

Karl Marx
The Poverty of Philosophy (1847/1955)
Chapter Two: The Metaphysics of Political Economy

Strikes and Combinations of Workers

The first attempt of workers to associate among themselves always takes place in the form of combinations.

Large-scale industry concentrates in one place a crowd of people unknown to one another. Competition divides their interests. But the maintenance of wages, this common interest which they have against their boss, unites them in a common thought of resistance – *combination*. Thus combination always has a double aim, that of stopping competition among the workers, so that they can carry on general competition with the capitalist. If the first aim of resistance was merely the maintenance of wages, combinations, at first isolated, constitute themselves into groups as the capitalists in their turn unite for the purpose of repression, and in the face of always united capital, the maintenance of the association becomes more necessary to them than that of wages. This is so true that English economists are amazed to see the workers sacrifice a good part of their wages in favor of associations, which, in the eyes of these economists, are established solely in favor of wages. In this struggle – a veritable civil war – all the elements necessary for a coming battle unite and develop. Once it has reached this point, association takes on a political character.

Economic conditions had first transformed the mass of the people of the country into workers. The combination of capital has created for this mass a common situation, common interests. This mass is thus already a class as against capital, but not yet for itself. In the struggle, of which we have noted only a few phases, this mass becomes united, and constitutes itself as a class for itself. The interests it defends become class interests. But the struggle of class against class is a political struggle.

In the bourgeoisie we have two phases to distinguish: that in which it constituted itself as a class under the regime of feudalism and absolute monarchy, and that in which, already constituted as a class, it overthrew feudalism and monarchy to make society into a bourgeois society. The first of these phases was the longer and necessitated the greater efforts. This too began by partial combinations against the feudal lords.

Much research has been carried out to trace the different historical phases that the bourgeoisie has passed through, from the commune up to its constitution as a class.

But when it is a question of making a precise study of strikes, combinations and other forms in which the proletarians carry out before our eyes their organization as a class, some are seized with real fear and others display a *transcendental* disdain.

An oppressed class is the vital condition for every society founded on the antagonism of classes. The emancipation of the oppressed class thus implies necessarily the creation of a new society. For the oppressed class to be able to emancipate itself, it is necessary that the productive powers already acquired and the existing social relations should no longer be capable of existing side by side. Of all the instruments of production, the greatest productive power is the revolutionary class itself. The organization of revolutionary elements as a class supposes the existence of all the productive forces which could be engendered in the bosom of the old society.

Does this mean that after the fall of the old society there will be a new class domination culminating in a new political power? No.

The condition for the emancipation of the working class is the abolition of every class, just as the condition for the liberation of the third estate, of the bourgeois order, was the abolition of all estates and all orders. [*2]

The working class, in the course of its development, will substitute for the old civil society an association which will exclude classes and their antagonism, and there will be no more political power properly so-called, since political power is precisely the official expression of antagonism in civil society.

Meanwhile the antagonism between the proletariat and the bourgeoisie is a struggle of class against class, a struggle which carried to its highest expression is a total revolution. Indeed, is it at all surprising that a society founded on the *opposition* of classes should culminate in brutal *contradiction*, the shock of body against body, as its final denouement?

Do not say that social movement excludes political movement. There is never a political movement which is not at the same time social.

It is only in an order of things in which there are no more classes and class antagonisms that *social evolutions* will cease to be *political*

revolutions. Till then, on the eve of every general reshuffling of society, the last word of social science will always be:
“Le combat ou la mort; la lutte sanguinaire ou le neant. C’est ainsi que la question est invinciblement posée.”
[From the novel *Jean Siska* by George Sand:
“Combat or Death: bloody struggle or extinction. It is thus that the question is inexorably put.”]