, of the Hegelian [absolute idea](#) over the incurable world he further betrays as a historical relation existing at the present time, as the domination of the holy ones, the ideologies, over the vulgar world — as a *hierarchy*. In this hierarchy, what previously appeared *consecutively* exists *side-by-side*, so that one of the two co-existing forms of development rules over the other...

The outcome, of course, is bound to be that the domination which the "world of thoughts" exercises from the outset in history is at the end of the latter also presented as the real, actually existing domination of the thinkers — and, as we shall see, in the final analysis, as the domination of the speculative philosophers — over the world of things, so that Saint Max has only to fight against thoughts and ideas of the ideologies and to overcome them, in order to make himself "possessor of the world of things in the world of thoughts".

p. 186

As for the actual hierarchy of the Middle Ages, we shall merely note here that it did not exist for the people, for the great mass of human beings. For the great mass only feudalism existed, and hierarchy only existed insofar as it was itself either feudal or anti-feudal (within the framework of feudalism). Feudalism itself had entirely empirical relations as its basis. Hierarchy and struggle against feudalism (the struggle of the ideologies of a class against the class itself) are only the ideological expression of feudalism and of the struggles developing within feudalism itself — which include also the struggles of the feudally organized nations among themselves. Hierarchy is the ideal form of feudalism; feudalism is a political form of the medieval relations of production and intercourse. Consequently, the struggle of feudalism against hierarchy can only be explained by elucidating these practical material relations. This elucidation of itself puts an end to the previous conception of history which took the illusions of the Middle Ages on trust, in particular those illusions which the Emperor and the Pope brought to bear in their struggle against each other.

p. 190

We now come to present-day hierarchy, to the domination of the idea in ordinary life.... Since the middle class demand love for *their* kingdom, their regime, they want, according to Jacques le bonhomme, to "establish the kingdom of love on earth". (p. 98) Since they demand respect for their domination and for the conditions in which it is exercised, and therefore want to usurp domination over respect, they

demand, according to this worthy man [Jacques le bonhomme], the domination of *respect* as such, their attitude towards respect is the same as towards the holy spirit dwelling within them. (p. 95) Jacques le bonhomme, with his faith that can move mountains, takes as the actual, earthly basis of the bourgeois world the distorted form in which the sanctimonious and hypocritical ideology of the bourgeoisie voices their particular interests as universal interests. Why this ideological delusion assumes precisely this form for our Saint, we shall see in connection with "political liberalism".

p. 193-4

On Religion

In religion people make their empirical world into an entity that is only conceived, imagined, that confronts them as something foreign. This again is by no means to be explained from other concepts, from "self-consciousness" and similar nonsense, but from the entire hitherto existing mode of production and intercourse, which is just as independent of the pure concept as the invention of the self-acting mule and the use of railways are independent of Hegelian philosophy. If he wants to speak of an "essence" of religion, i.e., of a material basis of this inessentiality, then he should look for it neither in the "essence of man", nor in the predicate of God, but in the material world which each stage of religious development finds in existence.

p. 172

The only reason why Christianity wanted to free us from the domination of the flesh and "desires as a driving force" was because it regarded our flesh, our desires as something foreign to us; it wanted to free us from determination by nature only because it regarded our own nature as not belonging to us.

For if I myself am not nature, if my natural desires, my whole natural character, do not belong to myself — and this is the doctrine of Christianity — then all determination by nature — whether due to my own natural character or to what is known as external nature — seems to me a determination by something foreign, a fetter, compulsion used against me, *heteronomy as opposed to autonomy of the spirit* .

Incidentally, Christianity has indeed never succeeded in freeing us from the domination of desires.

p. 272

Consciousness throughout history

[In ancient times] the ideas and thoughts of people were, of course, ideas and thoughts about themselves and their relationships, their consciousness of *themselves* and of people *in general* — for it was the consciousness not merely of a single individual but of the individual in his interconnection with the whole of society and about the whole of the society in which they live.

The conditions, independent of them, in which they produce their life, the necessary forms of intercourse connected herewith, and the personal and social relations thereby given, had to take the form — insofar as they were expressed in thoughts — of ideal conditions and necessary relations, i.e., they had to be expressed in consciousness as determinations arising from the concept of man *as such* , from human essence, from the nature of man, from man *as such* . What people were, what their relations were,

appeared in consciousness as ideas of man *as such* , of his modes of existence or of his immediate conceptual determinations.

So, after the ideologists had assumed that ideas and thoughts had dominated history up to now, that the history of these ideas and thoughts constitutes all history up to now, after they had imagined that real conditions had conformed to man *as such* and his ideal conditions, i.e., to conceptual determinations, after they had made the history of people's consciousness of themselves the basis of their actual history, after all this, nothing was easier than to call the history of consciousness, of ideas, of the holy, of established concepts — the history of "man" and to put it in the place of real history.

p. 198

An idealist conception of Humans

Sancho raises the important question:

"But how to curb the inhuman being who dwells in each individual? How can one manage not to set free the inhuman being along with the human being?... At the side of the human being there's always the inhuman being, that egoist, the individual. State, society, mankind cannot master this devil."

In the form in which Sancho understands it, the question again becomes sheer nonsense. He imagines that people up to now have always formed a concept of man, and then won freedom for themselves to the extent that was necessary to realize this concept; that the measure of freedom that they achieved was determined each time by their idea of the ideal of man at the time; it was thus unavoidable that in each individual there remained a residue which did not correspond to this ideal and, hence, since it was "inhuman", was either not set free or only freed *malgre eux* .

In reality, of course, what happened was that people won freedom for themselves each time to the extent that was dictated and permitted not by their ideal of man, but by the existing productive forces. All emancipation carried through hitherto has been based, however, on unrestricted productive forces. The production which these productive forces could provide was insufficient for the whole of society and made development possible only if some persons satisfied their needs at the expense of others, and therefore some — the minority — obtained the monopoly of development, while others — the majority — owing to the constant struggle to satisfy their most essential needs, were for the time being (i.e., until the creation of new revolutionary productive forces) excluded from any development.

Thus, society has hitherto always developed within the framework of a contradiction — in antiquity the contradiction between freemen and slaves, in the Middle Ages that between nobility and serfs, in modern times that between the bourgeoisie and the proletariat. This explains, on the one hand, the abnormal, "inhuman" way in which the oppressed class satisfies its needs, and, on the other hand, the narrow limits within which intercourse, and with it the whole ruling class, develops. And this restricted character of development consists not only in the exclusion of one class from development, but also in the narrowmindedness of the excluding class, and the "inhuman" is to be found also within the ruling class.

This so-called "inhuman" is just as much a product of present-day relations as the "human" is; it is their native aspect, the rebellion — which is not based on any new revolutionary productive force — against the prevailing relations brought about by the existing productive forces, and against the way of satisfying needs that correspond to these relations. The positive expression "human" corresponds to the definite

relations *predominate* at a certain stage of production in the way of satisfying needs determined by them, just as the negative expression "inhuman" corresponds to the attempt to negate these predominate relations in the way of satisfying needs prevailing under them without changing the existing mode of production, an attempt that this stage of production daily engenders afresh.

p. 457

On Language & Idealism

One of the most difficult tasks confronting philosophers is to descend from the world of thought to the actual world. *Language* is the immediate actuality of thought. Just as philosophers have given thought an independent existence, so they were bound to make language into an independent realm. This is a secret of philosophical language, in which thoughts in the form of words have their own content. The problem of descending from the world of thoughts to the actual world is turned into the problem of descending from language to life.

We have shown [in Chapter 1] that thoughts and ideas acquire an independent existence in consequence of the personal circumstances and relations of individuals acquiring independent existence. We have shown that exclusive, systematic occupation with these thoughts on the part of ideologists and philosophers, and hence the systemization of these thoughts, is a consequence of division of labour, and that, in particular, German philosophy is a consequence of German petty-bourgeois conditions. The philosophers have only to dissolve their language into the ordinary language, from which it is abstracted, in order to recognize it as the distorted language of the actual world and to realize that neither thoughts nor language in themselves form a realm of their own, that they are only *manifestations* of actual life.

p. 472-3

We have seen that the whole problem of the transition from thought to reality, hence from language to life, exists only in philosophical illusion, i.e., it is justified only for philosophical consciousness, which cannot possibly be clear about the nature and origin of its apparent separation from life. This great problem, insofar as it at all entered the minds of our ideologists, was bound, of course, to result of finely in one of these knights-errant setting out in search of a word which, as a *word*, formed the transition in question, which, as a word, ceases to be simply a word, and which, as a word, in a mysterious super linguistic manner, points from within the language to the actual object it denotes; which, in short, plays among words the same role as the Redeeming God-Man plays among people in Christian fantasy. The emptiest, shallowest brain among the philosophers had to "end" philosophy by proclaiming his lack of thought to be the end of philosophy and thus the triumphant entry into "corporal" life. His philosophizing mental vacuity was already in itself the end of philosophy just as his unspeakable language was the end of all language.

p. 475

Individuality

Critique: "humans create themselves out of nothing"

Far from it being true that "out of nothing" I make myself, for example, a "[public] speaker", the nothing which forms the basis here is a very manifold something, the real individual, his speech organs, a definite stage of physical development, an existing language and dialects, ears capable of hearing and a human environment from which it is possible to hear something, etc., etc. therefore, in the development of a property something is created by something out of something, and by no means comes, as in Hegel's Logic, from nothing, through nothing to nothing. [Th. I. Abt. 2 of Hegel]

p. 162

Individualism in a class perspective

When the narrowminded bourgeois says to the Communists: by abolishing property, i.e., my existence as a capitalist, as a landed proprietor, as a factory owner, and your existence as workers, you abolished my individuality and your own; by making it impossible for me to exploit you, the workers, to rake in my profit, interest or rent, you make it impossible for me to exist as an individual.

When, therefore, the bourgeois tells the Communists: by abolishing my existence *as the bourgeois*, you abolish my existence *as an individual*; when thus he identifies himself as a bourgeois with himself as an individual, one must, at least, recognize his frankness and shamelessness. For the bourgeois it is actually the case, he believes himself to be an individual only in so far as he is a bourgeois.

But when the theoreticians of the bourgeoisie come forward and give a general expression to this assertion, when they equate the bourgeois's property with individuality in theory as well and want to give a logical justification for this equation, then this nonsense begins to become solemn and holy.

p. 246

The relation of individual interests to class interests

[Sancho asks:] How is it that personal interests always develop, against the will of individuals, into class interests, into common interests which acquire independent existence in relation to the individual persons, and in their independence assume the form of *general* interests? How is it that as such they come into contradiction with the actual individuals and in this contradiction, by which they are defined as *general* interests, they can be conceived by consciousness as *ideal* and even as religious, holy interests? How is it that in this process of private interests acquiring independent existence as class interests the personal behavior of the individual is bound to be objectified [sich versachlichen], estranged [sich entfremden], and at the same time exists as a power independent of him and without him, created by intercourse, and is transformed into social relations, into a series of powers which determined and subordinate the individual, in which, therefore, appear in the imagination as "holy" powers?

Had Sancho understood the fact that within the framework of definite *modes of production*, which, of course, are not dependent on the will, alien practical forces, which are independent not only of isolated individuals but even of all of them together, always come to stand above people — then he could be fairly indifferent as to whether this fact is preserved in the religious form or distorted in the fancy of the egoist, above whom everything is placed in imagination, in such a way that he places nothing above himself. Sancho would then have descended from the realm of speculation into the realm of reality, from what people fancy to what they actually are, from what they imagine to how they act and are bound to act in definite circumstances. What seems to him a product of *thought*, he would have understood to be a product of *life*. He would not then have arrived at the absurdity worthy of him — of explaining the division between personal and general interests by saying that people imagine this division *also* in a religious way and *seem* to themselves to be such and such, which is, however, only another word for "imagining".

Incidentally, even in the banal, petty-bourgeois German form in which Sancho perceives contradiction of personal and general interests, he should realize that individuals have always started out from themselves, and could not do otherwise, and that therefore the two aspects he noted are aspects of the personal development of individuals; both are equally engendered by the empirical conditions under which the individuals live, both are only expressions of *one and the same* personal development of people and are therefore only in *seeming* contradiction to each other.

p. 262-3

The role of will in the desires of an individual

Whether a desire becomes fixed or not, i.e., whether it obtains exclusive [power over us] — which, however, does [not] exclude [further progress] — depends on whether material circumstances, "bad" mundane conditions permit the normal satisfaction of this desire and, on the other hand, the development of a totality of desires. This latter depends, in turn, on whether we live in circumstances that allow all-round activity and thereby the full development of all our potentialities. On the actual conditions, and the possibility of development they give each individual, depends also whether thoughts become fixed or not — just as, for example, the fixed ideas of the German philosophers, these "victims of society", *qui nous font pitie* [for whom we feel pity], are inseparable from the German conditions.

An avaricious person is not an owner, but a servant, and he can do nothing for his own sake without at the same time doing it for the sake of his master."

No one can do anything without at the same time doing it for the sake of one or other of his needs and for the sake of the organ of this need — for Stirner this means that this need and its organ are made into a master over him, just as earlier he made the *means* for satisfying a need into a master over him. Stirner cannot eat without at the same time eating for the sake of his stomach. If the worldly conditions prevent him from satisfying his stomach, then his stomach becomes a master over him, the desire to eat becomes a fixed desire, and the thought of eating becomes a fixed idea — which at the same time gives him an example of the influence of world conditions and fixing his desires and ideas. Sancho's "revolt" against the fixation of desires and thoughts is thus reduced to an impotent moral injunction about self-control and provides new evidence that he merely gives an ideologically high sounding expression to the most trivial sentiments of the petty-bourgeois.

[The following two paragraphs are crossed out in the manuscript, likely because the authors did not feel they fit into context and not because of their content (brackets are used for words that were illegible)]:

Since they attack the material basis on which the hitherto inevitable fixedness of desires and ideas depended, the Communists are the only people through whose historical activity the liquefaction of the fixed desires and ideas is in fact brought about and ceases to be an impotent moral injunction, as it was up to now with all moralists "down to" Stirner. Communist organization has a twofold effect on the desires produced in the individual by present-day relations; some of these desires — namely desires which exist under all relations, and only change their form and direction under different social relations — are merely altered by the Communist social system, for they are given the opportunity to develop normally; but others — namely those originating solely in a particular society, under particular conditions of [production] and intercourse — are totally deprived of their conditions of existence. Which [of the desires] will be merely changed and [which eliminated] in a Communist [society] can [only occur in a practical] way, by [changing the real], actual [conditions of production and intercourse.]

A desire is already by its mere existence something "fixed", and it can occur only to St. Max and his like not to allow his sex instinct, for instance, to become "fixed"; it is that already and will cease to be fixed only as a result of castration or impotence. Each need, which forms the basis of a "desire", is likewise something "fixed", and try as he may St. Max cannot abolish this "fixedness" and for example contrive to free himself from the necessity of eating within "fixed" periods of time. The Communists have no intention of abolishing the fixedness of their desires and needs, an intention which Stirner, immersed in his world of fancy, ascribes to them and all other men; they only strive to achieve an organization of production and intercourse which will make possible the normal satisfaction of all needs, i.e., a satisfaction which is limited only by the needs themselves.

p. 272-3

Individuality in thought and desire

It depends not on *consciousness*, but on *being*; not on thought, but on life; it depends on the individual's empirical development and manifestation of life, which in turn depends on the conditions existing in the world.

If the circumstances in which the individual lives allow him only the [one]-sided development of one quality at the expense of all the rest, [if] they give him the material and time to develop only that one quality, then this individual achieves only a one-sided, crippled development. No moral preaching avails here. And the manner in which this one, preeminently favored quality develops depends again, on the one hand, on the material available for its development and, on the other hand, on the degree and manner in which the other qualities are suppressed.

Precisely because thought, for example, is the thought of a particular, definite individual, it remains *his* definite thought, determined by his individuality in the conditions in which he lives. The thinking individual therefore has no need to resort to prolonged reflection about thought as such in order to declare that his thought is his own thought, his property; from the outset it is his own, peculiarly determined thought and it was precisely his peculiarity which [in the case of St.] Sancho [was found to be] the "opposite" of this, the peculiarity which is peculiar "*as such*".

In the case of an individual, for example, whose life embraces a wide circle of varied activities and practical relations to the world, and who, therefore, lives a many-sided life, thought has the same character of universality as every other manifestation of his life. Consequently, it neither becomes fixed in the form of abstract thought nor does it need complicated tricks of reflection when the individual passes from thought to some other manifestation of life. From the outset it is always a factor in the total life of the individual, one which disappears and is reproduced as *required*.

In the case of a parochial Berlin schoolmaster or author, however, whose activity is restricted to arduous work on the one hand and the pleasure of thought on the other, whose world extends from [the small confines of their city], whose relations to this world are reduced to a minimum by his pitiful position in life, when such an individual experiences the need to think, it is indeed inevitable that his thought becomes just as abstract as he himself and his life, and that thought confronts him, who is quite incapable of resistance, in the form of a fixed power, whose activity offers the individual the possibility of a momentary escape from his "bad world", of a momentary pleasure.

In the case of such an individual the few remaining desires, which arise not so much from intercourse with a world as from the constitution of the human body, expressed themselves only through *repercussion*, i.e., they assume their narrow development the same one-sided and crude character as does his thought, they appear only along intervals, stimulated by the excessive development of the predominant desire (fortified by immediate physical causes, e.g., [stomach] spasm) and are manifested turbulently and forcibly, with the most brutal suppression of the ordinary, [natural] desire [— this leads to further] domination over [thought.] As a matter of course, the schoolmaster's [thinking reflects on and speculates about] is empirical [fact in a school] masterly fashion.

p. 280-1

Needs being the vocation of all human beings

For St. Sancho vocation has a double form; firstly as a vocation which others choose for me — examples of which we have already had above in the case of newspapers that are full of politics and the prisons that our Saint mistook for houses of moral correction. Afterward vocation appears also as a vocation in which the individual himself believes.

If the ego is divorced from all its empirical conditions of life, its activity, the conditions of its existence, if it is separated from the world that forms its basis and from its own body, then, of course, it has no other vocation and no other designation than that of representing the human being of the logical proposition and to assist St. Sancho in arriving at the equations given above.

In the real world, on the other hand, where individuals have needs, they thereby already have a *vocation* and *task*; and at the outset it is still immaterial whether they make this their vocation in their imagination as well. It is clear, however, that because the individuals possess consciousness they form an idea of this vocation which their empirical existence has given them and, thus, furnish St. Sancho with the opportunity of seizing on the word vocation, that is, on the mental expression of their actual conditions of life, and of leading out of account these conditions of life themselves.

The proletarian, for example, who like every human being has the vocation of satisfying his needs and who is not in a position to satisfy even the needs that he has in common with all human beings, the

proletarian whom the necessity to work a 14 hour day debases to the level of the beast of burden, whom competition degrades to a mere thing, an article of trade, who from his position as a mere productive force, the sole position left to him, is squeezed out by other, more powerful productive forces — this proletarian is, if only for these reasons, confronted with the real task of revolutionizing his conditions. He can, of course, imagine this to be his "vocation", he can also, if he likes to engage in propaganda, express his "vocation" by saying that to do this or that is the human vocation of the proletarian, the more so since his position does not even allow him to satisfy the needs arising directly from his human nature. St. Sancho does not concern himself with the reality underlining this idea, with the practical name of this proletarian — he clings to the word "vocation" and declares it to be the holy, and the proletarian to be a servant of the holy — the easiest way of considering himself superior and "proceeding further".

Particularly in the relations that have existed hitherto, when one class always ruled, when the conditions of life of an individual always coincided with the conditions of life of a class, when, therefore, the practical task of each newly emerging class was bound to appear to each of its members as a *universal* task, and when each class could actually overthrow its predecessor only by liberating the individuals of *all* classes from certain chains which had hitherto fettered them — under these circumstances it was essential that the task of the individual members of a class striving for domination should be described as a universal human task.

Incidentally, when for example the bourgeois tells the proletarian that his, the proletarian's, human task is to work 14 hours a day, the proletarian is quite justified in replying in the same language that, on the contrary, his task is to overthrow the entire bourgeois system.

p. 305-7

"Vocation, designation, task, ideal" are either:

1. The idea of the revolutionary tasks laid down for an oppressed class by the material conditions; or
2. Mere idealistic paraphrases, or also the conscious expression of the individuals' modes of activity which owing to the division of labour have assumed independent existence as various professions; or
3. The conscious expression of the necessity which at every moment confronts individuals, classes and nations to assert their position through some quite definite activity; or
4. The conditions of existence of the ruling class (as determined by the preceding development of production), ideally expressed in law, morality, etc., to which [conditions] the ideologists of that class more or less consciously gave a sort of theoretical independence; they can be conceived by separate individuals of that class as vocation, etc., and are held up as a standard of life to the individuals of the oppressed class, partly as an intelligent or recognition of domination, partly as the moral means for this domination. It is to be noted here, as in general with ideologists, that they inevitably put a thing upside-down and regard their ideology both as the creative force and as the aim of all social relations, whereas it is only an expression and symptom of these relations.

p. 444

The role of individual will in the foundation of the state

In actual history, those theoreticians who regarded *might* as the basis of right were in direct contradiction to those who looked on *will* as the basis of right... If power is taken as the basis of right, as Hobbes, etc., do, then right, law, etc., are merely the symptom, the expression of *other* relations upon which state power rests.

The material life of individuals, which by no means depends merely on their "will", their mode of production and form of intercourse, which mutually determined each other — this is the real basis of the state and remained so at all the stages at which division of labor and private property are still necessary, quite independently of the *will* of individuals. These actual relations are in no way created by the state power; on the contrary they are the power creating it.

The individuals who rule in these conditions — leaving aside the fact that their power must assume the form of the *state* — have to give their will, which is determined by these definite conditions, a universal expression as the will of the state, as law, an expression whose content is always determined by the relations of this class, as the civil and criminal law demonstrates in the clearest possible way. Just as the weight of their bodies does not depend on their idealistic will or on their arbitrary decision, so also the fact that they enforce their own will in the form of law, and at the same time to make it independent of the personal arbitrariness of each individual among them, does not depend on their idealistic will.

Their personal rule must at the same time assume the form of average rule. Their personal power is based on conditions of life which as they develop are common to many individuals, and the continuance of which they, as ruling individuals, have to maintain against others and, at the same time, to maintain that they are holding good for everybody. The expression of this will, which is determined by their common interests, is the law.

It is precisely because individuals who are independent of one another assert themselves and their own will, and because on this basis their attitude to one another is bound to be egoistical, that self-denial is made necessary in law and right, self-denial in the exceptional case, in self-assertion of their interests in the average case (which, therefore, not *they*, but only the "egoist in agreement with himself" regards as self-denial). The same applies to the classes which are ruled, whose will plays just as small a part in determining the existence of law and the state.

For example, so long as the productive forces are still insufficiently developed to make competition superfluous, and therefore would give rise to competition over and over again, for so long the classes which are ruled would be wanting to be impossible if they had the "will" to abolish competition and with it the state and the law. Incidentally, too, it is only in the imagination of the ideologists that this "will" arises before relations have developed far enough to make the emergence of such a will possible. After relations have developed sufficiently to produce it, the ideologist is able to imagine this will as being purely arbitrary and therefore as conceivable at all times and under all circumstances.

Like right, so crime, i.e., the struggle of the isolated individual against the predominant relations, is not the result of pure arbitrariness. On the contrary, it depends on the same conditions as that domination. The same visionaries who see in right and law the domination of some independently existing general will see in crime the mere violation of right and along. Hence the state does not exist owing to the dominant will, but the state, which arises from the material mode of life of individuals, has also the form of a dominant will. If the latter loses its domination, it means that not only the will has changed but also the material existence and life of individuals, and only for that reason has their will changed. It is possible for rights and laws to be "inherited", but in that case they are no longer dominant, but nominal,

of which striking examples are furnished by the history of ancient Roman law and English law.

We saw earlier how a theory and history of pure thought could arise among philosophers owing to the separation of ideas from the individuals and empirical relations which serve as the basis of these ideas. In the same way, here too one can separate right from its real basis, whereby one obtains a "dominant will" which in different eras undergoes various modifications and has its own, independent history in its creations, the laws. On this account, political and civil history becomes ideologically merged in a history of the domination of successive laws.... The most superficial examination of legislation, e.g., for laws and all countries, shows how far the rulers got when they imagined that they could achieve something by means of their "dominant will" alone, i.e., simply by exercising their will.

p. 348-50

Individuals and their relationships

Even that which constitutes the advantage of an individual as such over other individuals, is in our day at the same time a product of society and in its realization is bound to assert itself as privilege, as we have already shown Sancho in connection [with competition](#). Further, the individual as such, regarded by himself, is subordinated to division of labour, which makes him one-sided, cripples and determines him.

Individuals have always and in all circumstances "proceeded *from themselves*", but since they were not *unique* in the sense of not needing any connections with one another, and since their *needs*, consequently their nature, and the method of satisfying their needs, connected them with one another (relations between the sexes, exchange, division of labour), they *had to* enter into relations with one another. Moreover, since they entered into intercourse with one another not as pure egos, but as individuals at a definite stage of development of their productive forces and requirements, and since this intercourse, in its turn, determined production and needs, it was, therefore, precisely the personal, individual behavior of individuals, their behavior to one another as individuals, that created the existing relations and daily reproduces them anew. They entered into intercourse with one another as what they were, they proceeded "from themselves", as they were, irrespective of their "outlook on life".

This "outlook on life" — even the warped one of the [idealist] philosophers — could, of course, only be determined by their actual life. Hence it certainly follows that the development of an individual is determined by the development of all the others with whom he is directly or indirectly associative, and that the different generations of individuals entering into relations with one another are connected with one another, that the physical existence of the latter generations is determined by that of their predecessors, and that these later generations inherit the productive forces and forms of intercourse accumulated by their predecessors, their own mutual relations being determined thereby. In short, it is clear that development takes place and that the history of the single individual cannot possibly be separated from the history of preceding or contemporary individuals, but is determined by this history.

The transformation of the individual relationship into its opposite, a purely material relationship, the distinction of individuality and fortuity by the individuals themselves is a historical process, as we have already shown ([Chapter 1, Part IV, § 6](#)), and at different stages of development it assumes different, ever sharper and more universal forms.

In the present epoch, the domination of material relations over individuals, and the suppression of

individuality by fortuitous circumstances, has assumed its sharpest and most universal form, thereby setting existing individuals a very definite task. It has set them the task of replacing the domination of circumstances and a chance over individuals by the domination of individuals over chance and circumstances. It has not, as Sancho imagines, put forward the demand that "I should develop myself", which up to now every individual has done without Sancho's good advice; it has on the contrary called for liberation from a quite definite mode of development. This task, dictated by present-day relations, coincides with the task of organizing society in the Communist way.

We have already shown above that the abolition of a state of affairs in which relations become independent of individuals, in which individuality is subservient to chance and the personal relations of individuals are subordinated to general class relations, etc. — that the abolition of this state of affairs is determined in the final analysis by the abolition of division of labour. We also shown that the abolition of division of labour is determined by the development of intercourse and productive forces to such a degree of universality that private property and division of labour becomes fetters on them. We have further shown that private property can be abolished only on condition of an all-around development of individuals, precisely because the existing form of intercourse and the existing productive forces are all embracing and only individuals that are developing in an all-around fashion can appropriate them, i.e., can turn them into free manifestations of their lives. We have shown that at the present time individuals *must* abolish private property, because the productive forces and forms of intercourse have developed so far that, under the domination of private property, they have become destructive forces, and because the contradiction between the classes has reached its extreme limit. Finally, we have shown that the abolition of private property in the division of labour is itself the association of individuals on the basis created by modern productive forces and world's intercourse. [See Chapter One]

Within Communist society, the only society in which the genuine and free development of individuals ceases to be a mere phrase, this development is determined precisely by the connection of individuals, a connection which consists partly in the economic prerequisites and partly in the necessary solidarity of the free development of all, and finally, in the universal character of the activity of individuals on the basis of the existing productive forces. We are, therefore, here concerned with individuals at a definite historical stage of development and by no means merely with individuals chosen at random, even disregarding the indispensable Communist revolution, which itself is a general condition for their free development. The individuals' consciousness of their mutual relations will, of course, likewise be completely changed, and, therefore, will no more be the "principal of love" or *devoument* than it will be egoism.

p. 463-5

Miscellaneous

The Family

[In the family] entirely empirical relations dominate. The attitude of the bourgeois to the institutions of his regime is like that of the Jew to the law; he evades them whenever it is possible to do so in each individual case, but he wants everyone else to observe them. If the entire bourgeoisie, in a mass and at one time, were to evade bourgeois institutions, it would cease to be bourgeois — a conduct which, of course, never occurs to the bourgeois and by no means depends on their willing or running [i.e., it is dictated by historical conditions]. The dissolute bourgeois evades marriage and secretly commits adultery; the merchant evades the institution of property by depriving others of property by speculation, bankruptcy, etc.; the young bourgeois makes himself independent of his family, if he can by in fact abolishing the family as far as he is concerned.

But marriage, property, the family remain untouched in theory, because they are the practical basis on which the bourgeoisie has directed its domination, and because in their bourgeois form they are the conditions which make the bourgeois a bourgeois, just as the constantly evaded law makes the religious Jew a religious Jew. This attitude of the bourgeois to the conditions of his existence acquires one of its universal forms in bourgeois mentality. One cannot speak at all of the family " *as such* ". Historically the bourgeois gives the family the character of the bourgeois family, in which boredom and money are the binding link, in which also includes the bourgeois dissolution of the family, which does not prevent the family itself from always continuing to exist. It's dirty existence as its counterpart in the holy concept of it in official phraseology and universal hypocrisy.

Where the family is *actually* abolished, as with the proletariat, just the opposite of what "Stirner" thinks takes place. Then the concept of the family does not exist at all, but here and there family affection based on extremely real relations is certainly to be found.

In the 18th-century the concept of the [feudal] family was abolished by the philosophers, because the actual family was already in the process of dissolution at the highest pinnacles of civilization. The internal family bond, the separate components constituting the concept of the family were dissolved, for example, obedience, piety, fidelity in marriage, etc.; but the real body the family, the property relation, the exclusive attitude in relation to their families, forced cohabitation — relations determined by the existence of children, the structure of modern towns, the formation of capital, etc. — all these were preserved, along with numerous violations, because the existence of the family is made necessary by its connection with the mode of production, which exists independently of the will of bourgeois society.

That it was impossible to do without it was demonstrated in the most striking way during the French Revolution, when for a moment the family was as good as legally abolished. The family continues to exist even in the 19th-century, only the process of its dissolution has become more general, not on account of the concept, but because of the higher development of industry and competition; the family still exists although its dissolution was long ago proclaimed by French and English Socialists and this has at last penetrated also to the German church fathers, by way of French novels.^[A]

p. 194-5

^[A] The sarcasm of Marx and Engels may not be retained in this shortened form; this statement is sarcastic. Marx and Engels are explaining that ideas and novels alone cannot change the fact; only *real* changes in the relations of production, i.e. only through the establishment of communism, will the family *actually* be abolished.

Consciousness changing with the development of society

The more the normal form of intercourse of society, and with it the conditions of the ruling class, develop their contradiction to the advanced productive forces, and the greater the consequent discord within the ruling class itself as well as between it and the class ruled by it, the more fictitious, of course, becomes the consciousness which originally corresponded to this form of intercourse (i.e., it ceases to be the consciousness corresponding to this form of intercourse), and the more do the old traditional ideas of these relations of intercourse, in which actual private interests, etc., etc., are expressed as universal interests, descend to the level of mere idealizing phrases, conscious illusion, deliberate hypocrisy. But the more their falsity is exposed by life, and the less meaning they have to consciousness itself, the more resolutely are they asserted, the more hypocritical, moral and holy becomes the language of this normal society.

p. 310

Freeing labor

The *modern* state, the rule of the bourgeoisie, is based on *freedom of labour* Freedom of Labour is free competition of the workers among themselves.... Labor *is free* in all civilized countries; it is not a matter of freeing labor but of abolishing it.

p. 220-221

Free activity for the Communists is the creative manifestation of life arising from the free development of all abilities of the whole person.

p. 242

Communists on selfishness and selflessness

Communists do not oppose egoism to selflessness or selflessness to egoism, nor do they express this contradiction theoretically either in its sentimental or in its highflown ideological form; they rather demonstrate its material source, with which it disappears of itself. The Communists do not preach *morality* at all.

They do not put to people the moral demand: love one another, do not be egoists, etc.; on the contrary, they are very well aware that egoism, just as much selflessness, *is* in definite circumstances a necessary form of the self-assertion of individuals. Hence, the Communists by no means want to do away with the "private individual" for the sake of the "general", selfless man. That is a statement of the imagination.

Communist theoreticians, the only Communists who have time to devote to the study of history, are distinguished precisely by the fact that they alone have *discovered* that throughout history the "general interest" is created by individuals who are defined as "private persons". They know that this contradiction is only a *seeming* one because one side of it, what is called the "general interest", is constantly being produced by the other side, private interest, and in relation to the latter is by no means an independent force with an independent history — so that this contradiction is in practice constantly destroyed and reproduced. Hence it is not a question of the Hegelian "negative unity" of two sides of the contradiction,

but of the materially determined destruction of the preceding materially determined mode of life of individuals, with the disappearance of which this contradiction together with its unity also disappears.

p. 264-5

Alienation due to private property

Private property alienates the individuality not only of people but also of things. Land has nothing to do with rent of land, the machine has nothing to do with profit. For the landed proprietor, land has the significance only of rent of land; he leases his plots of land and receives rent; this is a feature which land can lose without losing a single one of its inherent features, without, for example, losing any part of its fertility; it is a feature the extent and even the existence of which depends on social relations which are created and destroyed without the assistance of individual landed proprietors. It is the same with machines. How little connection there is between money, the most general form of property, and personal peculiarity, how much they are directly opposed to each other was already known to Shakespeare better than to our theorizing petty-bourgeois:

Thus much of this will make black, white; foul, fair;
Wrong, right; base, noble; old, young; coward, valiant.
This yellow slave...
Will make the hoar leprosy adored...

This it is
That makes the wappened widow wed again;
She, whom the spittle-house and ulcerous sores
Would cast the gorge at, this embalms and spices
To th' April day again...

Thou visible god,
That solder'st close impossibilities,
And makest them kiss!

[William Shakespeare, *Timon of Athens* , Act IV, Scene III.]

In a word, rent of land, profit, etc., these forms of existence of private property, are *social relations* corresponding to a definite stage of production, and they are "individual" only so long as they have not become fetters on the existing productive forces.

p. 247-8

The relation of the bourgeois to the capitalist state

With the development and accumulation of bourgeois property, i.e., with the development of commerce and industry, individuals grew richer and richer while the state fell ever more deeply into debt.

It is therefore obvious that as soon as the bourgeoisie has accumulated money, the state has to beg from the bourgeoisie and in the end it is actually bought up by the latter. This takes place in the period in which the bourgeoisie is still confronted by another class, and consequently the state can retain some

appearance of independence in relation to both of them. Even after the state has been bought up [by special trusts, interest groups, lobbying, bribes, etc.], it still needs money and, therefore, continues to be dependent on the bourgeoisie; nevertheless, when the interests of the bourgeoisie demanded, the state can have had its disposal more funds than states which are less developed and, therefore, less burdened with debts.

p. 382

On Competition

Those relations brought about by competition: the abolition of local narrowness, the establishment of means of communication, highly developed division of Labour, world intercourse, the proletariat, machinery, the relation between supply and demand, etc. *

As for the proletarians, they — at any rate in the modern form — first arose out of competition; they have already repeatedly set up collected enterprises which, however, always perish because they were unable to compete with the "contending" private bankers, butchers, etc., and because for proletarians — owing to the frequent opposition of interests among them arising out of the division of labour — no other "agreement" is possible than a political one directed against the whole present system. Where the development of competition enables the proletarians to "come to an understanding", they reach an understanding not about public bakeries but about quite different matters [i.e. the overthrow of the bourgeois system for a proletarian one.].

p. 392-3

* A minor grammatical alteration of the text

Personal Competition

Incidentally, competition certainly began as a "competition of persons" possessing "personal means". The liberation of the feudal serfs, the first condition of competition, and the first accumulation of "things" were purely "personal" acts.

If one person, thanks to good food, careful education and physical exercise, has acquired well-developed bodily powers and skill, while another, owing to inadequate and unhealthy food and consequent poor digestion, and as the result of neglect in childhood and overexertion, has never been able to acquire the "things" necessary for developing his muscles — not to mention acquiring mastery over them — within the "personal power" of the first in relation to the second is a purely material one. It was not "through personal power" that he gained the "means that were lacking"; on the contrary, he owes his "personal power" to the material means already existing.

Incidentally, the transformation of personal means into material means and of material means into personal means is only an aspect of competition and quite inseparable from it. The demand that competition should be conducted not with material means but with personal means amounts to the moral postulate that competition and the relations on which it depends *should* have consequences other than those inevitably arising from them.

p. 397-8

The monetary crisis

The power of money, the fact that the universal means of exchange becomes independent in relation both to society and to individuals, reveals most clearly that the relations of production and intercourse as a whole assume an independent existence....

The material power of money, which is strikingly revealed in monetary crisis and which, in the form of a prominent scarcity of money, oppresses the petty-bourgeois who is "inclined to make purchases", is likewise a highly unpleasant fact for that egoist [a reference to Sancho] in agreement with himself. He gets rid of the difficulty by reversing the ordinary idea of the petty-bourgeois, thus making it appear that the attitude of individuals to the power of money is something that depends solely on their personal willing or running. This fortunate turn of thought then gives him the chance of reading a moral lecture, buttressed by synonymy, etymology and vowel mutation, to the astounded petty-bourgeois already disheartening by lack of money, and thus debarring in advance all inconvenient questions about the causes of the pecuniary embarrassment.

The monetary crisis consist primarily in the fact that all "wealth" [vermogen] suddenly becomes depreciated in relation to the means of exchange and loses its "power" [vermogen] over money. A crisis is in existence precisely when one can no longer pay with one's "wealth"[vermogen], but *must* pay with money. And this again does not happen because of a shortage of money, as is imagined by the petty-bourgeois who judges the crisis by his personal difficulties, but because the specific difference becomes fixed between money and as the *universal* commodity, the "marketable property and property in circulation", and all the other, *particular* commodities, which suddenly ceased to be marketable property.

p. 419-20

Table of Contents: [The German Ideology](#)