

Group of International Communists

Fundamental Principles of Communist Production and Distribution

1930

Translated and Edited by Mike Baker: published by the
Movement for Workers' Councils, London 1990.

Marked up by Jonas Holmgren for the Marxists Internet Archive (excepting the introduction by Paul Mattick).
Formatted into EPUB by Ian Schlom

Fundamental Principles of Communist Production and
Distribution is the classic exposition of the economics of communism
– and,
indeed, apart from the first outline sketches given by Marx in his Critique
of The Gotha Programme, upon which the book is based, the only one
ever to have been produced. The first working draft was the work of the
well-known German proletarian revolutionary and veteran member of the KAPD,
Jan Appel, alias Max Hempel. This draft was subsequently revised and completed in
Dutch by a collective composed of members of the Group of International
Communists of Holland (GIK) and published in German by the Allgemeine
Arbeiterunion Deutschlands (General Workers' Union of Germany) in 1930. It does
for communist society what Marx's Capital did for capitalism and is perhaps the
most advanced intellectual achievement of the German Revolution.

The economic preconditions for communism are shown to reside in
the abolition of wage-labour, money and all value-determined production and
distribution, and their replacement by a system of use-value production
regulated through the Average Social Hour of Labour. One of the most remarkable
features of the work is the clear and profound treatment given to the process
through which the lower stage of communism progressively "abolishes" itself in
achieving the transition from the lower to the higher stage of communism.

The collapse of State Socialism in the USSR and Eastern Bloc
lends a very considerable significance to this historic document of the German
and Dutch revolutionary movement. In its pages, communist, socialists and
libertarians today may discover the basic flaws in the economic system laid down
for the USSR by Lenin and the Bolshevik Party. Thanks to this work, attention is
focused on the apparently so simple but so easily overlooked fact that the
Bolshevik system of State Socialism rests upon no objective mode of social
regulation whatsoever, and consequently is dependent upon the subjective
diktat of an army of major and minor bureaucrats which, as the ruling elite
organised in an all-powerful party dictatorship fused in with the State,
effectively deprived the mass of the working population of all control over the
economic process. It is this which formed the economic foundation for the
horrendous tyranny with which the world had for so long been familiar, just as
it also revealed the Bolshevik system to be a false model of socialism or
communism which misled the world for over 70 years!

COMMENT:

As the translators introduction makes clear, the following text
represents an advance on the theory of the post-capitalist economy as posited by
Marx. One of the many strengths of the text is the insistence throughout that
for any non-exploitative system to actually work all participants must
understand its economic foundations. As well as making redundant the economic
'expert' of the old capitalist system, the post-capitalist economy also
undertook to make redundant that penultimate twister, charlatan and sycophant of
the rich – the politician. To this end, the many levels of bureaucratic
job-creation schemes for the middle class of the old society were to be
abolished, and the only mechanism between the desires of the people and the
practical necessities required to fulfil those desires was to be the workers'
council. The workers' councils were to be everything the present parliamentary
system is not. The peoples voice was to be taken at literal value through the
workers' councils situated in the workplaces and neighbourhoods. Representative
spokes-people could, if they distorted or manipulated the decisions of the
council be recalled and instantly dismissed. Unlike the pampered parliamentary
snakes and misrepresentives of the people of the present (capitalist) system,
the economic system of the communist society would automatically delete from its
ranks of delegates the power-seekers, the leeches, the money-mongers and the
lay-abouts that constitute in total the parliamentary benches of today. Quite
how this is done is also a rewarding aspect to the close study of this text.

This edition of Fundamental Principles of Communist Production
and Distribution is taken directly from the first English translation of the
German text by Mike Baker (deceased) of the Movement for Workers' Councils, a
London based group founded in 1989 and now long since dis-established. A printed
edition was published, but issues of poor quality and the inclusion of
extraneous and irrelevant material has made this virtual publication a
necessity.

We wish to encourage some debate upon
the crucial need to take seriously questions surrounding the whole nature of the
post-capitalist economy and wider society. Despite the tendency of the following
text to generate more problems than it attempts to solve, this is more
indicative of the non-proscriptive thread of argument rather than of any
fundamental flaw. Leaving such thorny issues such as those which are honestly
dealt with by the authors of Fundamental Principles... to future
generations or to some magical and loose hypothesis which supposes all such
matters will come right in the end is, in effect, a dereliction of revolutionary
responsibilities. To ask the workers of the world to vanquish capitalism into
the historical realm of barbaric societies, there must be at least an idea of
the new society worth fighting for.

Table of Contents

 Fundamental Principles of Communist Production and Distribution

 Introduction

 In Place of a Preface

 State Communism or The Association of Free and Equal Producers

 1. State Communism

 2. Varying Marxist Opinions

 3. Nationalisation and Socialisation

 4. The Average Social Hour of Labour

 5. Towards The Association of Free and Equal Producers

 The Progress Achieved Hitherto in Defining the Problem

 1. The Disciples of Marx

 2. Free Communism

 The Reproduction Process in General

 1. Under Capitalism Reproduction is a Function of the Individual Capitalist Groups

 2. The Formula (P + C) + L = TOTAL PRODUCT (T. PRD)

 3. The Concept of Value Held by the Socialist Economists

 Average Social Production Time as the Basis of Production

 1. Kautsky's Definition

 2. Leichter's Definition

 3. Some Comparative Evaluations

 4. The Mode of Operation of the Formula (P + C) + L

 Average Social Production Time as the Basis for Distribution

 1. The Distribution of the Product According to Leichter

 2. Varga's State Communism as a Factor in Distribution

 3. The Domination of the Producers by the Production Apparatus

 General Social Labour

 1. The GSU Establishments

 2. Leichter's Price Policy

 3. The Distribution of the Product

 4. The Socialisation of Distribution

 5. The Mixed Industrial Establishments

 The Communist Mode of Distribution

 1. The Relationship of the Producer to the Product

 2. The Market

 Production on an Extended Scale, or Communist Accumulation

 1. Accumulation as a Social Function

 2. The Application of the Accumulation Fund

 3. Special Forms of Accumulation

 The System of General Social Accounting as the Model Method of Integrating Economic Processes

 1. The Labour-Hour as the Foundation of the Production Budget

 The System of General Social Book-Keeping as a System of Control Over the Economic Process

 1. The Method of Control by Subjective Administrative Decision

 2. Objective Methods of Control

 3. Control by Means of the Registration of the Stream of Products

 The System of Control over the Establishments for General Social Use (G.S.U.), or Public Establishments

 Socially Necessary Labour and Average Social Reproduction Time

 1. Essential Categories

 2. Production Time and Reproduction Time

 3. Depreciation of the Means of Production

 Chapter 13

 The Economic Power of the Proletariat and the System of General Accounting Control

 The Agrarian Question and the Peasants

 1. Development Towards Commodity Production

 The Peasants and the Revolution

 The Agrarian Revolution in Russia and Hungary

 1. Russia

 2. Hungary

 3. The Result

 The Agrarian Proletariat and the Small and Middle Peasants in the German Revolution

 1. The Struggle Begins

 2. The Revolution Spreads

 3. The Stalemate

 4. The Role of the Peasants

 The Peasants and the Workers' Councils

 EPILOGUE

 1. Marx's Critique of the Gotha Programme

 2. From Money to Labour-Time Computation

 3. Alleged Utopianism

Introduction

Paul Mattick

Source: Controversies, 26 July 2014. Original source: Grundprinzipien kommunistischer Produktion und Verteilung ; Kollektivarbeit der Gruppe Internationaler Kommunisten (Holland), 1930. Einleitung von Paul Mattick – Berlin-Wilmersdorf : Rüdiger Blankertz Verlag (Institut für Praxis und Theorie des Rätekommunismus), 1970. – 176 S. Translation from German by Jac. Johanson.

Retrieved from Antonie Pannekoek Archives.

The present collective work, Fundamental Principles of Communist Production and Distribution, first appeared forty years ago. Its authors, members of the Group of International Communists (g.i.c.) in Holland , participated in the council movement. Workers’ councils first arose during the Russian Revolution of 1905. According to Lenin, they already had the potential for seizing political power, albeit in fact they still stood on the terrain of the bourgeois revolution. According to Trotsky the workers’ councils represented, in opposition to the political parties within the working class, the organization of the proletariat itself. The Dutchman Anton Pannekoek conceived the council movement as the self-organization of the proletariat, which would lead to its class rule and the takeover of production. With the extinguishing of the 1905 Russian Revolution and the end of the councils, interest in this new form of organization subsided and the traditional political parties and trade unions once more confiscated the terrain of the workers’ movement for themselves. Only the Russian Revolution of 1917 once again brought the councils to the attention of the international workers’ movement; this time not merely as an expression of the spontaneous organization of the revolutionary workers, but as a necessary measure to confront the counterrevolutionary policies of the old workers’ movement as well.

The First World War and the collapse of the Second International closed the first phase of the workers’ movement. What had long been apparent, the integration of the workers’ movement into bourgeois society, now became an indisputable fact. The workers’ movement was not a revolutionary movement, but just a movement of workers who were trying to settle within capitalism. The workers themselves as well as their leaders lacked any interest in abolishing capitalism and by consequence were satisfied with the trade union and political activities within capitalism. The limited possibilities of the parties and the trade unions within bourgeois society simultaneously expressed the real interests of the workers. Nothing else could have been expected, since a progressively expanding capitalism rules out any real revolutionary movement.

The idyl of a possible harmony between the classes in the course of capitalist development, upon which the reformist workers’ movement was based, was smashed to pieces by its collision with capitalism’s own contradictions, which are manifested in crises and wars. The revolutionary idea, formerly the ideological property of a radical minority within the workers’ movement, got hold of the broad masses, as the misery of war exposed the true nature of capitalism; and not just that of capitalism, but that of the workers’ organizations which had thrived within it as well. These organizations had escaped from the hands of the workers; they existed for the latter only to the extent that it was necessary to safeguard the existence of their bureaucracies. Because the functions of these organizations are tied to the preservation of capitalism, they cannot avoid to oppose any real struggle against the capitalist system. A revolutionary movement effectively needs organizational forms which point beyond capitalism, which restore the lost power of the workers over their organizations, and who not only include a part of the workers, but the workers as a class. The council movement was the first attempt to build an organizational form adequate to the proletarian revolution.

Both the Russian and the German revolutions found their organizational expressions in the council movement. But in neither case they proved capable of asserting their political power and to use it for the construction of a socialist economy. Whereas the failure of the Russian council movement can undoubtedly be attributed to the backwardness of the Russian social and economic conditions, that of the German council movement rested on the unwillingness of the mass of the workers to realize socialism in a revolutionary way. Socialization was seen as a task of the government, not as that of the workers themselves, and the council movement decreed its own end by the reestablishment of bourgeois democracy.

Albeit the Bolshevik Party seized power under the slogan “All power to the Soviets”, it held on to the social democratic idea that the construction of socialism was the task of the State, and not of the councils. While no kind of socialization was carried out in Germany, the Bolshevik State destroyed capitalist private property, however without granting the workers rights to dispose of their production. In so far as the workers were taken into account, the result was a form of State capitalism that left the social condition of the workers unchanged and continued their exploitation by a newly forming privileged class. Socialism could neither be realized by the reforming state of bourgeois democracy nor by the new revolutionary Bolshevik State.

Besides the either objective or subjective immaturity of the situations, the passable roads towards socialization were obscured by the dark. By and large socialist theory was oriented towards the critique of capitalism and the strategy and tactics towards class struggle within bourgeois society. In so far as thoughts were devoted to socialism, the road to socialism and its structure appeared to be already prefigured in capitalism. Even Marx himself had only left few principle remarks on the character of socialist society, since it is indeed not very fruitful to concern oneself with the future beyond the point that is already included in the past and present.

Contrary to later conceptions, Marx had however made it clear that socialism is not the cause of the State but of society. Socialism, as the “association of the free and equal producers”, only needs the “state” - the dictatorship of the proletariat - for its establishment. With the consolidation of socialism the proletarian dictatorship, conceived as a “state”, would disappear. Both in reformist and in revolutionary social-democratic ideas an identification of state and social control was effected, and the conception of the “association of the free and equal producers” lost its original meaning. The marks of the socialist future already contained within capitalism were not identified with the possible self-organization of production and distribution by the producers, but with the tendencies towards concentration and centralization typical of capitalism, that were to find their conclusion in State domination over the economy as a whole. This conception of socialism was first assumed, and subsequently attacked as an illusion by the bourgeoisie.

The end of a great historical movement like that of the councils does not rule out the expectation of their reappearance in a new revolutionary situation. In addition, one can always learn from defeats. The task of the council communists after the defeat of the revolutions did not consist only of continuing propaganda for the council system, but of elaborating the shortcomings that the movement had suffered from as well. One of its weaknesses, and perhaps the greatest of them all, was that the councils had no clear conception of their tasks regarding the socialist organization of production and distribution. As the council movement finds its first base in the enterprises, this has to become the point of departure for the social coordination and joining together of economic life, by the producers disposing themselves of their product. ‘Fundamental Principles of Communist Production and Distribution’ was the first attempt on the part of the western European council movement to acquaint itself with the problem of the construction of socialism on the basis of the councils.

Taking into account the enormous difficulties that are in the way of the proletarian revolution, this document, which is for the most part concerned with the unit of calculation and accounting in the communist economy, may seem strange at first glance. As the details of the political difficulties that can be expected cannot be foreseen, this concern always remains speculative. A social system may be easy or hard to overcome; it depends on conditions which cannot be foreseen. However this document is not concerned with the organization of revolution, but with the problems that follow the latter. As it is not possible to guess the real state of the economy in the wake of the revolution, one cannot draft a program in advance for the ensuing tasks that really need to be accomplished. Here the uprising necessities will be the determining factor themselves. But it is possible to discuss in advance the measures and instruments necessary for the establishment of certain desired social relations, in this case relations that can be considered as communist.

The theoretical problem of communist production and distribution became a practical problem by the Russian Revolution. But the practice was already predetermined by the concept of centralist State control which dominated both wings of social democracy. The discussions about the realization of socialism or communism left aside the real problem: that of the control by the workers over their production. The question was how and with what means a centrally conducted planned economy could be realized. Since, according to Marx’s theory, socialism knows neither market, nor competition, nor prices, nor money, socialism could only be conceived of as a ‘natural’ economy in which a central body, by means of statistics, determines both production and distribution. It was upon this point that the bourgeois criticism set in, with the assertion that under such conditions a rational economy is impossible because production and distribution require a measure of value, such as provided by the market prices.

In order not to anticipate the discussion of this question in the ’Fundamental Principles of Communist Production and Distribution’, let us just say that its authors find the solution to the problem of the necessary unit of calculation in the average social labor time as the basis for both production and distribution. They meticulously demonstrate the practical applicability of this method of calculation and the public accounting associated with it. Because it is just about a question of means to obtain certain results, logically nothing can be objected against this. The application of these means presupposes of course the will to achieve a communist production and distribution. Once this condition is fulfilled, nothing stands in the way of their application, albeit they may not be the only ones suitable for communism.

According to Marx, all economy is an “economy of time”. The division and arrangement of social labor to the satisfaction of the needs of production and consumption turns labor time into the measuring stick of production in capitalism as well, albeit there it does not apply to distribution. The prices that occur within capitalism are based on values bound to labor time. They are not related to individual commodities but to the totality of social production. All prices added up can be nothing else than the total value of production bound to labor time. The relations of production (or exploitation) in capitalism, which simultaneously are market relations, and the accumulation of capital as the motive and the driving force of capitalist production, exclude an exchange of value equivalents bound to labor time. Nonetheless the law of value rules capitalist economy and its development.

On the basis of this fact, one could easily assume that the law of value must be valid in socialism as well, because in socialism labor time must be taken into account as well in order to make a rational housekeeping possible. But only under capitalist conditions, in which the necessary social coordination of production is delegated to the market and the relations of private property, labor time is transformed into labor time value. Without capitalist market relations there is no law of value, albeit it remains necessary to take labor time into account in order to adapt social production to the needs of society. In this latter sense the ’Fundamental Principles of Communist Production and Distribution’ speak of the average social labor time.

The authors indicate that others had already proposed labor time as a unit of economic calculation before them. They consider these proposals insufficient because they apply solely to production and not to distribution, and therefor remain familiar to capitalism. From their point of view, average social labor time must simultaneously apply to production and distribution. At this point, however, a difficulty and a weakness of labor time calculation occurs, one that Marx had already pointed out and to which he found no answer but the abolition of labor time calculation for distribution through the realization of the communist principle “From each according to his abilities, to each according to his needs.”

In his Critique of the Gotha Program of the German Social Democratic Party, Marx argues that an equal distribution in proportion to labor time would entail new inequalities, since the producers differ from one another with regards to their working capacities and their private relations. Some do more work than others within the same time; some would have families to support whereas others would not, to the effect that the equality of distribution bound to labor time would result in inequality in the conditions of consumption. Marx writes “With an equal work performance, and thereby with an equal share of the social consumption fund, one obtains in fact more than another, one is wealthier than another, etc. In order to avoid all these wrongs, the Law should be unequal rather than equal.” Albeit he considered these wrongs to be “inevitable in the first phase of communist society”, he did not take them as a communist principle. When the authors of the ’Fundamental Principles’ claim that their explanations “are merely the consistent application of Marx’s line of thought”, this is correct only as far as these thoughts are applied to a phase of socialist development in which the principle of the exchange of equivalents still prevails, which should however come to an end in socialism.

For Marx it was self-evident that “all distribution of the means of consumption (is) only the consequence of the distribution of the conditions of production.” “When the practical conditions of production are the collective property of the workers themselves”, he explained, “a distribution of the means of consumption results that differs from the present one.” The possible wrongs of a distribution bound to labor time could therefor not be overcome by a separation of production from distribution, since the control over production by the producers includes their control over distribution as well, just as the determination of distribution by the State — its allocation from above — likewise includes State control over production. The authors of the ’Fundamental Principles’ rightfully emphasize that the producers must be granted full rights to dispose over their production, but whether this would require a distribution bound to equal labor time is a different question.

In the advanced capitalist countries, that is, in the countries where socialist revolutions are possible, the social forces of production are sufficiently developed to produce means of consumption in abundance. When one considers that more than half of all capitalist production and the unproductive activities associated with it (apart from the existing production possibilities that remain unused) have nothing to do with human consumption, but can only make “sense” in the irrational economy of capitalist society, it becomes clear that under the conditions of a communist economy an abundance of means of consumption can be produced that renders a calculation of individual shares superfluous.

The actualization of the already potentially existing abundance presupposes, however, a complete conversion of social production into fulfilling the real needs of the producers. The transformation of the production of capital into a production oriented towards human needs will doubtlessly – not solely as a result of the abolition of capitalist relations – be accompanied by a transformation of industrial-technical development and will also secure the endangered future of human existence.

Albeit the ’Fundamental Principles’ rightfully emphasize that production is controlled by reproduction, and albeit the point of departure of communist production can only be the end-point of capitalist production, the new society needs a change of the goals and methods of production that is adapted to it. The measures that are adequate to these changes, and their results, will determine whether the distribution will be undertaken according to production shares, or according to the changing real needs. Further, it is well possible that a partial destruction of the production base, as a consequence of the class struggles linked to the social transformation, could rule out the organization of distribution based on labor time, without thereby impeding an equal distribution, for example by rationing. And this equal distribution could directly be secured by the workers themselves without the detour of labor time calculation. The ’Fundamental Principles’ however assume so to say a “normal” communist economic system, one that has already fully established itself and that is reproducing itself in its new shape. In such circumstances a distribution bound to labor time appears as superfluous.

Indeed the “exact relation between producer and product” which the ‘Fundamental Principles’ demand only concerns the individual share of production — after subtraction of the production parts that fall to public consumption and the reproduction of social production itself. The process of socialization is expressed in the reduction of individual consumption and the increase in public consumption. Thereby the communist development tends toward the abolition of the labor time calculation in distribution after all. The economy without market requires the organization of consumers into cooperatives, in direct association with the enterprise organizations, in which the individual needs regarding consumption, and thereby regarding production, can find their collective expression. Unfortunately this is the least developed part of the ’Fundamental Principles’, albeit it is precisely the market economy’s alleged freedom of consumption that is exploited as apology for capitalism. But it is very well possible to establish the needs for consumption without taking recourse to the market, and this even far better than the market is able to do, because in communist society the distortions in market demand given by the class bound distribution fade away.

The demand for “exact calculation” can only lead to an approximation in production as well, since the process of labor and reproduction is subject to constant change itself. The determination of average social labor time for the totality of production requires a certain time, and the obtained results are always outdated with respect to the actual reproduction. Its “precision” refers to a moment in the past, something that cannot be altered, however much it may be possible to curtail the time required for reporting by modern methods and instruments. In this way the average social labor time is subject to constant change. This lack of precision is however not a serious obstacle for the calculation of production and reproduction, be it at the same or at a higher stage of production. The actual situation will deviate from the calculated one, and only the deviations lay bare the real state of production. The calculation of labor time is not about obtaining a complete agreement of the production time, as obtained by the unit of calculation, with the average labor time actually employed and the production that results from this, but about the necessity of the allocation and distribution of social labor which, by its very nature, can only be approximately achieved. Nothing more however is required for a planned communist economy.

The authors of the ’Fundamental Principles’ want to construct production in such a way “that the exact relation between the producer and the product becomes the foundation of the social production process.” They see this as the “cardinal question of the proletarian revolution”, because it is only in this way that the construction of an apparatus that raises itself over the producers can be avoided. Only by means of establishing the relation between the product and the producer “the task of leaders and administrators related to the allocation of the product is abolished”. This is about the self-determination of the distribution by the producers as the indispensable condition of classless society. In reality, the definition of the exact relation between the producer and the product can only be the result of a successful proletarian revolution, which realizes the council system as the form of social organization. If this is the case, the necessity to master the productive process from the angle of distribution may fall away. One can imagine an uncontrolled distribution of consumption goods as well as a controlled one, without promoting the emergence of new privileged strata. On the other hand, the sole adoption of a norm for distribution is not a sufficient guarantee for the construction of a communist economy, which has not only to orient itself at the producers’ shares of the social product but, beyond that, to the material conditions of social production.

In capitalism, distribution is only apparently regulated by the market. Albeit production must be realized on the market, the market itself is determined by the production of capital. The production of exchange value and the accumulation of capital are the bases of the production process. The use value aspect of production is only a means to the end of increasing exchange value. The real needs of the producers can only be taken into account in so far as they coincide with the imperatives of accumulation. Production, as the production of surplus value, is automatically regulated in the market economy by the relations of exchange value, which only accidentally coincide with the relations of use value. Communist society produces for use and must for that reason adapt production and distribution to the real needs of society. In order to follow any sort of distribution norm, production must first be subjected to conscious control. Distribution is preceded by production, even if it is determined by the needs of the consumers. But the organization of production requires much more than the exact determination of the relation between the producer and the product; it requires control over the needs and the productive capacities of the whole of society, in their physical forms, and a distribution of social labor adequate to them.

In this way, in the council system as well, one cannot circumvent the construction of institutions permitting an overview of the necessities and possibilities of society as a whole. The impressions that are acquired in this way have to lead to decisions that cannot be taken by the individual enterprise organizations. The construction of the council system must be such that production can be centrally regulated, without infringing upon the self-determination of the producers. But even in the individual enterprise the carrying out of the workers’ decisions will be left to the councils, without thereby necessarily engendering a domination of the councils over the workers. In a larger framework as well, up to and including national production, organizational measures can be taken which bind the autonomy of the supra-enterprise institutions together with their control by the producers. But this solution of the opposition of centralism and federalism, that the ’Fundamental Principles’ strife for as well, will not likely be effected by the mere “registration of the economic process in general social bookkeeping”, but most probably requires special enterprises, integrated into the council system, which are specifically concerned with the problem of designing the economy.

In the ’Fundamental Principles’, the rejection of a central administration of production and the accompanying distribution regulated by the state is based on the experiences made in Russia, which do not relate to the council system, but to State capitalism. But even here production and distribution are not the work of planning organs but of the State, using the planning organs as an instrument. It is the political dictatorship of the State apparatus over the workers, not the planning of the economy, which has led to a new exploitation, in which subsequently the planning authorities can participate. In the absence of the political dictatorship of the State apparatus, the workers would not need to submit to the central administration of production and distribution.

The first precondition for communist production and distribution is then that no State apparatus arises alongside or above the councils, that the “State” function – meaning the repression of counterrevolutionary tendencies –is executed by the workers organized in the council system. A party which, as a part of the working class, aspires to State power and establishes itself as State apparatus after the seizure of power, will undoubtedly attempt to assume control over production and distribution, and to reproduce this control in order to preserve the position it conquered. Once the control of the majority by the minority has been established, exploitation can be perpetuated. The council system cannot allow any State to subsist alongside it, without taking away power from itself. But without this separate State power, any planning of production and distribution can only be carried through by the Council system. The planning organs themselves become enterprises, alongside other enterprises, that fuse into a unity in the council system.

In this context it has to be noted that the composition of the working class, too, is subject to perpetuating change. The ’Fundamental Principles’ take as their point of departure the industrial proletariat gathered in the enterprises as the socially decisive class. The Council system based on the enterprises determines the social formation and compels other classes, for instance the independent farmers, to integrate into the economic system. Over the past 40 years the working class, that is the layer of those who work for a wage or salary, has considerably grown but, relative to the mass of the population, the number of industrial workers has decreased. A part of the employees collaborates with the manual workers in the factories, another part works in the field of distribution and administration. Due to the scientific rationalization of production, in part, the universities can be regarded as “enterprises” as well, because the productive forces of science tendentially surpass those of direct labor. And albeit in capitalism surplus value can only be surplus labor, whatever may be the state of science, social wealth in communism is not manifested by an increase in labor, but by the persistent reduction of necessary labor, by the scientific development that has escaped from capitalist barriers. Production is progressively socialized by the participation of ever broader masses in the production processes, that henceforth can only exist in the closest connection and by the reciprocal interpenetration of all kinds of work. In a word, the concept ‘working class’ is expanding; already today it includes more than 40 years ago. The changing division of labor already contains in itself the tendency towards a dissolution of the professional divisions, of the separation between mental and physical labor, between factory and office, between workers and superiors; a process which, through the implication of all producers in the henceforth socially oriented production, can lead to a council system that effectively includes all of society and thereby puts an end to class rule.

One can very well share the distrust of the ’Fundamental Principles’ against the “leaders, specialists and scientists” who arrogate to themselves to control production and distribution, without overlooking the fact that, apart from the leaders, the specialists and scientists are producers themselves. The council system puts them on an equal footing with all other producers and deprives them of the special position they occupy in capitalism. Since backward steps in the social domain are always possible, it is clear that even a council system can decay – for example as a result of the lack of interest of the producers in their own self-determination and, by consequence, the transfer of functions of the councils to instances within the council system, that become autonomous with regards to the producers. The authors believe that this danger can be thwarted by means of a “new calculation of production as the general basis of production”. But since this calculation of production must first of all be introduced, the hoped-for effect could be lost due to a series of modifications. In the exposition of the authors however the once achieved introduction appears as sufficient. They defend themselves against the prescriptions by persons that is common within state capitalism, which will have to be ruled out by the “objective operation of production” and the control of these persons by reproduction.

The new system of production and distribution itself here guarantees the communist society, although in reality the “objective operation of production” is always secured by persons. In capitalism, too, there is an “objective operation of production”, the one which is given by the law of the market, to which all persons are subject. Here the system dominates men. This fetishistically perceived system only conceals the real social relations of man’s exploitation of man. Behind the economic categories stand classes and persons, and wherever the fetishism of the system is breached, the open struggle between classes and persons appears in broad daylight. Albeit communism is also a social system, it is not placed above men, but is set by themselves. It has no life of its own to which the persons forcibly have to adapt; the “objective operation of production” is indeed prescribed by persons, but by persons united in the council system.

These few objections have to suffice here to indicate that the ‘Fundamental Principles’ do not constitute a finished program, but a first attempt to approach the problem of communist production and distribution. And, although the ’Fundamental Principles’ are concerned with a state of society that still lies in the future, they are at the same time a historical document that sheds light upon a stage of discussion in the past. Their authors were bound to the questions of socialization which were raised more than half a century ago, and some of their arguments have lost a part of their former actuality. In the meantime, the former dispute between the ‘natural economists’ and the representatives of the market economy, in which the ’Fundamental Principles’ intervened by rejecting both groups, has achieved its end. In general, socialism is no longer understood as a new society, but as a modification of capitalism. The market economists speak of a planned market economy, and the defenders of a planned economy utilize market economy. The arrangement of production starting from use value does not exclude the unequal distribution of consumption goods through price manipulations. The “economic laws” are conceived as independent from the social formations and, at most, the dispute revolves around what mixture of capitalism and socialism would be more “economical”.

The “economic principle”, that is, the principle of economic rationality which presumably lies at the basis of every social order and which presents itself as maximal realization of economical goals at the minimal costs, is in reality nothing else than the vulgar capitalist principle of production of profit, which always strives for the maximum of exploitation. The “economic principle” of the working class is, by consequence, nothing else than the abolition of exploitation. This “economic principle”, upon which the ’Fundamental Principles’ rely, has until now been reserved for the latter. Besides the obvious exploitation in the so-called “socialist” countries, the academic squabble about socialism in the capitalist countries only revolves about state capitalist systems. “Socialist ownership” of the means of production is always thought of as State ownership, the administrative distribution of goods, with or without a market, always remains the cause of centralized decisions. As in capitalism, exploitation is secured in two ways: by the persisting separation of the producers from the means of production, and by the monopolization of political power. And wherever a kind of “right of participation” has been conceded to or imposed upon the workers, the market mechanism of State exploitation adds self-exploitation to it. Whatever may be the weak points in the ’Fundamental Principles’, in view of this situation, they remain the point of departure, today as well as tomorrow, of all serious discussions and efforts for the realization of communist society.

February 1970,
Paul Mattick

In Place of a Preface

The following work, the fruit of a collective study by the Group
of International Communists reveals in its structure such a strongly integrated
unity of content that it is possible to speak here of a really positive
collective effort. The adoption of the collective method of work in drafting the
text, which proves in practice what results can be achieved by a consciously
motivated group, is just one of it's qualities which is of such great and
enduring value.

With this work the Group of International Communists have put
forward for debate, for the first time in the post-war history of the working
class movement, the practical possibility of ordering social production and
distribution on the basis of a use-value economy. They have brought together all
the experience accumulated as a result of earlier attempts, by theoretical
representatives of the working class of a previous era, to solve this most
ultimate and conclusive of all areas of the revolutionary theory of the
proletariat, in order that the root causes which in the final outcome render all
those earlier efforts scientifically untenable may be laid bare and so prevented
from generating further confusion.

On the other hand, taking as it's starting-point the established
principles of scientific communism and combining these with such of the work of
previous authors as has been to any degree positive, the work simultaneously
reveals new social relations and economic interconnections which in their
totality establish the economics of communism upon a firm scientific foundation.
It concerns itself not only with the necessity for economic transformation and
construction in the sphere of industry, but also reveals the necessary links
with the agricultural economy. In this way the authors provide a clear insight
into the internal interconnections and the law-given mode of development
characteristic of the entire economic organism of the growing communist society.

The simple language and the clear methods of analysis employed,
which are understandable to every class-conscious worker, ensure that every
revolutionary who diligently studies the following pages can also fully grasp
their content. The clarity and disciplined objectivity of the writing likewise
open up the possibility of a broad arena of discussion within the working class
movement, one which can draw into its orbit all the varied schools of opinion
represented within its ranks. Since we Council Communists also, within our own
ranks, must subject the possibilities projected here to the most thoroughgoing
discussion, we reserve for a latter date the final expression of our standpoint
towards the exposition which follows.

There is one wish, however, which we would like to extend to this
text to help it on its way: the work Fundamental Principles of Communist
Production and Distribution will have proved it's success finally and for all
time when all revolutionary workers have consciously read through its pages and
brought the accumulated experience contained therein into practical application
in the struggle for the victory of the proletarian cause, the victory of
communism! The struggle is hard, but the final goal is worthy of it!

Berlin, 1930

GENERAL WORKERS' UNION

REVOLUTIONARY FACTORY ORGANISATION OF GERMANY

Chapter I

[bookmark: h0]State Communism or The Association of Free and Equal Producers

[bookmark: h1]1. State Communism

The attempts made in Russia to construct a communist society have
introduced into the field of human practice a sphere which previously could be
treated only in theory, at least as far as industrial production was concerned.
Russia has attempted to order economic life according to the principles of
communism ... and in this has failed completely! The fact that wages no longer
increase to correspond with the rising productivity of labour[bookmark: fn1][1] provides
sufficient evidence of this. A greater degree of productivity achieved by the
system of social production brings with it no commensurately greater share in
the social product. This indicates that exploitation exists. Henriette
Roland-Holst proves that the Russian worker today is a wage-worker. One may try
to make light of the matter by referring to the fact that Russia is still an
agrarian country in that private ownership of land still exists, and that
because of this the very basis of wage-labour necessarily imposes itself upon
the whole economic foundation of social life. Whoever finds this explanation
satisfactory may indeed be perceiving the economic foundations of present-day
Russia in an objectively correct light, but in respect of the gigantic attempts
of the Russians to implement a communist economy that person has nevertheless
learnt nothing. It is for this reason that doubts have arisen amongst many
proletarians concerning the method which is being applied by the Russians, and
which it is supposed will lead to the establishment of communism. It is a
well-known method, which in a few words may be summed up as follows: the working
class expropriates the appropriators and places control over the means of
production in the hands of the state, which then proceeds to organise the
various branches of industry and places them as a state monopoly at the disposal
of society.

In Russia matters developed in such a way that the proletariat
was able to take command of the factories and to continue running them under its
own management. The Communist Party, as the sovereign wielder of state power,
then issued directives according to which the factories were to link together
their Workers' Councils (Soviets) at communal, district and gubernial (county)
level, in order to unite the whole of industrial life into one organic unit. In
this way the productive apparatus was built up out of the vital energies alive
in the working masses. It was an expression of the drive towards communism which
lived in the proletariat. All forces were directed towards the centralisation of
production. The 3rd Congress of the All-Russian Economic Council took the
decision:

"Centralised administration of the peoples' economy is the most
certain means in the possession of the victorious proletariat for achieving the
most rapid development of the productive forces throughout the whole country ...
It is simultaneously the precondition for the socialist construction of the
peoples' economy and for incorporation of the smaller enterprises into the
unified economic structure. Centralisation is the sole means for avoiding any
tendency towards a fragmentation of the peoples' economy."[bookmark: fn2][2]

In just the same way as, at the commencement of this development,
the essential element in the situation lay in the fact that control over the
management of industrial production was in the hands of the masses, with an
equally inexorable compulsion was it inevitable that at a later stage these
powers would be transferred to the central administrative organs. If at first
the directorates, communal councils etc. were responsible to the masses of
workers, the producers, in the end they became subordinated to the central
administration, which directed the whole. At the beginning: responsibility from
below; at the end: responsibility from above. It was in this way that in Russia
a gigantic concentration of productive forces as no other land on earth had ever
attempted was carried through. Woe betide that proletariat which is compelled to
struggle against such an apparatus of power!. And in spite of all, this is the
reality which has overtaken Russia! There can now be not the slightest doubt:
the Russian worker is a wage worker, a worker exploited! These workers must
struggle for their wages against the mightiest state apparatus the world has
ever known!

The fundamental point to which we would draw attention here is
that, in the case of this form of communism, the proletariat has no control over
the productive apparatus. In the mere formal sense, it is the owner of the means
of production, but it nevertheless has no right of disposal over them. Precisely
what proportion of the total social stock of products the producer may receive
in return for the work performed is determined by a central administration
which, if everything proceeds according to plan, determines this on the basis of
statistics. In reality, the decision as to whether or not exploitation should
take place is vested in a central authority. Even in the case in which a
benevolent administration is in command, which then distributes the products in
an equitable way, it remains nevertheless an apparatus which has elevated itself
over the producers. The question then becomes one as to whether this state of
affairs has come to pass in Russia on account of the special conditions
prevailing there, or whether in this case we have a characteristic feature
typical of each and every central administration concerned with production and
distribution. Should the latter be the case, the possibility of establishing
communism would become very problematical indeed.

[bookmark: h2]2. Varying Marxist Opinions

With the single exception of Marx, we find in the case of
virtually all writers who have concerned themselves with the organisation of
economic life in a communist society the same principles being advocated as
those which the Russians have applied in practice. In this, they base themselves
upon the well-known dictum of Engels: "The proletariat conquers state power and
as its first act proclaims the means of production to be state property."[bookmark: fn3][3]
They then set about the task of centralisation and begin to construct
organisations of a similar type to those which the Russians have called into
being. Thus for instance write Rudolf Hilferding and Otto Neurath, names which
could be extended by a whole series of other 'experts':

"Exactly how, where, in what quantity and by what means new
products will be produced out of the existing and man-made means of production
... is decided by the social commissariats of the socialist society at national
or local level. It is they who mould with conscious intent the whole of economic
life, utilising for this purpose all the instruments at the disposal of
organised production and consumption statistics, in accordance with the needs of
the communities as they, the social commissariats, have consciously represented
and formulated them."[bookmark: fn4][4]

And Neurath expresses this even more clearly:

"The science of the Socialist economy recognises only one single
economic master: society itself, which, without reckoning of profit or loss,
without the circulation of any form of money, whether it be precious metals or
'labour money' reflecting an economic plan, organises production without the aid of any unit of accounting control and distributes the means of life according to Socialist principles."[bookmark: fn5][5]

Anyone can see that they both arrive at the same kind of social
structure as that erected by the Russians. Even if we assume such structures are
actually viable (a fact which we deny) and that the central administration and
the organs of social control would be willing or able to distribute the mass of
products in an equitable way in accordance with the accepted differing standards
of living - even then, and even if we assume that the myriad economic exchanges
involved occur smoothly, the fact would still pertain that the producers have in
reality no right of control over the productive apparatus. It becomes not an
apparatus of the producers, but one placed over them.

Such a state of affairs can lead to nothing other than the
forcible suppression of groups which, for whatever reason, come to adopt a
position of opposition over and against the administration. The central
economic power is simultaneously the political power. Every oppositional
element which, in respect of either political or economic affairs, wishes to
arrange matters differently to that willed by the central administration will be
suppressed with all the means at the disposal of the all-powerful state
apparatus. It is certainly not necessary to give concrete examples of this -
they are already familiar enough. In this way the Association of Free and Equal
Producers proclaimed by Marx becomes a prison-state such as humanity has never
before experienced!

The Russians, no less than all the other theoretical schools,
call themselves Marxists and of course proclaim their theory to be true
communism. In reality, however, it has nothing to do with Marx. It is bourgeois
economics, a capitalist administration and control of production projected in
communist terms. The historical perspective's of the Bolshevik tendency are
expressed in the fact that they have observed how, already under capitalism, the
production process becomes subject to an ever greater degree of socialisation.
The free producer of commodities is hemmed in on every side by trades unions,
trusts, etc; production is indeed already "communist!:

"The overcoming of capitalist modes of thought as an incipient
social phenomenon presumes the carrying through of an all-embracing process. It
is highly likely that Socialism will first of all establish itself as an
economic order, so that socialists will first be created through the Socialist
order, and not, conversely, the Socialist order through the socialists - a
sequence which, furthermore, stands in complete harmony with the basic ideas of
Marxism."[bookmark: fn6][6]

Should it be the case that the economy has become "communist" in
this way, it is necessary only that the production relations be transformed in
such a way that the means of production become state property, and then:

"... a socially planned regulation of production in accordance
with the needs of the community and of each individual takes the place of the
anarchy of social production."[bookmark: fn7][7]

On the basis of this plan-determined control they then construct
their system further. In order to bring the plan to completion, it is necessary
only to install a new management in charge of the capitalist production
apparatus - and communist society is there, ready made!

This perspective of communism, according to which the proletariat
only needs to place a new management in charge of production in order that, with
the help of statistics, this will then arrange everything for the best in the
best of all possible "communist" worlds, derives its basic origin in
consciousness from the fact that the type of economist or sociologist, whose
brainchild this is, is unable to conceive of the growth of planned production as
an aspect of the development of the working masses themselves, but can conceive
of it only as a process which they - the economic experts - are called upon to
carry through and complete. Not the working masses, but they, the leaders, are
destined to guide the bankrupt capitalist system of production into communism.
It is they who have the knowledge, they who think, organise and order.
The sole role which the masses have to fulfil is to endorse which they in their
wisdom have decided. Towering above the mass of working people stand the
economic experts and leaders with their science, looked up to in reverence by
the masses as the custodians of a temple of social marvels which remains closed
to them. Science would then be the possession of the great men, from whom the
light of the new society beams out. Needless to say, in this form of society,
the producers have no control or administrative power whatever over production,
so that the picture thereby painted represents a strange version indeed of
Marx's concept of the Association of Free and Equal Producers.

All plans of this kind bear clearly the birthmarks bestowed on
them by the period of history in which they have been born: in this case, the
epoch of the development of the mechanical sciences. The productive system
is conceived as an intricate mechanism which functions through thousands and
tens of thousands of gears and cog-wheels. The various parts of the productive
process function integrally with one another in much the same way as do the
separate yet interdependent partial functions of a production belt, like those
found in a modern factory - for instance, Ford. Here and there stand the
controllers of the production apparatus, who control the operation of the
machines by means of their statistics.

These mechanical plans have their origin in a fundamental error,
namely, the idea that communism is primarily a matter of the ordering of
organisational-technical processes. In reality, the fundamental question is an
economic one: how the basic relationship between producer and product is to
be determined. It is for this reason that we say, in respect of this
mechanical conception, that it is necessary to find the foundation which will
enable the producers themselves to construct the edifice of production. This act
of construction is a process which proceeds from below upwards and not from
above downwards. It is a process of concentration which is fulfilled by the
producers themselves, and not in such a way as if mana from heaven were to fall
upon them from above. If it is our wish to take the experience of the revolution
to heart and to follow the guidelines given us by Karl Marx, it is even now
possible for us to make appreciable progress along this road.

[bookmark: h3]3. Nationalisation and Socialisation

Although no one has left us with a detailed description of a
communist society, the adoption of the viewpoint of Karl Marx, that this new
mode of social production would in essence be an Association of Free and
Equal Producers, and would come into being quite independently of the
theories of Social Democrats, or even communists, seems a reasonable one. It is
not the state which is conceived as being the leader and administrator of
production and distribution, but far rather it is the producers and consumers
themselves to whom these functions would fall.

The reformist school has in the course of years turned this
theory completely upside down. The struggle for social reforms and the steady
transformation of the various branches of industry into state or municipal
enterprises meant for them a steady approach towards communism. Wherever
capitalist development had brought any particular branch of production to such a
degree of concentration that it could function as a unitary structure under
central administration, then this would indicate that it was ripe for
nationalisation. Whilst reformist Social Democracy conceived of realising
communism through a continuous and gradual process of nationalisation, the
revolutionary Bolshevik tendency considered that a revolution was necessary in
order to complete the process of nationalisation. Thus the conception of the
men from Moscow is based on fundamentally the same theoretical methods as that
of the reformists. During and after the revolution those industrial units
which have become ripe for nationalisation will be operated through the state,
whilst that part of the economy which is not yet sufficiently concentrated will
remain in the hands of private capital.

The Russian Revolution proceeded according to this scheme. In the
year 1917 the producers in Russia began to expropriate the owning class
throughout the whole economy, with the intention of ordering production and
distribution according to communist principles. The process of expropriation
began from below, to the great discomfiture of those who wished to lead and
administer the economy from above. It was in this way that the Russian economic
administration returned to their former owners many factories which had been
expropriated by the workers, because they were considered not yet sufficiently
"mature" for communist administration. The First All-Russian Congress of
Economic Councils thereupon decreed the following decision:

"In the sphere of the organisation of production, it is necessary to introduce final measures of nationalisation. It is necessary to move forward from the implementation of nationalisation measures for separate enterprises (so far 304) to the consistent nationalisation of industry as a whole. Nationalisation must not be a matter of occasional expediency, and must be carried out only by the Supreme Council of Peoples' Commissars, with
authorisation by the All-Russian Congress of Economic Councils."[bookmark: fn8][8]

Here we see quite clearly the difference between nationalisation
according to the Social Democratic ideal and the actual communist conception of
socialisation.

In this we also see the distinction between industrial
enterprises which are considered already ripe for communism and those which are
not, a concept of which Marx apparently would never have dreamed. F. Oppenheimer
has very correctly observed in the Symposium edited by H. Beck on 'Methods and
Aims of Socialisation':

"The illusion gains ground that the Marxist concept of
'socialisation' is being promoted step by step through the widespread
characterisation of nationalisation or municipalisation of individual industrial
enterprises as a form of socialisation. It is for this reason also that an
otherwise incomprehensible and mysterious emphasis is placed upon 'mature
enterprises ...'. For Marx, however, socialist society can become mature only
as a whole. Separate industrial establishments or branches of such
establishments can, according to him, just as little become 'mature' and 'ready
for socialisation' as the separate organs of an embryo in the fourth month of
pregnancy can become mature and be delivered to lead an independent
existence."[bookmark: fn9][9]

"What then becomes apparent is that this nationalisation
can only lead to the construction of state socialism, in which the state
emerges as a single vast employer and exploiter."[bookmark: fn10][10]

The aim however should be not to restrict the energy of the
masses, who themselves carry out the process of socialisation, but to
incorporate them as living cells into the whole organism of communist economy -
a development which, in its turn, becomes possible only if and when the
appropriate general economic conditions are present. The creators of use-values
are then able themselves to integrate their factories into the overall sphere of
social production, and so to determine the basis of the relationship of the
producers to the social product.

The only writer who, as far as we know, tries to speak the truth
on matters of this kind is the reformist H. Cunow. He says:

"In the last analysis, it is nevertheless Marx's intention, in
opposition to the Cobden School, that a fixed control of the economic process
should be applied. Not, however, through the state, but
through the unification of the free associations of the socialist society."[bookmark: fn11][11]

In the section on "The Negation of the State and State
Socialism", Cunow shows us how German Social Democracy came to desert this
standpoint only gradually. At the beginning the movement opposed those
tendencies which wished to bring large undertakings such as railways and mines
under state administration. One example will suffice. On page 340 of the
above-mentioned work we read how, in an article, W. Liebknecht expounded the
view:

"It is intended gradually to nationalise one industrial enterprise after another. In other words, to replace the private employers with the state, to continue capitalist industry only with a different exploiter ... It (the state) appears as employer in the place of the private employers, and
the workers gain nothing from this, although indeed the state has strengthened its power and its means of oppression ... The more bourgeois society comes to realise that it cannot defend itself for ever against the tide of socialist ideas, the more do we approach that moment at which state socialism is proclaimed in real earnest, and the last battle which Democracy has to fight out
will be waged under the slogan: "Forward to Social Democracy, forward to State Socialism!"[bookmark: fn12][12]

Cunow then demonstrates that this standpoint was already
abandoned before 1900, and in 1917 K. Renner declared: "The state will become
the lever of socialism" (See: Marxism, War and the International). Cunow is in
full agreement with this, but it remains to his credit that he makes it fully
clear that all this has nothing to do with Marx. Cunow makes it a matter of
complaint against Marx that he made so sharp a distinction between state and
society, which in his view does not exist, or at least is no longer a valid
concept.

With their practice of nationalisation according to 'mature'
industrial enterprises, such as has been implemented in Russia, the Bolsheviks
have in reality given Marxism a slap in the face. Indeed, they have thereby
transferred their allegiance to the social-democratic concept of the identity of
state and society. In Russia, this practice is already making its results felt
in the most oppressive way. Society does not hold control over the means of
production and the production process. These are in the hands of the ruling
clique, which appoints and administers everything "in the name of society"
(Engels) That is to say, they are in the position to suppress by hitherto
unprecedented means each and every group or individual attempting to oppose the
new form of exploitation. Russia, which should have been an example of
communism, has by this means developed into the ideal of the social-democratic
future.

We have dwelt at somewhat greater length upon this type of
nationalisation in order to show that this has nothing in common with Marx, and
that Marxism is in fact compromised thereby. It was especially after the
experience of the Paris Commune that the view began to gain ground with Marx
that the organisation of the economy could not be realised through the state
but only through a combination of the Free Associations of the Socialist society.
With the discovery of the precise forms by means of which the proletariat
organises itself for revolutionary class struggle, for the conquest of economic
and political power - the Workers' Councils - the historical foundations on the
basis of which the society of freely associating producers must be historically
constructed are brought to light and fully revealed for all to perceive and
comprehend.

[bookmark: h4]4. The Average Social Hour of Labour

Marx therefore took his stand upon the concept of the
"Association of Free and Equal Producers". This Association, however, has
nothing in the least to do with the vague concepts of 'mutual aid' which are
currently circulating, but has a very material basis. That basis is the
computation of the labour-time which is necessary in order to produce use-values.
As will be demonstrated in the course of this text, this has nothing to do with
value. That this was also consistent with Engels' viewpoint can be seen from the
following:

"Society will be able to calculate in a simple way how many hours
of labour are contained in a steam engine, a bushel of the last crop of wheat,
or a hundred square yards of cloth of a specific quality. It could therefore
never occur to it to go expressing the quantities of labour put into the
products, quantities which it will then know directly and absolutely, in yet a
third product, in a measure which, moreover, is only relative, fluctuating and
inadequate, though it was formerly unavoidable as an expedient, rather than
express them in their natural, adequate and absolute measure: time."[bookmark: fn13][13]

Marx also very clearly indicates the labour-hour as the unit of
computation. In his well-known discussion of "Robinson on his Island" he says of
this island inhabitant:

"Necessity itself compels him to divide his time with precision
between his different functions. Whether one function occupies a greater space
of his total activity than another depends on the magnitude of the difficulties
to be overcome in attaining the useful effect aimed at. Our friend Robinson
Crusoe learns this by experience, and having saved a watch, ledger, ink and pen
from the shipwreck, he soon begins, like a good Englishman, to keep a set of
books. His stock-book contains a catalogue of the various objects he possesses,
of the various operations necessary for their production, and finally, of the
labour-time that specific quantities of these products have on average cost him.
All the relations between Robinson and these objects that form his self-created
wealth are here so simple and transparent that even Mr Sedley Taylor could
understand them."[bookmark: fn14][14]

"Let us finally imagine, for a change, an association of free
men, working with the means of production held in common, and expending their
many different forms of labour-power in full self-awareness as one single social
labour force. All the characteristics of Robinson's labour are represented, but
with the difference that they are social instead of individual."[bookmark: fn15][15]

We see here that Marx, in his "Association of Freely Associating
Producers", conceives in exactly the same way of a computation of labour-time,
and indeed on the selfsame basis of the labour-hour. Where, however, Marx has
set his freely associating producers in place of Robinson, we now see that we
can just as readily place the system of social book-keeping which communism
places at society's disposal, to arrive at the following paraphrase of Marx's
text:

"Its stock-book contains a catalogue of the useful objects it
possesses, of the various operations necessary for their production, and
finally, of the labour-time that specific quantities of these products have on
average cost it. All the relations between the members of society and the
objects that form their self-created wealth are here so simple and transparent
that anyone could understand them."

Marx assumes this system of social book-keeping to be in general
applicable to a production process in which labour is social; that is to say, it
is equally applicable whether communism is still at an early stage of its
development, or whether the principle "From each according to his abilities, to
each according to his needs" (the higher stage of communism) has already been
achieved. In other words: the organisation of economic life may in the course of
the various periods of development move through various stages, but the
stable basis for all of them nevertheless remains the unit of average social
labour-time.

That Marx did indeed understand the matter thus is for instance
apparent from the fact that he is at pains to demonstrate with special emphasis
that distribution can assume various forms. Neurath infers from this that Marx
has posed the question in such a way as to suggest that we have a free choice as
to how the products are to be distributed. A strange error indeed for
such a "Marx expert" who surely must know that Marx knows nothing of freedom in
this matter, but only of functionally derived organic necessity. Freedom of
choice in respect of a system of distribution is circumscribed within the limits
set by the structure imposed through the system of production. Nevertheless,
this is subject to certain modifications which will be discussed later.

"All Robinson's products were exclusively the result of his own personal labour and they were therefore directly objects of utility for him personally. The total product of our imagined association is a social product. One part of this product serves as fresh means of production and remains social. But another part is consumed by members of the association as means of
subsistence. This part must therefore be divided amongst them. The way this division is made will vary with the particular kind of social organisation of
production and the corresponding level of social development attained by the
producers."[bookmark: fn16][16]

If, taking this as his basis, Marx was very well able to provide
the fundamental category determining, in a communist society, the method of
economic regulation and accounting control applicable in the sphere of
production, in the case of the sphere of distribution he demonstrates this
purely by way of example. Thus he writes further:

"We shall assume, but only for the sake of a parallel with the
production of commodities, that the share of each individual producer in the
means of subsistence is determined by his labour-time. Labour-time would in that
case play a double part. Its apportionment in accordance with a definite social
plan maintains the correct proportion between the different functions of labour
and the various needs of the associations. On the other hand, labour-time also
serves as a measure of the part taken by each individual in the common labour,
and of this share in the part of the total product destined for individual consumption. The social relations of the individual producers, both toward their
labour and the products of their labour, are here transparent in their
simplicity, in production as well as in distribution."[bookmark: fn17][17]

Marx also reveals elsewhere in his text that he conceives labour-time
to be the basic category of the communist economy:

"With collective production, money-capital is completely
dispensed with. The society distributes labour-power and means of production
between the various branches of industry. There is no reason why the producers
should not receive paper tokens permitting them to withdraw an amount
corresponding to their labour time from the social consumption stocks. But these
tokens are not money. They do not circulate."[bookmark: fn18][18]

If it is individual labour-time which is to serve as the measure
for the product to be individually consumed, then the mass of products must also
be measured according to the same yardstick. In other words, the products must
have impressed upon them how much human labour-power, measured in time, how many
average social hours of labour, they contain. This assumes, however, that the
other categories of production (means of production, raw and auxiliary
materials, etc.) have been measured according to the same scale, so that the
entire system of accounting control for production in the separate industrial
establishments must be based upon the average social hour of labour. Then one
can with all justice declare: "The social relations of human beings towards one
another, both as regards their labour and the products of their labour, remain
here simple and clearly understood, in production as well as in distribution."

Thus we can see that Neurath is in error when he assumes that
production and distribution have so little connection with one another that we
can have "free choice". Quite the contrary! If Marx adopts individual
labour-time as the measure determining the individual's share in the product,
then by this means he simultaneously lays the basis for the relationship between
producer and product, according to which the foundations of production are also
determined.

Let us now return to the question as to whether or not a system
of planned use-value production, such as would be expressed in an organically
integrated economic apparatus, of necessity must lead to a system which raises
itself as an alien force over the producers. We say: No! In a society in
which the relation of the producers to the social product is directly expressed,
this danger does not exist. In every other social formation in which this
principle does not pertain, the system of production must finally and
inevitably develop into an apparatus of oppression.

[bookmark: h5]5. Towards The Association of Free and Equal Producers

In the form of its system of production, humanity has created an
organism designed to satisfy the needs of tens of thousands of human beings. In
the course of their production, we use up both our own labour-power and the
production process itself. Seen from this point of view, the process of
production is simultaneously a process of destruction, a process of the using up
of resources; nevertheless, through this very process of destruction we
continuously create new use-values. That which has been consumed is born again
in the same process. Machines, tools, our own labour-power, are simultaneously
renewed in this process, are produced anew, or reproduced. It is an
unremitting stream of reformed human energy, energy changed from one form into
another. Each specific form is crystallised human energy, which we can measure
according to the time during which labour is expended in order to create it.

The same yardstick applies to that part of the production process
in which no physical products are created, such as for instance education, the
health service, etc. Here also means of production and labour-power are
expended, in which cases the product simply takes the form of the instruction
received, the care given to the sick, etc. Distribution takes place directly in
and through production itself, and the expended energies flow in their new form
directly into society. Because of the fact that we are able to measure these
energies in time, a fully exact relation between producer and product is
established. The relation of each individual producer to each specific social
product is in this way rendered wholly and clearly perceivable.

In the case of the organisation of production according to the
schemes of Neurath or Hilferding, or as it is implemented in Russia, this
relationship is, on the contrary, completely concealed. Here it is a
process veiled in mystery, and the producers themselves certainly know even less
about it than the state administrators. In this case, therefore, a definite
proportion of the social product must be allocated to the producers by a
superior authority, and the former must await trustfully that which they are to
receive. This is how matters proceed in Russia. Although productivity may rise,
although the mass of social products may increase, the producer nevertheless
receives no increase in the share - that is to say, exploitation exists.

What should the producers undertake against this? Nothing? Yes
indeed, they must take up once again the cause of struggle against the
exploiter, against those who hold control over the system of production in their
hands! One may attempt to place "better leaders" in power, although this of
course does not lead to the removal of the causes of exploitation. In the final
analysis, there remains no other road forward than that of reconstructing the
entire system of production in such a way that the exact relationship of the
producers to the products fashioned by their labour becomes the foundation of
the social system of production. In such a system, however, the task of the
leaders and administrators in respect of the allocation of the products is also
eliminated. There remains nothing to allocate. The share in the social
product is determined directly. Labour-time serves as the measure for
determining the proportion of the total product to be individually consumed.

The question as to whether or not the proletariat, in the course
of a communist transformation of society, succeeds in establishing this
relationship between producer and product is in the final instance a question of
social power. It is on this basis, and this basis alone, that planned production
is possible. The separate industrial units, and indeed whole industries, can
then be integrated both horizontally and vertically into a single planned whole,
whilst all sections compute quite autonomously their share in the total
accounting of labour-time used up in its various forms, these being essentially:
wear and tear on machinery, consumption of raw and auxiliary materials and
expenditure of labour. This fundamental ordering and organisation of communist
production can, and indeed must, be brought into being by the producers
themselves, can indeed be established by them alone. The Association of
Free and Equal Producers then becomes an absolute necessity. The system of
interlocking relations and mutual interdependence grows from below, precisely
because the producers themselves, in their own right, have control over
management and administration. Now the necessary scope has been created to allow
for the initiative of the producers themselves to be expressed, who are thereby
able to create the moving and developing forms needed by social life in all
their thousandfold forms.[bookmark: fn19][19]

It is the proletariat itself which lays in place the
foundation-stone cementing the basic relationship between producers and the
product of their labour. This and this alone is the key question of the
proletarian revolution. In just the same way as the feudal serf struggled in
the bourgeois revolution for his piece of land and for the full right of
disposal over the fruits of his labour, in the same way the proletariat now
struggles for control of the factories and other industrial establishments and
for full right of disposal over production - an outcome which is only possible
if the fundamental relationship between producer and product has been fought to
its final conclusion in a new social legality. The decisive question at issue
here is precisely that of the place the proletariat is to win for itself in
society; the question as to whether, along with the right to labour in the
work-places, the right of disposal over the products of these work-places is
also achieved; or, on the contrary, whether the proletariat is once again to be
pronounced incapable of discharging responsibility, and leaders, experts and
scientists are to be entrusted with that right of disposal. In the final
instance, this struggle will be fought out against those who believe that they
are destined, after the revolution, to assume responsibility on behalf of the
proletariat. It is for this reason that the cooperation of such people is only
appropriate if the foundations of communist production have first been laid. It
is this basis alone that their skills may work for society, whereas otherwise
they can develop only into a new ruling caste.

The so-called 'dictatorship of the proletariat' suppresses
everything which opposes the ruling administration, until all branches of
production have become sufficiently "mature" as to be integrated by their
respective supreme management bodies into the general structure of power and
administration. In the case of the "Association of Free and Equal Producers",
workers' rule serves the purpose of introducing and carrying through the new
system of production, accounting and regulation on the basis of average social
labour-time as the general foundation of all production, and in order to create
the basis on which the free producers themselves may control production and
administer it. In the case of state capitalism, on the other hand, the general
conditions are such as will create the strongest machinery of suppression under
the control of a central apparatus. In the case of the system of freely
associating producers, it functions so as to bring to life and to promote those
very forces through which it itself as the function of rule progressively loses
power, in order finally to make itself superfluous; workers' rule works so as
to bring about its own demise at the earliest possible historical moment.

Without concerning ourselves further with state capitalism, we
should far rather now proceed to examine how it comes about that any
'reasonable' person at this present historical juncture may still embrace and
adhere to the 'naive' conception of Marx (who is supposed to have derived this
out of the liberal-anarchist tendencies of his time)[bookmark: fn20][20] which held that the
regulation of economic life should come "about not through the state, but
through a union of the Free Associations of the Socialist society", and in which
the fundamental category of economic life should be the average social hour of
labour. Indeed, over and above all this, it is necessary to take steps to ensure
that this 'naive' conception of Marx is shown to be the sole possible
foundation upon which communism might be achieved. To pose the question in
this way means simultaneously to declare that this conception was not in the
first place born behind a writing-desk, but was itself the product of a
seething, developing revolutionary life-activity.

So far as it is possible for us to look back upon events in
review, we may count three decisive moments which marked our disillusionment
with the sycophantic hymns chanted by the 'communist economists'. The first was
the spontaneous development and functioning of the Soviet system; the second the
disarming of the Soviets by the Russian state apparatus; and the third and final
moment of disillusionment the growth of state-administered production into a
new, hitherto unknown form of rule over the whole of society. These facts
compelled us to undertake a closer examination, an examination which revealed
that state capitalism, in both theory and practice, has absolutely nothing in
common with Marxism. At the same time as social life itself, through its
definite expression, social practice, has, in the form of the Workers' Councils,
the Soviet system, impelled Marx's concept of the Association of Free and Equal
Producers into the forefront of history, that same social life, with its
objective criticism of theory and practice, has simultaneously given the actual
power in society to state capitalism.

References:

[bookmark: n1][1] Henriette Roland-Holst: Klassenstrijd (Class
Struggle), 1927, p. 270.

[bookmark: n2][2] A. Goldschmidt: Die Wirtshaftsorganisation Sowjet-Russlands
(The Economic Organisation of Soviet Russia), p. 43.

[bookmark: n3][3] "The proletariat conquers state power and ... proclaims the
means of production to be state property" (Engels)

This is, of course, the well-known quotation from Anti-Dühring
(Pt. III: "Socialism", Chap. II: "Theoretical", Foreign Languages Press, Peking,
1976, p. 362). It should be noted, however, that in his other great work, The
Origin of the Family, Private Property and the State, as quoted in Chapter
VII of the present work, Engels gives expression to the opposite view of
communism, that adopted by his life-long friend and co-worker, Karl Marx, which
defines the social foundation of communism as an "Association of Free and Equal
Producers".

[bookmark: n4][4] R. Hilferding: Finance Capital, trans. T. Bottomore, p.
28.

[bookmark: n5][5] O. Neurath: Wirtschaftsplan und Naturalrechnung (Economic
Plan and Accounting in Kind), p. 84.

[bookmark: n6][6] O. Neurath: ibid., p. 83.

[bookmark: n7][7] F. Engels: Anti-Dühring, Part III; Foreign Languages
Press, Peking, 1976; p. 361.

[bookmark: n8][8] A. Goldschmidt: Die Wirtshaftsorganisation Sowjet-Russlands
(The Economic Organisation of Soviet Russia), p. 42.

[bookmark: n9][9] F. Oppenheimer, quoted by H. Beck: Sammelbuch über 'Wege
und Ziel der Sozialisierung' (Symposium on 'Methods and Aims of
Socialisation'), pp. 16-17.

[bookmark: n10][10] A. Pannekoek on "Socialisation" in Die nieuwe Tijd (New
Times), 1919, p. 534.

[bookmark: n11][11] H. Cunow: Die marx'sche Geschichts, Gesellschafts und
Staatstheorie, Band 1 (The Marxist Theory of History, Society and the
State, Vol 1), p. 30.

[bookmark: n12][12] W. Liebknecht: Staatssozialismus und revolutionare
Sozialdemokratie (State Socialism and Revolutionary Social Democracy)
quoted by H. Cunow in Die marx'sche Geschichts, Gesellschafts und
Staatstheorie, Band 1 (The Marxist Theory of History, Society and the
State, Vol 1), p. 340.

[bookmark: n13][13] F. Engels: Anti-Dühring, Foreign Languages Press,
Peking, 1976, p. 402.

[bookmark: n14][14] K. Marx: Capital, Vol. I, Penguin Books, p. 170.

[bookmark: n15][15] K. Marx: ibid., p. 171.

[bookmark: n16][16] K. Marx: Capital, Vol I, Penguin Books, p. 172.

[bookmark: n17][17] K. Marx: ibid., p. 172.

[bookmark: n18][18] K. Marx: Capital, Vol. II, Pt. III, Chap. XVIII,
Penguin Books, p. 434.

[bookmark: n19][19] Paragraph ending: "... who are thereby able to create the
moving and developing forms needed by social life in all their thousandfold
forms" How clearly the advent of modern computerisation techniques has
highlighted the simple practicability of such a system! Indeed, it may be said
that, at least as far as the technical basis of control over production is
concerned, the era of the computer represents the dawn of the era of communism.

[bookmark: n20][20] H. Cunow: Die marx'sche Geschichts, Gesellschafts und
Staatstheorie, Band 1 (The Marxist Theory of History, Society and the
State, Vol 1), p. 309.

Chapter 2

[bookmark: h0]The Progress Achieved Hitherto in Defining the Problem

[bookmark: h1]1. The Disciples of Marx

A survey of the literature of socialism or communism, otherwise
so rich, shows that only an extremely meagre body of work has been written
concerning the economic foundations of that form of society which it is intended
should replace capitalism. With Marx we find the classical analysis of the
capitalist mode of production, which concludes with the statement that, through
the development of the productive forces, humanity has placed before it the
choice either to abolish private ownership of the means of production, in order
then to continue production on the basis of social ownership, or - to sink into
barbarism. This great scientific achievement lifted socialism out of the realm
of utopia and placed it on the firm ground of scientific thought. Concerning the
economic foundations of communism, however, Marx gave us only a few signposts
showing us by what means they could be laid. In this connection it is his
Marginal Notes, known as the Critique of the Gotha Programme, which are
especially significant. This wish not to treat of the question at any greater
length, to give us only a few pointers, does not however represent any kind of
fault in the body of Marxist theory, for to have unfolded these questions for
full examination would in his time almost certainly have been premature. Such a
beginning would almost certainly have ended in utopia, and it was for this
reason that Marx himself warned against it. And so this problem has become to
some extent a fruit from the tree of forbidden knowledge, and this it has
remained to some extent even to this day, in spite of the fact that the Russian
Revolution has proved that it is precisely at this historical juncture that it
must be solved.[bookmark: fn1][1]

In addition to defining the general foundations of the new system
of production, Marx also indicated the method of social regulation and
accounting control which would find application in the new society, and which we
describe as accounting according to average social labour-time. The precondition
for the establishment of the general foundations of communism were that money
and the market must completely disappear, and that the disciples of Marx,
insofar as they concerned themselves at all with the foundations of communist
production, did not proceed any further than this. In communism they saw
fundamentally nothing other than a continuation of the concentration of economic
resources as we have known this under capitalism, which would then bring
communism into being quite spontaneously. This outlook is revealed most clearly
in the case of Hilferding, who subjects to examination the consequences of a
total concentration of capital in the hands of one single owner. He draws the
imaginary picture of a mammoth trust and describes this in the following words:

"The whole of capitalist production would then be consciously
regulated by a single body which would determine the volume of production in all
branches of industry. Price determination would become a purely nominal matter,
involving only the distribution of the total product between the cartel magnates
on one side and all the other members of society on the other. Price would then
cease to become the outcome of factual relationships into which people have
entered, and would become a mere accounting device by which things would be
allocated among people. Money would have no role. In fact, it could well
disappear completely, since the task to be accomplished would be the allocation
of things, not the distribution of values. The illusion of the objective value
of the commodity would disappear along with the anarchy of production, and money
itself would cease to exist. The cartel would distribute the product. The
material elements of production would be reproduced and used in new production.
A part of the output would be distributed to the working class and the
intellectuals, while the rest would be retained by the cartel to use as it saw
fit. This would be a consciously regulated society, but in an antagonistic form.
This antagonism, however, would express itself in the sphere of distribution,
which itself would be consciously regulated and hence able to dispense with
money. In its perfected form finance-capital is thus uprooted from the soil
which nourished its beginnings. The circulation of money has become unnecessary,
the ceaseless turnover of money has attained its goal in the regulated society,
and the perpetuum mobile of circulation finds its ultimate resting
place."[bookmark: fn2][2]

According to this theory, the development towards communism is an
unproblematical matter. It is an automatic and contradictionless process, which
capitalism itself completes. Capitalist competition leads to the concentration
of capital, and by these means large aggregations develop in industry. Within
such an aggregation - for instance, a trust which combines transport, mining,
rolling mills, etc., in one integrated economic community - a sphere of
distribution without money develops. The higher management simply decides to
which factory the new means of production (extended reproduction) are to be
delivered, what and how much is to be produced, etc. According to this theory
the problem of communist production is fundamentally nothing other than the
further implementation of this kind of concentration, which then leads to
communism quite spontaneously. Private ownership of the means of production will
be superseded, for the simple reason it becomes a hindrance to the further
combination of industrial establishments. With its elimination the process of
concentration can develop to the full and nothing then stands in the way of
combining the whole of economic life into one mammoth trust, which is then
administered from above. The preconditions which Marx laid down for a
communist society would thereby have been fulfilled. The market will have
disappeared, because one single concern does not sell to or buy from itself. The
prices attached to products also then vanish, whilst the higher administration
directs the stream of products from one industrial unit to another, according to
what they find to be expedient. That it should ever have been thought necessary
to measure how much labour each product embodies was obviously a naive error
committed by Marx and Engels.

Thus the course of development taken by the science which
concerns itself with the communist economy does not assume the form of a
straight line, but takes, after Marx, a different direction, to return to its
former classic position only at around 1920. In this connection, it is surely a
bitter irony that it was precisely the bourgeois economists who unintentionally
helped the science of communism to take a generous step forward in its own
development. At a time when it seemed as if the downfall of capitalism was
within foreseeable reach and that communism was on the point of taking the world
by storm, Max Weber and Ludwig Mises began to develop their criticism of
communism. They were of course able to relate that criticism only to the
Hilferdingian brand of 'socialism' and - what is essentially the same thing -
Russian 'communism', whilst Neurath, the thoroughgoing disciple of Hilferding,
was compelled to suffer the consequences of this. Their criticism concluded by
demonstrating that an economy without any means of regulation or accounting
control, without a general denominator by means of which to measure the value of
products, is an impossibility. And indeed their shot had found the right mark.
The result was considerable despondency and confusion in the 'Marxist' camp. In
the field of economic science the impossibility of communism had been proven,
simply on the grounds that, in the case of such an economy, each and every form
of planned production would have ceased. Communism, which sought to prove its
very right to exist precisely on the basis of the anarchy of capitalist
production, showed itself to be even less amenable to a planned mode of
operation than capitalism! Block then added his voice by saying their could be
no question of communism before it had been demonstrated what means of control
was to replace the "market mechanism". Even Kautsky lost his composure and so
arrived at the most non-sensical proposals, such as fixing of prices over long
periods, etc. These wild somersaults of Kautsky's nevertheless has a positive
content, in that, through them, the necessity for a system of social regulation
and accounting control became recognised, even if Kautsky did then conceive of
this coming into being on the basis of present-day money. He believed that money
would be indispensable "as a measure of value for book keeping purposes and as a
method of keeping account of exchange relations in a socialist society", as well
as "a means of circulation". (K. Kautsky: The Proletarian Revolution and its
programme, p. 318).

The destructive criticism of communism wrought by Weber and Mises
had in reality the effect of helping the study of communist economy over its
moment of inertia and to place it on real foundations. It was they who summoned
to life those intellectual forces which from that moment on have allowed
themselves no further rest, since it was from that moment that it became
possible to pursue further the Marxist method of thought in relation to the
concept of the average social hour of labour.

As an opposite pole to that of state communism, various
syndicalist currents began to appear around the year 1910, which sought to
continue capitalist production through "syndicates", "industrial unions" or
"guilds". These would then distribute their profits amongst the workers, or
profits would be allowed to accumulate in a central social fund. This form of
'communism' was never subjected to any theoretical elaboration, unless we can
consider as such the work of Otto Leichter entitled Economic Regulation and
Control in a Socialist Society which was published in Vienna in 1923. This
study is based in general upon the method of social regulation and accounting
control founded upon labour-time computation, and is without doubt the best
effort hitherto produced in this field. The theory of autonomous economic
administration at the hands of the producer-consumers themselves here takes a
good stride forwards. In it, the problems are posed quite truthfully, although
in our view Leichter fails to develop them to a satisfactory solution. He also
declares that, before him, Maurice Bourguin had sought to place the communist
economy on the foundation of accounting control on the basis of labour-time
expended, and according to Leichter the latter's methods of thought corresponded
almost exactly with his own. There were, in addition, various other Marxist
economists who recognised the necessity for accounting control in a communist
economy to be effected through labour-hours, although none of these adopted the
means of production as a category in their method of accounting. For instance
Varga, in Communism, Year 2, issue 9-10, published an article on this
theme. Needless to say, because of the above-mentioned error the result is
valueless.

It is however not only in the sphere of economic science that
progress can be seen in the definition of the problem, but also in the sphere of
the political factors. The economic experts consider communism only from the
standpoint of production and distribution. The revolutionary proletariat,
however, in reality pursues other motives. The extent to which state communism
is economically viable or not is for it fairly irrelevant. For this reason it
too rejects it, because practice has proved that the productive apparatus can be
taken into social ownership whilst still continuing to function as an
exploitative apparatus. The Russian revolution, for instance, has indeed
revealed the problem in this political light.

Were we to enquire as to what positive ideas and conceptions are
today in circulation within the revolutionary proletariat concerning the new
communist economy, then we would find that the idea of autonomous administration
and management is fairly well developed, but that any closer indication as to
how this is to be realised is lacking. Nevertheless everyone now believes that
it is absolutely necessary to achieve clarity on these matters.

[bookmark: h2]2. Free Communism

The plea for clarity appears very strongly in Müller-Lehning's
pamphlet, Anarcho-syndicalism. He opposes the view that the immediate
task is to wreak universal destruction whilst at the same time the task of
discovering how society may once again be organised can be left safely to the
indefinite future (ibid.; p. 4). A programme is necessary to determine "how
anarcho-syndicalism may be realised after the revolution has taken place"
(ibid.; p. 5). It is not enough merely to propagate the economic revolution,
"but one must also subject to examination how it is to be carried through"
(ibid.; p. 6). The Russian anarchists placed the self-initiative of the masses
in the foreground, "but the question as to how this initiative was actually to
express itself, what the masses were actually to undertake, today and tomorrow -
all that remained vague and only slightly positive" (ibid.; p. 7). "Many
manifestos made their appearance, but to the question of daily practice it was
only very few which could give a clear and simple answer" (ibid.; p. 8). The
following is a quotation from Müller-Lehning's pamphlet:

"It is necessary to say the Russian Revolution has posed the
question once and for all time: what are the practical and economic
foundations of a society without a wages system? What is to be done on the
day after the revolution? Anarchism will have to answer this question, it will
have to take the lesson of the last few years to heart, if total failure is not
to find its conclusion in irredeemable bankruptcy. The old anarchist solutions,
however much truth they may have contained and however much they may have been
chanted in repetition, have solved not a single problem posed by real life. In
particular, they do not solve a single one of the problems which the social
revolution has placed before the working class." (Müller-Lehning:
Anarcho-Syndicalism, p. 10).

"Without these practical realities all propaganda remains negative and all ideals remain utopia. This is the lesson which anarchism has to learn from history, and which - and this cannot be repeated too often - has been proved ever and again through the tragic experience of the Russian Revolution." (p. 11).

"The economic organisations have as their aim the
disappropriation of capital and the disarming of the state. It is the productive
associations of the workers which must take the place of the organs of
capitalism and the state, which must function as the pillars supporting the
whole of economic life. The foundation must be the factory, the
factory organisations must form the germinal cells for the new economy and
social organisation. The entire system of production must be constructed on
the basis of the federal organisation of industry and agriculture."
(Müller-Lehning: ibid.; p. 18).

"Whoever wishes to see an end to capitalism and state capitalism
must replace these realities of social life with other realities and other
economic organisations. That can be done only by the producers themselves. And
they can do this only collectively, in and through their own organisations.
Collectively in the factory, collectively in industry, etc. They must organise
themselves in order to administer the means of production through their
federalised industrial organisations, and so organise the whole of economic life
on an industrial and federal basis." (Müller-Lehning: ibid.; p. 19).

This pamphlet, published in 1927, makes a fundamental advance
compared with all others which up till now have appeared as attempting to make a
contribution to the clarification of this question. It is not so much that it
makes its point in compelling conceptual flourishes, but its great virtue is the
fact that it does make the attempt to absorb certain experiences of the Russian
revolution and to transform them into weapons for the future class struggle. The
vision of a federal structure for economic life has been derived from the first
period of the Russian revolution. However, the author demonstrates ad nauseam
that this in reality only represented a first attempt to pose a problem, and not
a single one of them can he offer a solution.

A French anarchist, Sebastian Faure, attempted to find a
solution. His book Universal Happiness, published in 1921, depicts his
conception of free communism. The importance of this book lies in the fact that
it shows that anarchist conceptions of communist society do not necessarily
exclude a system of centralised disposal and control over social production. For
a close examination of the Faurian system of 'free communism' shows that it is
in reality nothing other than vulgar state-communism. Indeed, the book does not
bear the character of a scientific examination, but is couched more in the form
of a utopian novel in which a "free communist society" is made to grow out of
pure fantasy. Nevertheless, the fact that, in opposition to such phrases as
"equality for all", "freely concluded agreements" and "the elevating spiritual
principle of opposition to the state and state power", a system of production is
depicted in which the right of control over production does not lie with the
producers themselves clearly demonstrates that, in this particular camp at
least, there is absolutely no fear of this particular author giving any evidence
whatever of any understanding of the laws of motion applicable to a communist
system!

Faure is opposed to power as a "thing in itself", and for that
reason he speaks of the hundreds and thousands of threads and links which
forcibly bind together against their will all who cooperate in the modern
productive apparatus. He writes: "This whole organisation (i.e. his system -
Ed.) is founded on the inspiring spiritual principle of free cooperation" (p.
213). We however are of the opinion that this cannot be the foundation of any
system of production and reproduction. Should the producers wish to make their
rights secure, whether with or without the aid of an "inspiring spiritual
principle", then the whole organisation must be founded to a far greater degree
upon a firm, material basis. The producers must themselves determine in their
workplaces the relationship of the producer to the social product. They must
calculate how much labour-time is absorbed in each product, for their
labour-time is the measure of their share in the social product. Only then can
the entire organisation depend, not on some "spiritual" ideal wafting upon the
breeze of some abstract principle, but be founded in economic reality.

In the case of the mutual relationship to be established between
the producers themselves, we find once again the same vague, vacillating basis
expressed through the concept of "free agreements". Here also there is no clear
foundation, no system of time-based regulation and accounting control over the
stream of products from factory to factory. But without this material foundation
these "free agreements" also remain nothing but empty phrases. "One tries out
this, tests the other, combines them and tests the results of the various
methods. The resultant unanimity takes form, makes its appeal and pushes through
on the strength of its results, and finally triumphs" (p. 334). For Faure, this
foundation, grounded in freedom for each and achieved through the unanimity of
all, is no more than natural. "Is it not so in nature also? The example of
nature is there, clear and distinct. Everything there is joined through free and
spontaneous mutual accommodations... The myriad tiny elements, like grains of
dust, seek each other out, attract one another, gather together and form an
atom" (p. 334).

We would point out in this connection that analogies drawn from
nature are always extremely dangerous, and particularly in this special case the
Faurian method reveals "clearly and understandably" how wholly inadequate it is.
In Faure's world everything is joined through "free and spontaneous mutual
accommodations". However, what is in fact so wonderful is the way in which,
without further thought, the human concept of freedom is transferred to the
field of nature. In the realm of "pure metaphor", of course one can escape from
any responsibility. In this case Faure overlooks completely the decisive moment
at which these "free and spontaneous mutual accommodations" actually arise in
nature; that moment is, of course, determined by the mutual relations of forces
between the participating members. If the sun and earth conclude a "free and
spontaneous agreement" with one another that the earth should revolve around the
sun in 365 days, this is amongst other things determined by the mass of the
sun and the earth respectively in relation to one another. This is the real
material foundation on which their "free mutual accommodation" is concluded.

It is always thus that matters are ordered in nature. Its atoms,
or any other form of matter in motion, enter into relations based upon a balance
of opposed forces. The exact form of this relationship is determined by the
specific nature of the forces at work between the two opposed yet united
partners. It is for this reason that we also are pleased to adopt this example
from nature, but we do so only in order to demonstrate by these means how an
exact relationship of the producer to the product must be present if such a
"free and spontaneous mutual accommodation" is to be concluded successfully in
the conditions of human society. It is by these means that this agreement is
transformed from a mere phrase into reality. Although it is obvious that Faure
has never actually concerned himself with economic problems, it soon becomes
apparent that he is a representative of the Neurath school, that is to say, a
"natural" economist.[bookmark: fn3][3] As we have already seen, this school considers a unit of
regulation and accounting control to be absolutely superfluous, and proposes to
achieve the same result by means of a production plan drawn up with the help of
statistics:

"It is also necessary above all to determine the total demand
for, and the quantity of, each separate need. ... The communes should then make
these needs known to the Central Administration Office responsible for the whole
national economy, according to the number of inhabitants, whereby the officials
there obtain a survey of the total needs of the 'nation'. Each commune then
produces a second list indicating how much they are able to produce, from which
the 'central administration' is now able to assess the productive forces of the
'nation'. The outcome of the process is very clear. The higher officials should
now determine which proportion of production is to be allotted to each commune
and which proportion of production they may retain for themselves". (S. Faure:
Universal Happiness, pp. 215-6)

This procedure is exactly the same as that conceived by the state
communists: down below - the masses; above - the officials, who retain the
management and administration of production and distribution in their hands.
With such a system, society is not founded on economic reality but is dependent
upon the good or bad will of individuals, or upon their administrative ability -
something that Faure readily admits. In order that there should be no doubt
concerning the need for a central right of control, he adds: "The central
administration knows the extent of total production and total demand and must
therefore inform each local committee as to how much product it has at its
disposal and how much means of production it must produce" (p. 218). In order to
be quite clear that all this has nothing to do with any specific kind of free
communism, we will compare it with the social-democratic communism[bookmark: fn4][4]
described by Hilferding . We will see that the two agree with one another almost
word for word:

"Exactly how, where, in what quantity and by what means new
products will be produced out of the existing natural and man-made means of
production ... is decided by the commissariats of the socialist society at
national or local level. It is they who mould with conscious intent the whole
of economic life, utilising for this purpose all the instruments at the
disposal of organised production and consumption statistics, in accordance
with the needs of the communities as they, the social commissariats, have
consciously represented and formulated them."[bookmark: fn5][5] (Authors' emphases - Ed.)

From this it is quite clear that in this form of 'free communism'
the right of disposal over the productive apparatus is given to those who are
well acquainted with the tricks of the statistical art. One would have thought
that the anarchists would have learned enough about political economy to have
known that whoever holds control over the productive apparatus also disposes
over the power in society. The "central administration" described above is
compelled to provide for itself the means for making its will effective, that is
to say, it must set itself up as a state. This indeed is one of the laws of
motion of the Faurian system, whether this is Faure's intention or not; it is
also quite immaterial whether the dish is served up with a sauce composed of
"free agreements", or with the gravy of a "spiritual principle. Such condiments
disguising the true flavour of the dish would not disturb the actual political
and economic realities in the slightest!

The substance of the matter is not that one would hold it against
the Faurian system that it seeks to forge the entire economy into one single
unit; such an act of combination is indeed the end purpose of the process of
development which is brought to fruition by the combined producers and
consumers. Having done this, however, the basis must then be provided to
ensure that they themselves - the producers and consumers - keep control of it.
To achieve they must keep an exact account of the labour-hours used up, in every
form of economic activity, in order that they may know exactly how much
labour-time is embodied in each product. Then it is quite unnecessary for the
right of decision as to how the social product is to be distributed to be handed
over to any "central administration"; on the contrary, the producers themselves
in each factory or other establishment can then determine this through their
computation of labour-time expended.

Faure's Universal Happiness makes not the slightest
contribution to our knowledge of communist production and distribution. If we
have looked into this work a little more closely, it has been solely for the
reason that, through making a sharp criticism of such fantasies concerning the
"free communist society" it is possible to demonstrate clearly just how much
progress in this sphere has been achieved over the last decade. Before 1917 it
was impossible to uncover the state-communist kernel lying concealed within this
mountain of misleading phraseology. Above all else it has been the school of
practice embodied in the Russian revolution which we must thank for this
knowledge, because it is this which has shown us in unmistakable terms exactly
what the consequences are of permitting a central authority to establish itself
as a social power which then proceeds to concentrate in its exclusive hands all
power over the productive apparatus.

References:

[bookmark: n1][1] Paragraph ending: "And so this problem has become ... a fruit
from the tree of forbidden knowledge, and this it has remained ... in spite of
the fact that the Russian revolution has proved that it is precisely at this
historical juncture that it must be solved".

We find here yet a further example of the view, universally
current amongst socialists and communists at the time of the First World War and
the wave of revolutions which followed in its wake, that the proletarian
revolution would be fought to a relatively rapid conclusion primarily within the
European arena and within the same historical era - in short, that the First
World War and the wave of European revolutions which followed it would mark the
end of capitalism and the dawn of communism as a result of the proletarian
revolution.

Apart from the rather obvious fact that a significant element in
this belief reflected the primarily emotively based euphoria then quite
understandably prevalent amongst the participating revolutionary groups, it has
since come to be understood by Marxists that the resilience of the capitalist
system and its capacity to absorb intense contradictory upheavals and social
antagonisms is and was immense, and that consequently a great deal of further
capitalist 'development' would have to take place throughout the world, but
particularly in its underdeveloped periphery, before conditions would be ripe
for successful proletarian revolutions in any part of the world.

[bookmark: n2][2] R. Hilferding: Finance Capital, trans. T. Bottomore, p. 234.

[bookmark: n3][3] "natural economist".
By "natural economist" is meant one who believes that a
classless, non-antagonistic society must of necessity be one the economic basis
of which rests upon relations founded on the exchange of goods "in kind", i.e.,
upon direct barter.

[bookmark: n4][4] "social-democratic communism".
The term "state communism" would be more applicable here.

[bookmark: n5][5] R. Hilferding: Finance Capital, trans. T. Bottomore, p. 28.

Chapter 3

[bookmark: h0]The Reproduction Process in General

[bookmark: h1]1. Under Capitalism Reproduction is a Function of the Individual Capitalist
Groups

Humanity has fashioned for itself the apparatus of social
production as an organ for the satisfaction of its thousandfold needs. The
productive apparatus - that is say, the collective means of production - serves
human society as a tool with which to wring from nature that which necessary to
its existence and higher development. In the course of manufacture, the
production process, both our labour-power and the objective apparatus itself,
are consumed. Seen in this way, the production process is also a process of
destruction, of the using up of resources. But it is simultaneously a process of
creation. What has been used up is in the same process born again: machines,
tools and our labour-power are consumed and simultaneously renewed, produce and
reproduce themselves over and over again. The social production process proceeds
like the life process itself in the human body. Through self-destruction to
self-renewal in a continuous ever more complex form:

"Whatever the social form of the production process, it has to be
continuous, it must periodically repeat the same phases. A society can no more
cease to produce than it can cease to consume. When viewed, therefore, as a
connected whole, and in the constant flux of its incessant renewal, every social
process of production is at the same time a process of reproduction."[bookmark: fn1][1]

For communism, this paragraph acquires an especial significance,
because production and reproduction are consciously derived from this principle,
whilst in the case of capitalism the process completes itself spontaneously
through the market mechanism. Reproduction rests on the fact that, for each
product consumed, a new one generally must take its place. In the case of
communist society, this means that an exact account must be kept into everything
entering the production process. However difficult this may appear to be, it
reality it is quite simple, because everything which has been used up and
destroyed may be classified under two categories: means of production and
labour-power.

Under capitalism reproduction is an individual function. Each
single capitalist, the unit of capital, attends to their own reproduction needs.
The capitalist takes account of the fixed means of production worn out and used
up (machines, buildings), the consumption of circulating means of production
(raw materials and auxiliary materials) and the labour-power directly expended.
To these are then added supplementary expenditures, such as marketing costs,
insurance, etc., and finally the capitalist goes to market with the finished
commodities. Should the business be successful, a period of production is
therefore successfully concluded. The capitalist now purchases new means of
production and new labour-power and production can once again commence anew.
Since all capitalists act in the same way, the result is that the entire system
of production, together with the labour-power expended, are reproduced. The
development of technique, and the increasing productivity of the production
system resulting therefrom, compels the capitalists, through competition, to
invest a part of their surplus-value in additional capital, in new means of
production and in an enlarged productive apparatus. The result is the growth of
an ever-mightier productive inventory, the "dead" as well as the "living" parts
of the productive apparatus. Thus it is not only those means of production which
have been used up and destroyed in the previous production period that are
reproduced, but - to use the relevant capitalist terminology - accumulation
takes place. The decision as to the scale on which this is to operate and in
whose factories it is to be effected is a function of the individual capitalist
or capitalist group, whose motives are bound up with the struggle for profit.

Under communism, accumulation is termed reproduction on an
extended scale. Here, the market and the transformation of commodities
(products) into money are eliminated, but the stream of products remains:

"Within the co-operative commonwealth based on the social
ownership of the means of production, the producers do not exchange their
products; just as little of the labour embodied in the products appear here as
the value of these products, as a material quality possessed by them, since now,
in contrast to capitalist society, the individual labour no longer exists as an
indirectly but as a directly constituent part of the total labour".[bookmark: fn2][2]

"Here obviously the same principle prevails as that which regulates the exchange of commodities so far as this exchange is of equal
values. Content and form are changed because under the changed conditions no one contribute anything except their labour and, on the other hand, nothing can pass
into the possession of individuals except individual objects of consumption.
But, so as the distribution of the latter among individual producers is
concerned, the same principle prevails as in the exchange of
commodity-equivalents, i.e. equal quantities of labour in one form are exchanged
for equal quantities of labour in another form".[bookmark: fn3][3]

Thus the industrial establishments place their products at the
disposal of society. Nevertheless, the latter must for its part supply the
factories with new means of production, raw materials and labour-power, in the
same quantities which originally entered into production. Indeed, if production
on an extended scale is to be achieved, a greater quantity of means of
production, etc., must be supplied to the factories. The competent decisions
concerning this, however, no longer remain in the hands of private capitalist
groups owning means of production, but society as a whole determines the degree
to which production is to be enlarged, to the extent that this is required for
the satisfaction of social and individual needs. If it is the case that new
means of production must be supplied to each factory, in the same quantities as
those which have been used up in production, then for reproduction to take place
it is necessary and sufficient that each factory calculates how much social
product it has used up in various forms (also in the form of labour
certificates). These are then replaced in the same quantities, and a new labour
period can begin.

If we should ask to what extent it is possible to determine the
number of labour-hours used up in each industrial establishment, it is modern
cost-accountancy which provides the decisive answer. For reasons that need not
be elaborated upon here, capitalist methods of industrial accumulation were
compelled, around 1921, to proceed with a thoroughgoing rationalisation, and it
was in this way that there appeared, around 1922, an entire new literature
concerned with the development of new methods for calculating the exact
cost-price for each separate productive process and for each separate subsidiary
labour function. This was made up of many factors, such as: quantities of means
of production, raw materials and auxiliary materials used up, labour power, and
the administrative costs of each separate partial productive process or special
partial labour function: transport, social insurance, etc. They are, however,
all related to one common denominator: money, and it is this which the
industrial administrator sees as a hindrance standing in the way of exact
accounting. But nothing stands in the way of converting them into another
accounting unit. Also, the formula in its present form is often unstable in
conditions of socialised production, because various factors which appear in the
cost budget - for instance, interest on capital - would then be no longer
relevant. The method itself, however, remains an enduring advance. In this
respect also the new society is born within the womb of the old! Leichter writes
in respect of modern cost-accountancy:

"Capitalist methods of accounting control can, if introduced into
a factory consistently and free of snags, provide exact data revealing the value
of any half-produced article, any piece of work still in process of manufacture,
or pinpoint the costs of each separate labour operation. They can determine in
which amongst many different workshops in a factory, in which amongst many
different machines or many different units of labour-power a particular labour
operation may be more economically carried out; that is to say, they can at any
time be used to increase the highest degree of rationalisation achieved by the
manufacturing process. To this must be added yet a further achievement of
capitalist accounting methods: in every large factory there are a number of
costs and expenses which make no tangible contribution to the exchangeable
product." (Meant here are such things as the salaries of officials, heating
costs of the workplace, etc. - the Authors) ... "It should equally be counted
among the great achievements of capitalist accounting methods that it has
enabled these detailed costs to be included in the total works budget."[bookmark: fn4][4]

[bookmark: h2]2. The Formula (P + C) + L = TOTAL PRODUCT (T. PRD)

For this reason it is perfectly possible to impress upon each
product how many labour-hours its production has cost. There are, of course,
certain installations which produce no tangible product, such as the social and
economic councils, the health service, education and so on; but these also are
just as well able to determine how many labour-hours in means of production and
labour-power they have consumed, so that here also the costs of reproduction can
be exactly revealed. Should we wish to make a concise definition of
reproduction, then we would say: Means of production and labour-power are the
directly operative factors in production. In association with nature, there
arises out of their interaction a mass of products in the use-value form of
machines, buildings, foodstuffs, raw materials etc. On the one side, this mass
of products moves from factory to factory in an unbroken stream; and on the
other side, it is used up in the individual needs of the consumers.

Each factory secures its reproduction through an exact accounting
of means of production (= p) and labour (= L), expressed in labour-hours. The
production formula for each factory is therefore expressed as follows:

p + L = product

As is well known the Marxist category "means of production"
comprises machinery and buildings (fixed means of production), and also raw
materials and auxiliary materials (circulating means of production). If now we
use for fixed means of production the letter p and for the circulating means of
production the letter c, then the formula takes on the following form:

(p + c) + L = product

If for the sake of clarity we now replace the letters by
fictitious figures, then production in, for instance, a shoe factory would
reveal the following schematic:

(p + c) + L = product

that is

(machinery + raw material) + Labour = 40000 pairs of shoes,
that is, in labour-hours (L-Hrs)

(1250 L-Hrs + 61250 L-Hrs) + 62500 L-Hrs = 125000 Labour-Hours.

therefore to average:

125000 Labour-Hours

divided by

40000 pairs of shoes

equals 3.125 Labour-Hours per pair of shoes.

In this formula for production, the factory simultaneously finds
its formula for reproduction, which shows how many Labour-Hours representing
social product must be restored to it in order to renew everything that has been
used up.

That which applies for each separate industrial establishment
also holds good for the whole communist economy. In this sense, the latter is
only the sum of all the economic installations active at any given moment in the
economy. The same is also valid for the total social product. It is nothing
other than the product (p + c) + L for the total of all economic
establishments. In order to distinguish this from the sphere of production
accounting control for the separate industrial establishments, we use for the
total product the formula:

(P + C) + L = Total Product

If we assume the sum of all used up machinery - (P) - in all
the industrial installations = 100,000,000 Labour-Hours and that for raw
materials - (C) = 600,000,000 Labour-Hours; and if also 600,000,000
Labour-Hours of living labour-power - (L) - were consumed, then the schematic
for total social production would appear as follows:

(P + C) + L = Total Product

(100 million + 600 million) + 600 million = 1300 million Labour- Hours

All industrial installations taken together thus take out of the
total social stock 700,000,000 Labour-Hours of product in order to reproduce the
physical part of the productive apparatus, whilst the workers consume
600,000,000 Labour-Hours of the final social product. In this way the
reproduction of all the production elements is assured.

Let us now consider the reproduction of labour-power in
particular. In our example 600,000,000 Labour-Hours are available for individual
consumption. More than this cannot and must not be consumed, because in the
industrial establishments only 600,000,000 Labour-Hours in the form of labour
certificates has been accounted for. This however bears no relation to how that
product is to be distributed amongst the workers. It is, for instance, quite
possible that unskilled, skilled and intellectual labour will all be remunerated
differently. Distribution could, for instance, be carried out on such a basis
that the unskilled receive three-quarters of an hour pro rata for each one hour
performed, the skilled exactly one hour and the officials and fore-persons three
hours.

[bookmark: h3]3. The Concept of Value Held by the Socialist Economists

And indeed, their Excellencies the economists do in fact,
consider that distribution should be arranged in this way! It never even occurs
to them to place an equal value on labour, that is to say, to apportion to each
the same share of the social product. This, of course, is the significance of
Neurath's "varying standards of living". The social statisticians determine the
minimum standard necessary, to which the income of the "unskilled" workers is
then made to correspond, whilst others receive a more generous remuneration
according to their industriousness, their capabilities and the importance of
their labour. A purely capitalist mode of thought!

Kautsky considers this difference in remuneration to be
necessary, because he believes that higher wages should be paid for unpleasant
or onerous forms of labour as compared with the more pleasant and lighter tasks.
He remarks in passing that, for him, this provides evidence to prove that
labour-time accounting is impracticable. In this, indeed, he agrees with
Leichter, going so far as to suggest that differences in remuneration should be
retained even within each occupation, because, in his view, it would be
inevitable that the actual wage paid out to individuals would in certain cases
rise above the basic rate in order to take account of the additional training
needed by the skilled workers, etc. Those who think like him take, for instance,
the view that wage tariffs should be retained in the communist economy. As
against this, Leichter notes quite correctly that this does not hinder in any
way the introduction of Labour-Hour accounting, a fact which we can also see
from our example. He says:

"There exists the purely technical difficulty, which exists also
under capitalism, that the wages to be paid for each separate labour function
must be separately determined, but this offers no special complications as
compared with the method used under capitalism".[bookmark: fn5][5]

Here we see that Leichter considers a differing scale of
evaluation of labour, the application of differing rates, indeed variations
within the same type of labour, to be in principle correct. This, however,
expresses nothing other than the fact that in such a society the struggle for
improved conditions of labour has not ceased, that distribution of the
social product still bears an antagonistic character and that the struggle for
the distribution of the product still continues. This struggle is in reality
nothing other than a struggle for power and would have to be conducted as
such.

No clearer evidence could be offered than that given above to
prove that these 'socialists' are inherently incapable of conceiving of any form
of society other than the one in which forms of rule and domination are
exercised over millions of workers. For them, human beings have become simply
subjects. They are nothing more than parts of the productive apparatus, for whom
it is necessary that the social statisticians calculate how much food and other
necessities must be supplied to this human material (minimum subsistence
standard of living) in order to ensure that labour-power is able to renew
itself. The working class must struggle against such a viewpoint with all its
strength and demand for all the same share in the riches of
society.

Nevertheless, in the first stages of a communist society, it may
at first be necessary that various intellectual occupations be remuneration at a
higher level; that, for instance, 40 hours of labour gives the right to 80 or
120 hours of product. We have already seen that this represents no difficulty
for the method of labour-time accounting. At the beginning of the communist form
of society this could indeed be a just measure, if for instance the means of
higher education were not available to everyone free of charge, because society
is not yet sufficiently thoroughly organised on the new basis. As soon, however,
as these matters have been ordered, then there can no longer be any question of
giving the intellectual professions a larger share in the social product.

The basic cause underlying the fact that the 'socialist'
economists are unable to free themselves from the concept of a varying
evaluation of labour-power lies, amongst other things, in the class situation
which they find themselves. An equal distribution of the total product totally
contradicts their class sense and is for that reason "impossible". That
conscious thought-concepts derive in the main from the world of feeling or
sensibility is, however, if not exactly an ancient, then at least a correct
principle, and for these people as for others the intellect does not in general
contradict what the world of feeling dictates. It is this which explains, for
instance, how it comes about that Leichter may wish to eliminate the concept of
value as it applies to impersonal reproduction, but is unable to free himself
from it where the remuneration of labour-power is concerned. In capitalist
society labour-power appears as a commodity. The average wage paid by the
employer corresponds to the cost of reproducing labour-power which, in the case
of unskilled labour, lie more or less at the level of the minimum necessary for
existence. The children of unskilled workers are as a general rule unable to
learn a profession, because it is necessary for them to commence earning as much
as possible as early as possible.[bookmark: fn6][6] This establishes a situation in which
unskilled labour reproduces itself only as more unskilled labour-power. For the
reproduction of skilled labour-power more is necessary. In this latter case the
children are trained for a profession, and this means that the skilled workers
have themselves reproduced skilled labour-power. According to Leichter this
commodity relationship for labour-power applies under "socialism". He writes:

"Thus labour reveals various qualifications, various intensities
of labour. The various qualitatively differing labour-powers require for their
reproduction a differing level of investment. Qualified workers require more in
order to reproduce their labour-power from day to day or year to year, that is
to say, their current expenditures are larger. A greater investment is in
general required to train and promote qualified labour up to its completion, up
to a standard of a human being with the same replacement level of education and
knowledge, if the person formerly bearing the responsibility for this developing
labour-power is no longer capable of work. All this must be taken into account
in evaluating the values to be attributed to the various labour-powers."[bookmark: fn7][7]

If we now compare this with Marx's analysis of the price of
labour-power under capitalism, it then becomes completely crystal clear that the
so-called 'socialist' economists are unable to free themselves from the value
concept:

"What, then, is the cost of production of
labour-power?

It is a cost required for maintaining the worker as a worker
and of developing him into a worker."

The less the period of training, therefore, that any work
requires, the smaller is the cost of production of the worker, and lower is the
price of the worker's labour i.e., the wages. In those branches of industry in
which hardly any period of apprenticeship is required and where the mere bodily
existence of the worker suffices, the cost necessary for the worker's production
is almost confined to the commodities necessary for keeping the worker alive and
capable of working. The price of the worker's labour will, therefore, be
determined by the price of the necessary means of subsistence.

... In the same way, in calculating the cost of production of
simple labour-power, there must be included the cost of reproduction, whereby
the race of workers is enabled to multiply and to replace worn out workers with
new ones. Thus the depreciation of the worker is taken into account in the same
way as the depreciation of the machine:

"The cost of production of simple labour-power, therefore,
amounts to the cost of existence and reproduction of the worker. The
price of this cost of existence and reproduction constitutes wages. Wages so
determined are called the wage minimum."[bookmark: fn8][8]

In exactly the same way as the reproduction of the impersonal
part of the productive apparatus is, under capitalism, a function of the
individual capitalist group, in a similar way the reproduction of labour-power
under that system is an individual function of the worker. Under communism,
however, in the same way as the reproduction of the impersonal part of the
reproductive apparatus becomes a social function, the reproduction of
labour-power becomes a social function likewise. It is no longer made the
responsibility of separate individuals, but is borne by the whole of society.
Educational attainment, for instance, is no longer dependent on papa's purse,
but is dependent solely upon the talents, the mental and physical
characteristics, of the child. It would occur to nobody under communism that
individuals who by nature have already been equipped with more favourable
inherited characteristics or more advantageous inherent capacities, and who for
that reason are able to absorb to the fullest degree all the achievements of
human society in the fields of culture, art and science, should be additionally
awarded a greater share in the social product. Society offers them the
possibility of realising achievements above the ordinary in art and scientific
knowledge, but only in order that they may return to society, in the form of a
more talented and more intense cooperation in all cultural tasks, those values
which were originally taken out of society in the form of cultural products. The
distribution of the social product under communism is not a simple reproduction
of labour-power, but a distribution of all physical and spiritual riches which
have been created by society through all its technical and other resources. The
aim which 'socialists' of the stamp of Kautsky, Leichter and Neurath are
actually seeking to achieve with their principle of "remuneration according to
differing living standards" is in reality that of securing for the lower-paid
workers the minimum standard of living necessary for existence on the basis of
nutritional and other domestic and family assessments, whilst the more highly
paid consume the surplus. Their thought is in reality far removed from any idea
of the elimination of exploitation. Indeed, they wish to continue exploitation,
only this time on the basis of the common ownership of the means of production!

For us the reproduction of labour power can only mean that the
social product is equally distributed. In calculating production time, the
number of labour-hours expended are entered in their actual quantity, whilst
each worker draws out from the social product the actual number of labour-hours
the worker has expended.

In that kind of 'socialism' which reflects and is based upon
"minimum standard of living" statistics, the producers give up their
labour-power to a great undefined authority which is euphemistically called
"society". However, wherever this undefined authority actually takes on a
tangible form, it appears as an alien force over and against the producers, a
force which has elevated itself above them, and exploits them and rules over
them. It is in reality domination by and through the apparatus of production, an
apparatus which is now a state system in which producers play a role as faceless
elements.

References:

[bookmark: n1][1] K. Marx: Capital, Vol. I; Penguin Books, p. 711.

[bookmark: n2][2] K. Marx: Critique of the Gotha Programme quoted in
Elementary Textbooks of Communism, Vol. 12, p. 16.

[bookmark: n3][3] K. Marx: ibid., p. 16.

[bookmark: n4][4] O. Leichter Die Wirtschaftsrechnung in der sozialistischen
Gesellschaft, pp. 22-23.

[bookmark: n5][5] O. Leichter: ibid, p. 76.

[bookmark: n6][6] "The children of unskilled workers are as a general rule
unable to learn a profession, because it is necessary for them to continue
earning as much as possible as early as possible".

Whilst still fundamentally true for the majority of the worlds
population, the mode of operation of this particular form of the antagonism
between capital and labour has been modified, (in the 'industrialised'
countries), to some degree in recent decades, and in particular since the end of
World War II, through the introduction of compulsory secondary education and the
university grant system. In spite of these reforms, however, the children of the
upper and middle classes still dominate the universities and other institutions
of higher education.

[bookmark: n7][7] O. Leichter: ibid, p. 61.

[bookmark: n8][8] K. Marx: Wage Labour and Capital, Foreign Languages Publishing
House, Moscow; pp. 45 - 6.

Chapter 4

[bookmark: h0]Average Social Production Time as the Basis of Production

[bookmark: h1]1. Kautsky's Definition

Leichter's text has served a particularly useful purpose in that
it has been instrumental in carrying out an examination which demonstrates that
the average social Labour-Hour can under communism be thoroughly and
consistently implemented as a unit of social regulation and accounting control,
even in cases in which the labour-hours actually expended are not taken as the
basis for distribution. At least in respect of the question of the unit of
social regulation and accounting control to be adopted, he shows himself to be
far in advance of his colleagues, the 'Marxist' economic experts, Neurath and
Kautsky. In his book La Theorie Marxiste de le Monnaie,[bookmark: fn1][1] Block, as a
bourgeois economist, characterises the attempt to abolish money under communism
as naive, and comes to the conclusion that a more thorough examination of the
theory of social regulation and accounting control according to labour-time
expended would be superfluous (page 215). Kautsky, on the other hand, considers
labour-time accounting control as possible in theory, but impossible to
implement in practice, since money cannot be dispensed with "as a measure of
value in maintaining accounting control of exchange relationships in a socialist
society", whilst simultaneously it must "continue to function as a means of
circulation".[bookmark: fn2][2] Kautsky, who up till now has presented the capitalist
conception of value as "an historical category" (that is to say, one which must
disappear along with capitalism),[bookmark: fn3][3] has been thrown into such a state of
confusion through Weber's bourgeois criticism and the practice of the Russian
revolution that he now swings to the opinion that the value concept must be
enshrined for all eternity!

The effect wrought upon Kautsky by the criticism of communism,
particularly that it necessitates the introduction of a unit of regulation and
accounting control, was that of luring him out of his theoretical hiding-place;
it was now impossible for him to remain attached to the old general formula
which states that 'value' disappears along with capitalism, and was now
compelled to seek the truth as he saw it. In actual truth, a unit of regulation
and accounting control did show itself to be necessary. And if Marx had
maintained that, in the case of a communist economy, "it is at first money
capital which is eliminated", then it becomes necessary to subject to a closer
examination the concept of the unit of accounting control, which Engels in
Anti-Dühring and Marx in Capital and the Marginal Notes (Critique of the Gotha
Programme) had shown to be the average social hour of labour. We now know to
what result his researches led, and it will now prove worth our while to unravel
the source from which Kautsky's idea that a system of regulation and accounting
control is a practical impossibility actually derives.

We have already indicated that the conception of the development
towards communism which was then widely current was that capitalism would dig
its own grave by virtue of its inherent tendency towards concentration.
Hilferding examined the consequences of a total concentration of economic
establishments on the basis of the assumption that the entire economy would be
organised in one single giant trust, a general cartel. Within this imaginary
cartel there is no market, no money and no prices. The economy without money
would have been realised.

Within this trust, production would have become a closed system.
In the course of their transformation from natural materials to the finished
product, the products move through the most varied industrial installations. For
instance, coal and iron ore make their way to the smelting ovens, (and as their
product), iron and steel move to the engineering works, this then provides
machinery to the textile factories, where finally the textile commodities appear
as the end product. In the course of their movement from one economic
installation to another, thousands and tens of thousands of workers from all
possible branches of industry have played their role in fashioning the products,
in order finally to create the end product. Exactly how much labour does this
final product contain? It is thus that Kautsky's famous puzzle is formulated
and, in the face of such a super-human task, he sadly buries his head in his
hands. Yes, in theory there must be a solution to the problem. But, in practice?
No, it is impossible "to calculate for each product the total amount of labour
which represents its costs, from its first beginnings right up to the final
finishing operations."[bookmark: fn4][4] "An evaluation of commodities according to the labour
(sic) contained in them is, even assuming the most colossal and technically
perfect statistical apparatus", quite impossible (K. Kautsky: ibid., page
321).[bookmark: fn5][5]

Yes, indeed, Kautsky is completely justified in saying that by
this method a computation of labour-time expended in the production of
commodities is quite impossible!

[bookmark: h2]2. Leichter's Definition

However, such a mode of production exists only in Kautsky's
fantasy or in that of the 'natural economists', who would like to see the
economy managed by a central authority. In addition, they conceive the monstrous
idea that each separate factory, the parts of the whole, would not have
responsibility for maintaining exact accounting control over the process of
production in their factory! The parts of the trust, however, produce as if they
were to some extent independent, for the simple reason that otherwise planned
production would prove impossible. Indeed, even in the interests of securing
rational operation, this is now more than obligatory. It is for this reason that
as exact a method of accounting on the basis of a unit of social regulation and
accounting control as can be achieved is an absolute necessity for moneyless
exchange within a single trust:

"There exist relations between the separate production
installations, and these relations will remain for so long as the division of
labour exists, and the division of labour in this higher sense will continue to
develop further with the progress made in the development of technique."[bookmark: fn6][6]

"All impersonal prerequisites for production, all half-finished
materials, all raw materials and auxiliary materials delivered by other
productive establishments to those destined to work them up further, will indeed
be placed to their account, i.e., will be factorised."[bookmark: fn7][7]

"The cartel magnates or - in a socialist economy - the managers
of the entire economy, will not permit the various industrial establishments
responsible for the same production programme to produce according to different
methods and different costs. Under capitalism, this in many cases also forms an
incentive for the weaker concerns to permit themselves to be "swallowed"
willy-nilly by some giant agglomerate, in the hope that now for their factory
also the form of organisation recognised to be the most efficient - the best
manufacturing methods, the most diligent officials - will be drawn into the task
of raising the productivity of the factory. For this to be a success, it will
however be necessary to show under separate headings the results of all other
factories and productive installations, and also to manage matters - whether in
a capitalist or in a socialist economy is irrelevant - as if each factory had
its own independent proprietor who wished to have at his disposal exact data
concerning the economic results of production in his establishment. For this
reason extremely strict accounting control is maintained within the cartel, and
any idea that within the cartel commodities may be embezzled without further
account being taken - in short, that within the separate industrial
installations the keeping of a clear account as to the distinction between
'mine' and 'thine' will not prevail - belongs in fact to the world of popular
misconceptions concerning capitalism, as indeed of socialism also."[bookmark: fn8][8]

Seen from this point of view, the alleged impossibility of
calculating the amount of labour which lies embedded in a particular product
appears in a different light. To determine that which Kautsky, from his central
economic headquarters, cannot determine, namely, how much realised labour-time a
product has absorbed during its long journey from one partial operation to
another in the course of the production process - that task, the
producers themselves can now be seen to be fully capable of performing. The
secret lies in the fact that each factory, managed and administered by its
"factory organisation", functions as an independent unit, exactly as in
capitalism:

"At a first glance, one would assume that each separate
productive establishment were more or less independent, but upon making a closer
examination one would see quite clearly the umbilical cord joining the
individual factory to the rest of the economy and to its administration."[bookmark: fn9][9]

In the chain of partial processes, each factory has its final
product, which can then be introduced into other factories as means of
production. And, furthermore, each individual factory is perfectly capable of
calculating the average labour-time used up in producing its products by
application of its production formula (p + c) + L. In the example of the shoe
factory mentioned above, 3.125 Labour-Hours were found to be the "unit cost" of
a pair of shoes. The result of such a unit calculation for an individual factory
is a factory average, which expresses how many Labour-Hours are contained in a
pair of shoes, a tonne of coal or a cubic metre of gas, etc.

[bookmark: h3]3. Some Comparative Evaluations

Thus the production factors are seen to be fully accurate (with
the exception of possible false estimations in the early period of communism).
The final product of a factory, assuming it is not a consumption article, moves
on to the next factory, where it serves as means of production (p or c). This
establishment, of course, likewise controls its production by means of applying
the same unit of regulation and accounting control. In this way each factory
obtains a completely accurate method of accounting control over its final
product. The fact that this procedure is valid for not only industrial
installations which produce a mass product, but is also applicable to the most
varied products of a complex productive organism, soon becomes generally
excepted, especially since this particular branch of the "science of cost
accounting" is already so highly developed. The labour-time taken up by the last
finished product is in reality nothing other than the average labour-time
contributed by the last factory in the chain which, by application of the
standard formula (p + c) + L, simultaneously takes up and includes in its
computation the total sum of all the separate labour-times attributable to each
participating establishment, from the beginning of the production chain to the
finished product. The computation of this final total is built up out of all the
partial processes and lies fully in the hands of the producers.

Kautsky indeed recognises very well the necessity for calculating
the average social labour-time of the products, but he conceives of no
possibility of realising this conception completely and in practice. No wonder
that he is unable to make the slightest sense out of any of the various problems
associated with this category! For instance, he already runs aground when he
tries to consider the question of variations in productivity between individual
factories, and, of course, the problem of the determination of the 'price' for
each product. Although it may seem superfluous for us to concern ourselves
further with these objections - since we have already uncovered Kautsky's
principal errors - we may nevertheless find it expedient to follow his views
further, since this may assist us in achieving by negative example a more
concrete formulation of the category of average social labour-time.

Let us begin with the concept of 'prices' of products. The point
must be made at the outset that Kautsky speaks quite unreservedly about the
'prices' of products as if these still have validity under communism. He is of
course entitled to keep faith with his own terminology since, as we have seen,
'prices' continue to function in the Kautskyian brand of 'communism'. In the
same way as, for this 'Marxist', the category of value is attributed with
everlasting life and just as, under his 'communism' money also continues to
function, in the same way prices also are assured an eternal life. But what kind
of communism is it in which the same economic categories continue to have
validity as exist under capitalism? Marx and Engels at least refused to have
anything to do with this brand of 'communist' economy. We have already shown
how, according to them, value and price are eliminated and subsumed in the
category of average social labour-time. It is for this reason that the
producers calculate "how much labour each useful article requires for its
production". (F. Engels: Anti-Dühring). Kautsky pronounces this calculation to
be impossible. In order to give substance to this judgement, he directs our
attention to the fact that not all factories would be equally productive, with
the labour-time actually expended being in one case, above, in another, below
the social average - so leading to chaos in prices. He says in this connection:

"And what quantity of labour should one actually take into account? Certainly not that which each product has actually cost. If this be done, the various articles of the same kind from different establishments would throw up differing prices, those produced under less favourable conditions being higher than those of others. That would of course be absurd. It would be necessary for them all to have the same price, and this would be calculated not according to the labour actually expended, but on the basis of the average social labour. (Sic - trans.) Would it in fact prove possible to determine this for each separate product?"[bookmark: fn10][10]

Here Kautsky demands with justice that the "prices" of products
must agree with the socially necessary labour and not with the labour[bookmark: fn11][11] which
has actually been expended upon that product in that particular factory, since,
(not all factories being equally productive), the labour-time actually expended
will in one case lie above and in another case below the social average for that
industrial group. The solution to the problem resides, of course, in a procedure
in which the producers themselves, by means of their own factory organisations,
calculate the average social labour-time, and not Kautsky. That which his
economic headquarters is not capable of achieving, the factory organisations
themselves, the Workers' Councils, are perfectly capable of
realising, in this way simultaneously imparting to the category of
average social labour-time its concrete form.

[bookmark: h4]4. The Mode of Operation of the Formula (P + C) + L

The fact that the individual productive establishments have
determined the average labour-time necessary for their product does not mean
that the Marxist concept of a social average has been attained. To achieve this,
all productive establishments operating in the same sector of production must
enter into cooperation with one another. In our example, for instance, all shoe
factories must determine the total average out of all the various individual
factory averages. Where one factory arrives at an average of 3 hours per pair of
shoes, another at 3.25 hours and yet another at 3.5, then the average
labour-time would lie at 3.25. (This is, of course, only an approximation; for
the accurate formulation, see Chapter 9 of this work).

Thus we can see that the need to calculate the average social
labour-time is already leading to a horizontal coordination of productive
establishments. This however is not being carried out by a bureaucratic
apparatus controlled by the state, but grows out of the factories themselves
from below. The whys and wherefores of the system are completely clear and
understandable for every worker, whilst at the same time the necessity for open
book-keeping brings everything under public control.

The fact that the individual productive establishments arrive at
a differing average is an expression of their differing productivity's, which
would have its cause in, in the one case a more efficient, in the other a less
efficient operation of either the objective means of production or of the living
labour making up the production system of each separate factory. In the
meantime, our "shoe cartel" calculates for all footwear factories in combination
3.25 hours as their average labour-time, which then becomes the cipher against
which shoes enter into individual consumption. A factory which is unproductive,
that is to say which operates below the average level of productivity and which
therefore, in spite of its best efforts, cannot produce a pair of shoes in less
than, say, 3.5 hours, must of necessity operate at a loss. It is unable to
reproduce at the socially adequate average rate its (p + c) + L for the next
production period. As against this, there will be other factories which are
overproductive, which operate over the average level of productivity. Taking
once again our example, these can produce a pair of shoes in 3 hours. As their
product enters into general social consumption, they are able to reproduce their
(p + c) + L and show additionally a plus increment. Since the social average
has been calculated from the averages of all the individual productive
establishments, the losses and the surpluses within a cartel must cancel each
other out.

What we see here, therefore, is a system of regulation within the
production group, and indeed one which has been brought into operation by the
productive establishments themselves. It is not a mode of regulation which
depends upon "mutual aid" but, on the contrary, is an exact method of
calculation. The productivity of a particular productive establishment can be
determined accurately, and by this act the limits are exactly fixed within which
the losses and surpluses must lie. Productivity thus becomes an exact factor and
can be expressed in a single cipher, the Productivity Factor. This factor
defines accurately just how large or small the plus or minus figures of a given
productive establishment will be.

Although it is not possible to provide a general formula on the
basis of which computations within a particular 'cartel' must proceed, since
this will necessarily vary with the type and size of the productive
establishments comprising of it, we are nevertheless concerned here with an
exact quantity. Productivity is determined not only by the quantity of the
manufactured product, but is also determined by the relation between the
quantity of product produced and the degree to which (p + c) + L has been used
up in its production. In cases in which a particular productive establishment is
under-productive, this means that its (p + c) + L has been assessed at too
high a value in relation to the quantity of product produced. Put the other way
round, (p + c) + L has too low an intrinsic or actual value, and the degree to
which that value lies below the average is measured by the extent of the
deviation from the social average. In our example, our shoe factory computes a
factory average of 3½ hours for a pair of shoes, whilst the social average lies
at 3¼ hours. In this case, the actual productivity realised stands in inverse
relation to the required level, which means that the level of productivity of
this particular factory lies in a ratio of 3¼ to 3½ equivalent to 13:14. The
factory calculation must therefore always make itself correspond with the social
average by application of the formula 13/14ths of (p + c) + L, and it is this
which must always be applied when calculating its production time for so long as
its production remains at that level. Thus the increment which the "cartel"
always restores is 1/14th of (p + c) + L.

It should be understood, of course, that all this is only by way
of example. Since the entire production accounting control stands on the firm
ground of labour-time computation, many roads can lead to the same end. What is
of fundamental significance is that administration and management always remain
in the hands of the producers themselves, whilst each industrial establishment
retains full control over its means of reproduction.

Thus the distinction between average social labour-time and the
individual factory or works average does actually exist, but is equalised and
eliminated through the "production cartel" or "guild", or whatever term one may
wish to apply to the grouped industrial establishments of a particular
industrial sector in combination. The elimination of this distinction also
destroys another argument used by Kautsky against the method of labour-time
regulation and accounting control. Following immediately upon his
above-mentioned statements of view, he continues:

"Would it in fact prove possible to determine this (the socially
necessary labour-time - the Authors) for each separate product?" (K. Kautsky:
ibid., p. 319)

" We would in such a case obtain a double answer. The
remuneration of the workers would need to take place on the basis of the
labour-time actually expended. The prices of the products, on the other hand,
would need to reflect the socially necessary labour[bookmark: fn12][12] required for their
production. The total of the labour-hours socially expended would need to be the
same from one computation to the next. But that would almost never be the case."
(K. Kautsky: ibid., p. 319)

Would it be possible to determine the average social labour-time
for each product, asks Kautsky? Our unhesitating reply is: Yes! - since each
industrial establishment and each sector of production is fully able to apply
the production formula (p + c) + L. Kautsky is unable to make anything of
this, because he lacks any tangible or concrete conception of the term average
social labour-time, and this again has its basic cause in the fact that he
perceives all problems purely from the point of view of the central
administration. The average social labour-time is calculated from the combined
productivities of all the member industrial establishments. From this it is
possible to see at a glance to what extent each has deviated from the social
norm of productivity. In other words, its Productivity Factor is established.
Even though the individual industrial units may deviate from the social average
in their individual factory accounting, these deviations are exactly known and
their aggregate total is equal to nil. Throughout the production group, as a
whole, production takes place according to the formula (P + C) + L, which is
equivalent to the average social labour-time.

According to Kautsky, however, even the development of technique
becomes a hindrance standing in the way of regulation and accounting control on
the basis of labour-time. After having declared it to be an impossibility "to
calculate for each product the amount of labour which it has cost from its first
beginnings right through to the final finishing processes", he proceeds further:
"And should one ever complete the task, one would have to begin all over again,
since in the meantime the level of technology would have changed in many
sectors".

Now isn't that a shame! After Kautsky, looking down from his
command post on high, where all the various lines of production come together,
has exactly observed all the various partial processes, he finally completes a
mammoth calculation which really does reveal exactly how much labour-time is
contained in the final social product. At last that's done, thank goodness! And
then along comes this devil called technology and throws all his endless
calculations into confusion! What a nonsensical conception of production some
people have! Production in the real world is such that industrial establishment
has an end product which already bears within it the measure of labour-time.
When an advance takes place of technology, or its productivity increases for any
other reason, the average social labour-time required for this partial process
falls. Should the product in question happen to be a final product destined for
individual consumption, then it moves into the sphere of consumption with a
reduced average, and therewith the matter is concluded. However, should it move
on into the sphere of other industrial establishments and enter into their
production budgets as means of production, then for the relevant factory the
rate of which (p + c) is used up falls, that is to say, the costs to this
factory are reduced, and as a consequence the average social labour-time
embodied in its product also falls. The variations which are caused thereby
within the production group ("cartel") are compensated by revising the
Productivity Factor.

The Kautskyian objections to the method of labour-time
computation all have their basis in the fact that he can conceive of no possible
way in which the concept of average social labour-time can be given a concrete
form. This concrete form it receives, however, only when management and
administration of production lie in the hands of the producers themselves and
are implemented through the Association of Free and Equal Producers.

It was out of the very practice of the revolutionary class
struggle itself, which created the system of Workers' Councils as its
instrument, that simultaneously the concept of average social labour-time
as a concrete formulation was born.

References:

[bookmark: n1][1] The Marxist Theory of Money.

[bookmark: n2][2] K. Kautsky: Die proletarische Revolution und ihr Programm,
page 318.

[bookmark: n3][3] K. Kautsky: Karl Marx' Oekonomische Lehren, page 21.

[bookmark: n4][4] K. Kautsky: Die proletarische Revolution und ihr Programm,
page 318.

[bookmark: n5][5] K. Kautsky: Die proletarische Revolution und ihr Programm,
page 321.

The same observations apply here in respect of modern computer
technology as were made above.

[bookmark: n6][6] O Leichter: Die Wirtschaftsrechnung in der sozialistischen
Gesellschaft, page 54.

[bookmark: n7][7] O Leichter: Die Wirtschaftsrechnung in der sozialistischen
Gesellschaft, page 68.

[bookmark: n8][8] O Leichter: Die Wirtschaftsrechnung in der sozialistischen
Gesellschaft, page 52 - 53.

[bookmark: n9][9] O Leichter: Die Wirtschaftsrechnung in der sozialistischen
Gesellschaft, page 100.

[bookmark: n10][10] K. Kautsky: Die proletarische Revolution und ihr Programm,
page 319.

[bookmark: n11][11] "... and not with the labour... ".

Kautsky's intended meaning here, of course, is not labour, but
labour-power. The shades of Smith and Ricardo live on! - but see also Note 1 of
chapter 12.

[bookmark: n12][12] Quotation from K. Kautsky: Die proletarische Revolution
und ihr Programm, page 319: "The prices of the products, on the other hand,
would need to reflect the socially necessary labour... ".

Kautsky is caught here in the confusion of concepts as between
"socially necessary labour" and "average social[ly necessary] labour-time".
Refer to Note 1 of Chapter 12.

Chapter 5

[bookmark: h0]Average Social Production Time as the Basis for Distribution

[bookmark: h1]1. The Distribution of the Product According to Leichter

Even though it may have been Leichter's achievement to have
tackled for the first time and in a serious way the question of social
regulation and accounting control on the basis of average social labour-time, he
nevertheless fails to bring the various problems to a satisfactory conclusion.
The main reason for this is that his approach to the question of the
distribution of the social product remains wholly within the sphere of influence
of capitalist modes of thought. It is self-evident that an antagonistic mode of
distribution of the product has as its essential precondition a system of
domination over the producers, and this in its turn provides the basis for
Leichter's concept of a central organ of administration and management. Thus it
is possible to characterise Leichter's attempts in this field as being based
upon the conception that the foundations of communism do indeed rest upon a
system of production which is controlled by average social labour-time, but one
in which this is also administered from above. If indeed we have already
demonstrated Leichter's belief that exploitation can in no way be avoided, in
the same way we will now go on to prove the necessary corollary of this, namely,
that the producer must of necessity lose every right of disposal over the system
of production. And all this arises simply because he is unable to accept the
average social hour of labour as the unit measure regulating distribution as
well as production.

In a society characterised by specialisation of labour, the
producers must receive a permit authorising the consumption of goods socially
produced but destined for individual consumption. In this respect these
authorisations fulfil the same function as money under capitalism.
Intrinsically, however, this is simply worthless material; it may be paper,
aluminium or any other stuff.[bookmark: fn1][1] The worker receives in the form of these
permits just so much as corresponds with the actual labour-hours expended. In
common parlance, these permits are called "labour money", although it does not
constitute money in the capitalist sense. Without for the moment involving
ourselves in complex theoretical observations, we may state that this "labour
money" corresponds fully with marxist concepts:

"On this point I will only say further that Owen's
'labour-money', for instance, is no more 'money' than a theatre ticket is. Owen
presupposes directly socialised labour, a form of production diametrically
opposed to the production of commodities. The certificate of labour is merely
evidence of the part taken by the individual in the common labour, and of his
claim to a certain portion of the common product which has been set aside for
consumption."[bookmark: fn2][2]

Leichter in his observations also proposes this "labour-money" as
the basis for distribution. He writes:

"In reality the social plan proposed by Bourguin, as also that
presented here, are both based on the concept of a distribution of goods in kind
relative to the labour expended by each individual. Labour money is only a
particular form for determining the share in the national product selected for
specifically economic reasons."[bookmark: fn3][3]

Although these observations of Leichter's appear to be quite
faultless, there lurks nevertheless a poisonous adder in the grass, and this
becomes apparent when he writes about "distribution in relation to the labour
performed by each individual". Production is indeed organised on the basis of
the average social hour of labour, but according to him distribution proceeds on
the basis of quite different principles. In reality the producers shall have
allocated to them products in exchange for their labour-power on the basis of
norms which have absolutely nothing to do with any system of labour-time
accounting. On the contrary, it is the social statistician and the subsistence
physiologist who should determine the quantity and quality of life necessities
which the human individual needs for the maintenance of life, and it is they who
"fix a definite number of labour-hours which correspond approximately to the
minimum necessary for existence" (page 64). It is by this means that the
"standard scientifically estimated and balanced ration of life necessities"
(page 64) is determined. This minimum ration, reflecting a physiological
subsistence norm, then becomes the basis for payment. What possible connection
is there between this and the system of labour-time accounting in production?[bookmark: fn4][4]

The answer, of course, is that this minimum is intended for
unskilled workers, whereas the "wage" of the "trained" and "skilled" workers is
fixed at a somewhat higher rate by means of negotiated agreements. These
collective agreements determine the basic wage, whilst "the socialist factory
manager ... fixes the payment received by the separate workers" (page 64),
according to their various capabilities.

It is clear that the producers can never feel that their factory
is a part of their very selves when such contradictions exist between them. For
that reason they can never bear the responsibility for the production process,
something which Leichter knows full well. For this reason, in his conception it
is not the producers themselves who exercise responsibility, not the works
organisation as a productive whole, but it is the director. Leichter
writes: "The director of the factory, however appointed, bears the sole
responsibility for it; he can be summarily dismissed, just like a capitalist
factory manager who fails to live up to the demands placed upon him. Should he
then be unemployed, he receives the minimum income guaranteed by society, or
else he is employed in an appropriately inferior, and for that reason lower
paid, position. In this way it is possible to maintain standards of 'individual
initiative' and a sense of responsibility - qualities which also affect personal
self-interest - amongst the capitalist factory managers and directors, and so to
place them at the disposal of the socialist economy" (page 101). All that is
quite explicit. Leichter's conception is that the threat of relegation to a
subsistence minimum based upon physiological or "minimum living standard" norms
should hang over the heads of the producers like the sword of Damocles.

Thus we see that in this case also the organisational
structure of production is determined by the foundations on which distribution
stands. The workers have come into irreconcilable contradiction with the
factory administration, and all this has happened because the workers have
failed to ensure that their relation to the social product is determined by the
labour which they contribute.

Let us now turn our attention to the prices of products as
Leichter conceives them. Although we would have expected that in this case at
least the social average production time would have been valid as the
determinative basis for the prices of products, we find that in fact this is by
no means the case. In this matter Leichter is extremely vague, but nevertheless
it is clearly apparent that the products make their way into social exchange
with a higher price attached to them. He speaks, for instance, of a profit
increment, but shows that it is his intention that this should accrue, not to
the factory, but to the general social fund - the equivalent in Leichter's
scheme to a capitalist "treasury" or "exchequer". It is from this profit
increment that the general fund makes available the means for the enlargement of
the productive base of the industrial establishments. This fund therefore
reveals itself to be an accumulation fund. We will return shortly to the
question of this accumulation fund, but would first like to make it clear that,
with Leichter also, production time finds no expression in the "price" of
products. The truth then emerges - namely, that the "central management and
administration of the productive system" in fact fixes the prices. In short,
they conduct a price policy, in order amongst other things to obtain the
means for accumulation. The central administration, which exercises the right of
disposal over the product, thus has the power in its hands to exploit the
producers as they see fit. Because of the lack of an exact relationship of the
producer to the product, because of a presence of a "price policy",
capitalist-type wage relations remain in force.

As is well known, marxist political economy defines three
categories of wages in capitalist production: 1. the nominal wage; 2. the real
or actual wage; 3. the relative wage.

The NOMINAL WAGE is the money price of
labour-power. Under that type of communism based upon the statistically derived
physiological or "minimum living standard" subsistence minimum, this is to be
understood as the equivalent number of labour-hours which the worker receives as
payment for the actual number of labour-hours, for instance 40, worked.

The REAL OR ACTUAL WAGE is equivalent to the
quantity of products which can be realised in exchange for the nominal wage.
Although the nominal wage may remain constant, the actual wage will be higher if
the prices of products fall whilst it will fall if those prices rise. With
Leichter, the central administration pursues a "price policy" which as a matter
of course is assumed to be in the interests of the producers. But this does not
in any way alter the fact that it is that authority which in reality determines
the actual wage, in spite of any and all "collective agreements" reached, since
these relate only to the nominal wage. Over all this the producer has no power
whatsoever, because the right of control over the price policy is reserved for
the gentlemen of the "Statistical Bureau".

The RELATIVE WAGE is defined by the relationship of
the real wage to the gross capitalist profit. Thus it is possible that the real
wage remains constant whilst the relative wage falls on account of a rise in the
gross mass of profits realised. Here Leichter places the main emphasis upon the
"rationalisation" of industrial establishments. This has its source in the
striving after higher productivity, the creation of a continuously increasing
surplus product with the same labour-power - in other words, the average social
labour-time necessary for the production of commodities falls continuously. With
Leichter, the objective relationship of the producer to the product is not
determined in the production process itself. He is only capable of conceiving
only of a kind of intelligent labour machine which is nourished on the basis of
a statistically derived physiological or "minimum standard living" subsistence
minimum, a machine which, in spite of the increase in the mass of products which
its labour has created, nevertheless needs to receive no extra calories or other
input of life necessities whatsoever. Or, alternatively, perhaps the labour
machines do after all receive some part of the increased wealth, but even if
this is so, it is in spite of the fact that not the slightest guarantee is given
of this ever actually happening. The essential point here is that, under a
system of labour-time computation, the owner-controllers of the production
system, the workers themselves, exercise a complete right of disposal over the
increased mass of products produced.

Thus it can be demonstrated that the category of social average
labour-time is meaningless if it does not simultaneously function as the
foundation of distribution. If the relationship of the producers to their
product is directly anchored in the products themselves, then no leeway exists
for a "price policy", and the fruits of each and every improvement in the
productive system accrue directly and automatically to all consumers without any
need for anyone to "decree" this administratively. The fact that, with Leichter,
the three capitalist wage categories can be shown to exist proves that his
production plan, just like capitalism itself, also rests upon
exploitation.

[bookmark: h2]2. Varga's State Communism as a Factor in Distribution

Leichter, however, is not the only one to seek his salvation in a
"price policy": Varga also makes this the centre of gravity in a communist
system of distribution. He differs only from his colleagues Neurath, Leichter,
etc. only insofar as he approves in principle of a system of equal distribution
of the social product. In the transitional period, it will not be possible to
eliminate exploitation immediately, because we must expect that "a generation of
workers would for a time exist which has been corrupted by capitalism, which has
been brought up under the shadow of an acquisitive and egotistical
capitalism",[bookmark: fn5][5] and would set its face against an equal distribution of the
social product. It is well-known that skilled workers tend to view unskilled
workers with a certain contempt, whilst a perverted sense of justice tends to
allot to the scions of the intellectual professions, such as doctors, engineers,
etc., a larger share of the total product than that which accrues to the
"ordinary" workers. Today one may consider this differentiation to be too
extreme, but ... "an engineer nevertheless remains something different from a
dustman"! To what extent the working class may in the course of the revolution
come to discard this ideologically bolstered excrescence remains to be seen. One
thing, however, remains certain: once the revolution is complete, this
re-education must be carried through very swiftly, since an antagonistic mode of
distribution of the product will always lead to rivalries and quarrels within
the working class itself.

In the above mentioned text Varga has set down his experiences
and theoretical observations concerning the Hungarian Soviet Republic. The
history of Hungary is extremely important to the study of a communist economy,
because it was here that the theory of state communism was first put into
practice and that practice than hallowed as theory. In Hungary the attempt was
made to construct communism according to the rules of the state-communist
concept, and indeed under such favourable conditions that "the transformation
and organisational restructuring of the economy proceeded faster and with
greater energy in Hungary than in Russia itself" (Varga, page 78). Economic
construction, indeed, proceeded according to the Hilferdingian vision of a
"general cartel" (page 122), in which the State, as general manager and
administrator of both production and distribution, enjoys the full right of
disposal over all products. All commodities still produced in the "free"
capitalist sector of the economy are now bought up by the State, whereupon the
latter does indeed enjoy complete domination over the social product.

In the case of distribution, it was at first the pressing need to
supply industry with raw materials and means of production which imposed itself
as an urgent necessity. For this purpose the Supreme Economic Council had
established a number of central distribution points for raw materials, which
then allocated to the factories whatever quantities of raw materials and other
means of production as seemed necessary and expedient to them. These central
distribution points were, however, by no means simply organs of distribution;
they operated simultaneously as instruments of political and economic power,
since they consciously sought to promote the concentration of production through
their control of materials supply. Factories which "higher authority" had
decided to close down were simply cut off from the source of supply of essential
materials, whereupon the operating staff were thrown onto the street. There is
first hand evidence to show that the workers fought against such a process of
concentration, which held the same fateful consequences for them as it did under
capitalism. The very practice taught them the lesson that the producers held no
rights of disposal over the system of production. This right remained in the
hands of the state officials of the Supreme Economic Council, which later thus
comes into irreconcilable conflict with the producers themselves (E. Varga:
ibid., p. 71).

To this we would add the comment that concentration "from above
downwards" apparently enjoys the virtue of being carried through more quickly
than that "from below upwards", but the price to be paid for this accelerated
development is the power the producers would otherwise wield over the system of
production, that is to say: communism itself!

We have already noted that state communism of the Varga brand
knows nothing of any economic scale of measurement determining the distribution
of raw materials and means of production. The allocation of materials needed by
industry for current production is carried out solely "by order of the relevant
authorities" and is in no way determined objectively by the process of
production itself. From the point of view of both social and economic policy,
industrial production thus leads to a total fiasco. In social policy, because
producers end up in a situation of total dependence upon those authorities which
allocate the products; in economic policy, because under a system of
distribution based upon subjective administrative assessments the needs of
reproduction are not guaranteed. Varga is thus in essence a "commodity manager",
who in the last analysis tends towards the system of centralised production and
distribution advocated by Neurath, one which operates without any unit of
economic control. Indeed he states that "for the time being the need for money
prices and money wages exists", but is forced to add that this has to be
overcome through a more plentiful production of goods. But then there remains
absolutely no objective measure by means of which the growing productivity of
the production apparatus may be evaluated. True planned production on any real
basis then ceases, and it becomes impossible to measure and allocate as much
product for the next production period as was used up in the previous one -
i.e., to ensure even simple reproduction.

To overcome the chaos of state communism of the Varga variety, it
would finally have become necessary to have established production upon the firm
foundation of a unit of control, which by the very nature of the situation could
have been nothing other than that of the average social hour of labour. But this
would simultaneously have brought to an end any system based upon arbitrary
allocation of the social product according to subjective administrative
decision. As soon as the factories introduce a system by means of which their
consumption is calculated in terms of labour-hours, according to the formula (p
+ c) + L, then the system becomes one in which the objective process of
production itself determines how much product in the form of means of production
and raw materials must be supplied to the factories for the next production
period. With this system, the subjective element is eliminated along with the
centralised power of disposal over the production apparatus, because management
and administration of both production and distribution lie in the hands of the
producers.

In Varga's system, the norms determining the distribution of
products for individual consumption also reflect allocation according to
subjective administration decision. Indeed, we cannot expect anything different,
since production and distribution are functionally interconnected. The ideal
which drifts vaguely before his eyes is "natural" allocation (i.e., by barter)
without any economic measure, in exactly the same way as in the objective
process of production. It is for this reason that he establishes for all
consumers a fixed ration for the various staple products, which can then be
obtained at consumers' cooperatives. "Since, however, money wages and money
prices must for the time being remain in operation", we must now turn our
attention to the problem of "the fixing of prices by the state" (Varga, page
147):

"At what level should the prices of state products be fixed? If
goods produced by state enterprises were to be sold at cost price, there would
be no economic resources available for maintaining the above-mentioned
unproductive sections of the population. (This refers to military personnel,
officials, teachers, the unemployed, the sick, invalids, etc. - the Authors).
Also there would be no possibility of any real accumulation of means of
production, which in the proletarian state is more urgently needed for the
purpose of raising the standard of living of the inhabitants than in a
capitalist one. It is for this reason that, in principle, all goods produced by
state establishments should be sold at the 'social cost price'. By this we mean
the cost price plus an additional increment to cover the cost of maintaining the
non-productive section of the population, plus yet a further increment
out of which real accumulation may be financed. (Varga's emphasis).
Expressed otherwise, selling prices must be fixed in such a way that the state
not only suffers no deficit, but actually disposes over a surplus out of which
new productive installations may be financed. This, in principle, is the
solution." (E. Varga: ibid., p. 147)

[bookmark: h3]3. The Domination of the Producers by the Production Apparatus

The practice of "price fixing" resolves itself therefore into one
in which the State conducts a "price policy". It is without doubt Varga's
intention that this should be a class policy, which is why he then proposes a
low price rating for products which are of considerable importance to the
workers, such as bread and sugar, and a correspondingly higher rating for luxury
products. It should be noted, however, that he considers these variations to
have more a propagandist than an economic significance, since he knows perfectly
well that the vast sums swallowed up by the State must in the last analysis come
from the masses, i.e. from the proletariat.

This "class policy", however well-intentioned it may be, in fact
reveals the entire rottenness of the state-communist method of distribution. It
demonstrates very clearly that the producer has not -as through the very
act of labour the producer should have - simultaneously determined a
share in the social product, but that this share has been fixed in the higher
echelons of the administration through subjective administrative decisions. As a
result of this, the old political struggles for government posts are continued
in a new form. The fact is brought quite clearly to light that whoever disposes
of political power in the State at the same time holds the totality of the
social product and, through the instrumentality of the "prices policy",
dominates distribution. It is nothing but the old struggle for positions of
power, which is fought on the backs of the labouring consumers. If,
additionally, we bear in mind that wages also are fixed by the Supreme Economic
Council (E. Varga: ibid, page 75), then the picture of state communist mass
slavery is complete. The central administration of production has complete power
to nullify any increase of wages achieved through struggle by means of their
prices policy. Along with this, we also see that, with the construction of the
state-communist system, the working class has laboured to create a system of
production which then raises itself above and against the producers, and it
grows into a vast engine of oppression against which it is even more difficult
to struggle than it is against the capitalist system itself.

This relationship of rulers to ruled is given its appropriate
disguise through the democratic forms assumed by the distributive organisations.
For instance, on the 20th of March 1919 a Decree was issued in Russia which made
it compulsory for the entire Russian population to be organised in consumer
cooperatives:

"All those cooperatives which exercised a certain independence
within their sphere of operations were then amalgamated into one organic whole,
whilst the consumers controlled the process of distribution through their
meetings and congresses; they were 'masters in their own house'. Although the
initiating force behind the formation of consumer cooperatives and their
amalgamation was the state, after the formation of the organisation the
responsibility for the distribution of products was left to the population at
large."[bookmark: fn6][6]

According to the Russian Correspondence we are supposed to
believe that it was solely through the organisational labour of the State that
this colossal apparatus of distribution was set up within as brief a period as 5
months!

One thing however is certain: the dictatorship of the Communist
Party in Russia has in this respect carried out a gigantic task, and has
provided a glowing example of how consumers can erect their apparatus of
distribution within a relatively short space of time. However, even if it be
true that the consumers are "masters in their own house", the question as to how
life under communism is to be conducted, and in particular how the relationship
of the producer to the product is to be determined, is not decided there.
These decisions are taken in the central government offices. The consumers may
then distribute the product "independently" - provided, of course, that their
"independence" is restrained to a sufficient degree to make it conform with the
norms laid down by the price policy!

References:

[bookmark: n1][1] "...; it may be paper, aluminium or any other stuff".

Or, indeed, a plastic computer control card!

[bookmark: n2][2] K. Marx: Capital, Vol I; Penguin Books; Footnote to
Chapter III, pp. 188-9.

[bookmark: n3][3] O Leichter: Die Wirtschaftsrechnung in der sozialistischen
Gesellschaft, p. 75.

[bookmark: n4][4] Paragraph ending: What possible connection is there between
this and the system of labour-time accounting in production?

Yet a further essential function of the labour certificate (or
its computerised equivalent) is here revealed: that of ensuring that
distribution for personal consumption takes place according to the same equal
scale for each category of producer, and that, likewise, the benefits of rising
labour productivity are passed onto each such category equally. As
Fundamental Principles of Communist Production and Distribution clearly
shows, it is by means of a system in which the conditions of distribution are
determined by the conditions of production, and by such a system alone, that
this aim can pertain as a natural and organic element of the entire economic
process. The sole instrumentality through which this can be achieved is the
wholly objective and impartial unit of distribution for purposes of individual
consumption represented by the Average Social Hour of Labour.

[bookmark: n5][5] E. Varga: Die wirtschaftspolitischen Probleme der
proletarischen Diktatur, p. 42.

[bookmark: n6][6] Russian Correspondence, (Imprecorr), 20th January 1920,
quoted in: E. Varga, p. 126.

Chapter 6

[bookmark: h0]General Social Labour

[bookmark: h1]1. The GSU Establishments

Up to this point we have considered only such industrial
establishments which supply, through their productive activity, a tangible or
measurable product. However, we have already made reference to the fact that in
certain establishments no material or physical product is created, whilst at the
same time they remain indispensable for social life. We mentioned in this
connection the economic and political councils, the education system, the health
service, etc. - in general, institutions concerned with cultural and social
needs. They produce no tangible product. The result of their activities is that
their services are absorbed directly into society, and in their case, therefore,
production and distribution are carried out simultaneously. A further
characteristic feature of these establishment is that, in a communist society,
they supply their services "free of charge". They stand freely at the disposal
of all to the extent that they are needed. With this type of establishment the
principle "supply according to need" is realised; distribution takes place
without economic measure. This type we will name ESTABLISHMENTS FOR GENERAL
SOCIAL USE (GSU ESTABLISHMENTS) or simply PUBLIC ESTABLISHMENTS. This is in
contradistinction to those establishments which do not produce without
compensation and which are here named PRODUCTIVE ESTABLISHMENTS.

It should be clear that this difference in economic function
introduces complications into the communist system of economic regulation and
control. Were all establishments to produce a tangible product, one would need
to say relatively little about communist production. It would only be necessary
to organise a correct distribution to the productive establishments in respect
of P, C and L, and production would be able to move smoothly forward, whilst
each individual worker could receive "the full proceeds of the individual's
labour-power", paid in labour certificates at the factory. Labour-time then
becomes a direct measure for that part of the social product which is destined
for individual consumption.

This, however, does not reflect the realities of the system.
Although the GSU (public) establishments consume means of production, raw
materials and also consumption goods for the workers who work in them, they
contribute no new product to the total mass of products at the disposal of
society. All those use-values which the GSU (public) establishments consume must
therefore be deducted from the mass of products produced by the productive
establishments; that is to say, the workers do not receive the "full
proceeds of their labour" paid out at the productive establishments, and that
labour-time is not the direct measure determining the part of the social
product which is destined for individual consumption, inasmuch as the workers
must surrender a part of their product for, amongst other categories, the public
(GSU) establishments. This makes it appear as if, in this case, the exact
relationship of the producers to the social product had been disturbed, and it
is indeed here that the source of the difficulty may be found which has caused
the economists so many headaches.

It is now our task to find a final solution to this problem. For
all economists concerned with the economic system of communism, this question is
a sensitive point. It was, furthermore, from the attempt to solve this anomaly
that, amongst other things, Neurath's project for a central authority for
producers and distributors first arose, in that it is this central authority
which decides what and how much out of the total social product each individual
shall enjoy according to "the way of life to which he is accustomed". Others are
not quite consistent in their treatment of the problem and attempt to solve it
by means of indirect taxes (Russia). But in all these cases the answer to the
questions to exactly what and how much should be allocated to the individual
worker-producer for individual consumption represents just so much fumbling
around in the dark. On one question, however, there is unanimity: in order to
solve the problem a central management and administration of the economy is
necessary, which then means that there can be no question of establishing an
exact relationship of the producer to the product. The fact that "libertarian
communism" a la Sebastian Faure is also compelled to grasp at the straw offered
to him by an economy administered "from above" means that in this system also
the basic motivation may be imputed to the same cause.

Since it can be demonstrated from this that the most
significant roots of State communism lie embedded in attempts to solve this
problem, it is imperative that we devote especial attention to it. It was
indeed only after the onset of the revolutionary period 1917-23 that a solution
first became possible, when the marxist principle - as, indeed, the Bakuninist
also - that "not the state but the union of free associations of the communist
society" represents the positive principle in the construction of communism,
crystallised into its first concrete form in the system of Workers' Councils.

[bookmark: h2]2. Leichter's Price Policy

The first to have brought this problem closer to its solution was
Otto Leichter, for the simple reason that he was the first to have placed the
communist economy upon the material foundation of "cost accounting".
Nevertheless his work did not reach a satisfactory conclusion, because in the
final outcome he did not know how to apply consistently the category of average
social labour-time to both production and distribution. Leichter's conception of
the whole economy is that of a giant trust, Hilferding's "universal cartel". For
him the question then resolved itself into that of deciding wherein the source
from which he might derive the general public accounts (what we have termed the
GSU services) might lie. He turned his face against the method of indirect taxes
and sought other means. He even found them ... but, in doing so, he let fall the
category of average social labour-time. When Kautsky failed, having placed
himself in an anomalous situation through being unable to perceive the
difference between the factory average and the social average, Leichter also
failed to solve this same problem. But, in his case, he did not permit this to
lure him away from the method of labour-time computation completely. Instead of
calculating the social average for the entire "guild" or sector of production,
he determined a "price" for each product according to the productivity of the
least efficient (or most expensive) establishments, thus compelling the
remaining industrial establishments to operate at a profit, which profit then
flows into the general treasury of the whole of society. Concerning these
profit-making installations he writes:

"These will then throw up a differential plus amount, or -
expressed in capitalist terms - a surplus profit which, of course, should not be
left to accrue to this or that individual factory alone but - once again
expressed in capitalist terms - must be eliminated through taxation."[bookmark: fn1][1]

Although Leichter finds that it is most frequently convenient to
apply a method of control over the stream of products according to "the socially
necessary labour-time therein specifically expended" (page 38), he does not, as
we have already noted, carry this through to its logical conclusion. Above all,
he does not recognise the crucial role played by the category of average
social labour-time. As we shall see, he attempts to compensate for this later,
but nevertheless he has in this way drawn the first veil of confusion and
obscurity over his analysis.

... In the meantime, this "source of income" is found to be an
inadequate device and, to be quite blunt, not fundamentally essential to
Leichter's system. In the course of his later examination of the problem, he
attempts to formulate it more exactly and in doing so achieves a fundamental
advance over and against all other work in this field of which we know. The
first step in his scheme is to combine all public costs under one heading and
then to determine how many labour-hours per year have been expended by all
producers to achieve this (it is obvious that this requires a general system of
social book-keeping). In this way he obtains two values which, when brought into
relation with one another, produce a difference-amount. Since the entire
calculation rests upon the computation of labour-time, he has by this means
uncovered an integer which indicates how many labour-hours must be contributed
per head of population on account of GSU or public works. And thus he has also
uncovered how much of the labour-power directly expended in the productive
establishments must be added to the prices of products in order to cover the
"costs" of these GSU (public) social expenditures:

"Each productive establishment will thus have responsibility,
each year when the overall production budget for society as a whole is drawn up,
for introducing into its specific works or factory budget a category relating to
the entire social production system (p. 65). The total sum thus arrived at for
all the various economic headings - which then become, of course, a charge upon
the entire production system - is then aggregated to form some final amount,
presumably one related to the total number of labour-hours performed in the
spheres of both production and distribution. The difference-amount thus arrived
at is then added to the sums paid out for individual remuneration of labour
("wages") when the origination costs of all social ("public") expenditures are
summated, so that an element representing the general costs of society is
included in the costs of goods. It would, of course be equivalent to an
injustice, and would have almost the same effect as an indirect tax, were one to
add the same increment for general social costs to all commodities, to the most
staple as to the most luxurious, to the most necessary as to the most esoteric.
Amongst the important tasks of the Economic Parliament or Supreme Economic
Administration will therefore be that of determining for each branch of industry
or for each individual product the correct increment category to be applied for
general social costs, always fixing these in such a way that the total
non-productive costs of society are included. In this way the possibility is
also obtained of influencing price policy in accordance with the viewpoint of a
central authority ..." (O. Leichter: ibid.; p. 66)

This conception of Leichter's is remarkable indeed. In order to
avoid the accusation of adopting the method of indirect taxes, he proposes that
the costs of education, the health service, distribution, etc. not be
borne equally by all members of society. It is apparently his intention that a
comparatively heavier burden should be borne by those with larger incomes, as
compared with those "poorer" workers whom the statisticians and subsistence
physiologists consider should be advantaged. We, however, must openly declare
our view; namely, that such measures would, by precisely these means, acquire
the character of indirect taxation. What we are considering here is precisely
the category of those costs needed to maintain the GSU establishments. Why
should it be considered necessary that the "rich" should contribute more in this
respect than the "subsistence workers" whose needs have been assessed according
to so-called "scientific" sociological methods based on the statistical art?
Could it be the case here that it is Leichter's guilty conscience which here
speaks up on behalf of an antagonistic mode of distribution of the social
product?

Let us however now delete from his analyses everything which is
in any way superfluous and pose concretely the question: how does Leichter
arrive at his figure for general social costs? We then see that there can only
be one answer: On the one hand from the surplus produced by the productive
establishments and on the other hand from indirect taxes. Indeed, he evokes the
appearance of wishing to add a specific increment to the prices of all products,
but in practice his solution resolves itself into one in which the specific
amount is fixed "for each sector of industry or for each product". Precisely
which products those are to be can be determined only through the
antagonistic power-relations underlying the Leichterian class society. And
this, in its turn, can be determined only by the degree of force which the
workers are able to bring to bear in their struggle against "their" supreme
administration. It is for this reason that we arrive at the conclusion that
Leichter is unable to solve the problem. His "exact relationship" finds its
practical end in total bankruptcy.

[bookmark: h3]3. The Distribution of the Product

It was, however, quite unnecessary, even in a situation in which
such a solution by means of an antagonistic mode of distribution of the product
is posed, to take this road of indirect taxes and a price policy. In the main,
the problem was correctly formulated in the first place. The general social
costs can only be borne by the directly expended labour-power. This becomes
immediately apparent if we take, so to speak, an aerial view of the entire
economic process in all its simplicity. Reduced to its most simple terms, this
may be formulated as follows:

Society in its productive activity turns out products in
thousandfold form. These products have stamped upon them how many hours of
average social labour-time have been used up in their production. Out of this
mass of products it is the productive installations which first of all renew
their used up means of production and raw materials. Next it is the GSU (public)
installations which carry through the same process. Finally, the remaining
products are consumed by all workers. With this, the entire social product has
been consumed by society.

At the first stage, therefore, the productive establishments
take out of the product mass what they have used up in p and c. This means
nothing more than, that all installations, each one taken separately, which have
calculated the quantities of p and c they have used up and which have adopted
these into the cost computations of their products, now also renew all those
products in exactly those quantities determined by the relevant cost
computation. If we set down once again the production schematic for the total of
all productive installations, taken together, we have:

(P + C) + L = Mass of Products

100 million + 600 million + 600 million = 1300 million Labour-Hours

In this case all these installations taken together would have
consumed a total of 700 million labour-hours (for P and C). These are
accordingly withdrawn from the total social product, so that a mass of product
remains which embodies 600 million labour-hours.

From this remaining mass of products the GSU (public)
establishments now take out what is required for the renewal of their means of
production and raw materials. What then remains is available for individual
consumption.

In order to formulate this mode of distribution concretely, it is
necessary that the total consumption of the GSU (public) establishments be a
known quantity. If we term the means of production required for these
installations Pu, the raw materials Cu and the labour Lu (the index u stands for
"universal", i.e. public) then we can formulate the total budget for all GSU
establishments as follows:

(Pu + Cu) + Lu = Social Services, or

8 million + 50 million + 50 million = 108 million Labour-Hours

By this means we have made a further advance. From the 600
million labour-hours of product accountable to the productive establishments, 58
million are at first withdrawn to cover the (Pu-Cu) of the GSU establishments,
so that 542 million remain for the individual consumption of all workers in
total. The question then becomes: what is the quantity accruing to each
individual worker? In order to provide an answer to this question, we must first
determine what proportion of the total yield of labour-power has been consumed
by the GSU (public) establishments. Having achieved that, the problem is solved.

In the case of the productive establishments, 600 million
labour-hours were expended by the workers working in them, and in the GSU
establishments 50 million. For all workers taken together this amounts to 650
million labour-hours. For individual consumption, however, only 542 million out
of the total yield of labour-power is available, that is to say a ratio of
542:650 = 0.83. At the place of work itself, therefore, it is not the full yield
of labour-power which can be paid out, but only 0.83 of it, or 83%.

The figure thus obtained, which indicates the proportion of total
labour-power which is available to be paid out at the separate industrial
establishments as labour certificates, we name the Remuneration Factor,
or Factor of Individual Consumption = FIC. In our example it amounts to
0.83, from which we can calculate that a worker who has worked for 40 hours will
receive from that the equivalent of only 0.83 x 40 = 33.2 labour-hours in labour
certificates, indicating the worker's share in total social product available
according to choice.

In order to express this in more universal form, we will now
compile a formula for FIC. First of all we take the value for L. From this we
subtract (Pu + Cu), so that there remains L - (Pu + Cu). The remainder is
divided by the number of labour-hours represented by L + Lu, from which we see
that each worker obtains for his or her individual consumption:

L - (Pu + Cu)

L + Lu

If now, for the sake of clarity, we replace the symbols in the
formula by the actual figures in our example and re-term the remuneration factor
as the Factor for Individual Consumption (FIC), we then obtain:

FIC = 600 million - 58 million

600 million + 50 million

equals

542 million

650 million

equals

0.83 or 83 percent

This calculation has been made possible because all industrial
establishments have maintained an exact record of their consumption of p, c and
L. The system of general social book-keeping, which registers the stream of
products by means of a simple system of exchange accounting control, disposes
directly over all data necessary for determining the Remuneration Factor. These
are expressed through the symbols L, Pu, Cu and Lu, and can be obtained by means
of a simple summation in the exchange account.

With this system of production and distribution the proportion of
total social product placed at the disposal of any individual is not "allocated"
subjectively by any agency. What we have here is not a system of distribution
decided arbitrarily by officials; on the contrary, distribution takes place on
the basis of the objective exigencies of the system of production itself. The
relationship of the producers to the social product is objectively embodied in
that system, and precisely for this reason no subjectively motivated authority
holds the responsibility for "allocating" anything. This then also explains the
"mystery" of how it comes about that the role of the State apparatus in the
economy becomes redundant. The whole economy, both production and distribution,
stands on objective foundations, because precisely through this relationship the
producers and consumers are given the power to administer and manage the whole
process themselves.

In various meetings and discussions which were held on the above
theme, anxiety was sometimes expressed in various quarters that the system of
general social book-keeping could under certain circumstances develop into a new
organ of exploitation, because it is empowered with the task of determining the
value of FIC. It could for instance calculate this factor at too low a value.

It should, however, be borne in mind that there now no longer
exists any basis whatsoever for exploitation. The entire communist economy is
made up of only factory or works organisations, and they alone "govern" it.
Whatever function these may fulfil, they do so only within the limits of their
budgets. The organ of general social book-keeping is itself just such an
industrial organisation (GSU-type) and it also can only operate within the
defined framework. It cannot exercise any power over the economic apparatus,
because the material basis of the economy has placed control over the economic
system fully in the hands of the workers, who now constitute the whole of
society. On the other hand, however, any economic system which is not founded on
an exactly defined relationship of the producer to the product, and in which
this relationship is determined subjectively by officials constituted in
official bodies, must inevitably develop into an apparatus of oppression, even
if private ownership of means of production has been eliminated.

[bookmark: h4]4. The Socialisation of Distribution

Whilst continuing our observations concerning the Remuneration
Factor, we would now like to introduce into the field of our discussions a
further question, one which is directly related to it. This question is
concerned with the process of growth in the direction of the higher stage of
communism.

We have seen that one of the most characteristic features of the
GSU (public) establishments lay in the fact that in their case the principle "to
each according to his needs" is realised. Here the measure of labour-time plays
no role in distribution. With the further growth of communism towards its higher
stage, the incidence of this type of economic establishment becomes more and
more widespread, so that it comes to include such sectors as food supply,
passenger transport, housing, etc., in short: the satisfaction of consumption in
general comes to stand on this economic foundation. This development is a
process - a process which, at least as far as the technical side of the task
is concerned, can be completed relatively rapidly. The more society develops in
this direction and the greater the extent to which products are distributed
according to this principle, the less does individual labour-time continue to
act as the measure determining individual consumption. Although at any given
moment individual labour-time does continue to fulfil this function in some
degree, as the development towards communism proceeds, to an ever increasing
extent does this destroy from under its feet the very ground from which it
sprang. Here we are reminded of what Marx had to say concerning distribution:

"The way this division is made will vary with the particular kind
of social organisation of production and the corresponding level of social
development attained by the producers. We shall assume, but only for the sake of
a parallel with the production of commodities, that the share of each individual
producer in the means of subsistence is determined by his labour-time." (K.
Marx: Capital, Vol. 1; p. 172)

What we have shown in our observations is that the road towards
the higher form of distribution is clearly and comprehensively indicated. Whilst
the mode of distribution becomes progressively ever more socialised, labour-time
remains the measure only for that part of the social product which remains
governed by individual norms of distribution.

The process through which distribution is socialised does not
take place spontaneously, but is associated with initiatives taken by the
workers themselves. Opportunities also exist in plenty through which these
initiatives may be expressed. Should the production process as a whole be so far
advanced that a particular branch of it which produces an end product destined
for individual consumption is operating completely smoothly and without
disturbances, then nothing stands in the way of integrating that sector of the
economy into the sphere of fully public (GSU) establishments. All accounting
procedures in these establishments remain the same. Here the workers do not need
to wait patiently until it pleases their Excellencies the state officials to
decide that control over a particular branch is sufficiently firmly consolidated
in their hands. Because each productive establishment or complex of productive
establishments represent a self-sufficient unit for the purposes of the control
budget, the producers themselves are fully able to carry through the process of
socialisation of distribution.

The system of autonomous administration ensures that the
productive system is extremely flexible - a factor which tends to accelerate its
unhindered growth. It is, for instance, self-evident that the development of the
process of socialisation of distribution will proceed at various speeds in the
different sectors and localities, for the simple reason that in one
establishment the demand for cultural amenities will assume a more powerful
expression than in another. The inherent flexibility of the productive system
makes it perfectly possible to accommodate these differences in rates of growth.
If for instance the workers in one particular district wish to build a greater
number of public libraries, they dispose in full of the power to do this without
hindrance. New organs are then built into the system of GSU establishments which
provide for a greater degree of local initiative, so that the necessary
expenditures must also then be borne by the district concerned. In the case of
such a district, the value of FIC will be modified, without any infringement of
the fundamental relationship of the producers to the social product. In this way
the workers acquire the power to mould their own social life in all its
thousandfold variety.

The process of growth of the system which we have termed
"consumption according to need" moves and develops within defined limits and
represents a conscious process adopted by society as a whole; whilst the rate of
that growth will in the main be determined by the level of social development
reached by the consumers themselves. The quicker and sooner they learn to
administer the social product economically, i.e. not to consume it wastefully,
the quicker will it be possible to achieve socialisation in distribution. For
the purposes of the control budgets which regulate the totality of production,
it is a matter of little import whether the number of GSU establishments in
operation is large or small. As soon as a productive establishment which
previously surrendered its product for individual consumption against labour
certificates transfers itself into the GSU sphere, the total GSU budget becomes
that much larger and the sum of labour certificates to be provided to enable the
relevant means of life to be consumed in that form becomes ever smaller. The
Factor of Individual Consumption (FIC) thus becomes ever smaller in a degree
proportional to the growth of communism.

It would seem, however, that a Remuneration Factor in the form of
a Factor of Individual Consumption (FIC) can never disappear completely, because
it lies in the very nature of social consumption that only those productive
establishments which supply goods satisfying general needs will be
amenable for transformation into the GSU type of establishment. A little thought
will reveal that it will hardly ever be possible to include in the system of
fully socialised distribution those many and varied articles and goods which
reflect the special tastes dictated by various individual human interests of a
specialised kind. Whatever view may be held concerning this, however, the matter
is not one of principle. The main point is that the road leading towards a fully
socialised mode of distribution is clearly indicated. The official "marxists"
describe the above observations as "pure utopia" which have nothing to do with
Marx. Just how matters stand with this "utopia" will be examined in our
epilogue. As regards the relevant views held by Marx, however, we can say
with complete certainty that our perspectives coincide fully with his.
Referring to the "higher stage of communism" which we have termed fully
socialised distribution, he writes:

"In a higher phase of communist society, after the enslaving
subordination of the individual to the division of labour, and therewith also
the antithesis between mental and physical labour, have vanished; after labour
has become not only a means of life but life's prime want; after the productive
forces have also increased with the all-round development of the individual, and
all the springs of the co-operative wealth flow more abundantly - only then can
the narrow horizon of bourgeois right be crossed in its entirety and society
inscribe upon its banners: "From each according to his ability, to each
according to his needs!" (K. Marx: Critique of the Gotha Programme;
Progress Publishers, Moscow; 1978; pp. 17-18)

Here however, it is also Marx's view that this must be the result
of an entire process of social development:

"What we have to deal with here is a communist society, not as it
has developed on its foundations, but, on the contrary, just as it
emerges from capitalist society; which is thus in every respect,
economically, morally and intellectually, still stamped with the birthmarks of
the old society from whose womb it emerges. Accordingly, the individual producer
receives back from society - after the deductions have been made - exactly what
he gives to it. What he has given to it is his individual quantum of labour. For
example, the social working day consists of the sum of the individual hours of
work; the individual labour time of the individual producer is the part of the
social working day contributed by him, his share in it. He receives a
certificate from society that he has furnished such and such an amount of labour
(after deducting his labour for the common funds), and with this certificate he
draws from the social stock of means of consumption as much as costs the same
amount of labour. The same amount of labour which he has given to society in one
form he receives back in another." (K. Marx: ibid; p. 16)

[bookmark: h5]5. The Mixed Industrial Establishments

Our observations concerning the remuneration factor, or factor of
individual consumption (FIC) rest on the basis that the productive industrial
establishments are fully capable of carrying out their own reproduction, whilst
the investment needs (input) of the GSU (public) establishments are borne by the
labour-power of the productive establishments. It was for this reason that we
devised our formula L - (Pu + Cu) as expressing the quantity of labour-hours
available for individual consumption. As further development towards the higher
stage of communism takes place, however, this formula must undergo modification,
since there must inevitably come into operation many economic establishments
which produce in part for individual consumption, but also in part in order to
satisfy the needs of the further development of socialised production towards
communism. Consider, for instance, the example of the electricity power
stations. Light and heat are required to satisfy the needs of individual
domestic consumers, but the product, electricity, is also consumed as light and
power in the form of a raw material for industry, to satisfy further production.
Should society have reached a sufficiently mature stage of its development in
both productive and social respects as to make the adoption of an uncompensated
supply of electricity for individual needs possible, then with the achievement
of this step a new type of economic establishment will have come into being, one
which belongs in part to the sphere of productive establishments and in part to
that of GSU (public) establishments. These we term Mixed Industrial
Establishments. The further the process of socialisation of distribution
develops, the greater is the role played by this type of mixed establishment.

It is self-evident that this development must make its effects
felt both in the system of the industrial control budget as also in the
determination of the value of FIC. For the purposes of drawing up the system of
accounting control the mixed type of industrial establishment must be classified
under the heading of one or the other of the two main types: productive or GSU
(public). However, under which precisely of these two it is placed is in itself
unimportant; for the purposes of accounting control all mixed establishments can
be grouped either with the productive or with the GSU establishments; it is also
possible to place some under one group and others under the other, as may be
found expedient. The system of control budgeting thus forms no hindrance to the
flexibility of production and distribution. We will consider first the case in
which a mixed industrial establishment has been grouped with the productive
establishments, in order to ascertain the consequences this has for the
determination of the value of FIC.

In its role as a fully-productive establishment, under the
previous system all the kilowatt hours supplied by our electricity generating
station were credited to it in the exchange account, and hence it was fully
capable of carrying out its own reproduction. With the conversion to
"uncompensated individual supply", however, a debit quantity arises in the
exchange account which is exactly equivalent to the amount of individual
consumption. Those labour-hours which the electricity generating station is
required to supply for individual consumption of light, heat and power must
therefore be restored to it out of the total quantity of FIC. This debit
represents a charge against the total GSU budget and is thus met out of FIC. If
we now add together all the debits arising from operations of the mixed
establishments, we then arrive at the general or total debits which likewise
have to be met out of FIC. Representing this general debit quantity with the
letter D, we obtain the following formula:

FIC = L - (Pu + Cu) - D

L + Lu

Let us now consider the electricity works in its function as a
GSU (public) establishment. The GSU establishments have no income and their
reproduction needs therefore represent a total charge against the labour-power
of the productive establishments. The mixed industrial establishment however
receives by way of its supply of means of production or raw materials to other
establishments, a credit amount in the exchange account. That is to say, it is
partially capable of carrying out its own reproduction; its total consumption of
(Pu + Cu) + Lu is not charged against the labour-power of the productive
establishments, because it is able to some extent to satisfy its own
requirements in means of production and raw materials. If now we apply the
letter G (Gain) to represent that portion which arises out of its own
reproduction, then there arises as a charge against the labour-power of each
productive establishment only (pu + cu) + Lu - g. If now we relate that to the
totality of all mixed establishments, then the amount which must be supplied out
of FIC is represented by (Pu + Cu) + Lu - G. Thus finally we obtain the formula:

FIC = L - (Pu + Cu) + G

L + Lu

As the third and final example which will arise out of the actual
operation of the accounting control budget, there now remains the task of
classifying, for purposes of the control budget, the one type of mixed
establishment under the heading of the productive establishments and the other
under that of the GSU (public) establishments. Here the mixed-productive
establishments have a charge to make against the GSU budget in the amount of D
(Debit) labour-hours, whilst the GSU establishments restored to the productive
establishments those labour-hours represented by G (Gain). As a charge against
FIC there thus remains D - G. The factor of individual consumption thus becomes:

FIC = L - (Pu + Cu) - (D - G)

L + Lu

(The above formula represents a simplified form. If it is
necessary to carry out further mathematical investigations into problems
associated with the accounting control budget, it will be necessary to express G
and D in terms of (P + C), an operation which can be carried out without any
difficulty).

References:

[bookmark: n1][1] O. Leichter: Die Wirtschaftsrechnung in der sozialistischen
Gesellschaft.

Chapter 7

[bookmark: h0]The Communist Mode of Distribution

[bookmark: h1]1. The Relationship of the Producer to the Product

Following upon all that has been outlined hitherto, we can now
move on to deal relatively swiftly with the question of distribution. The
fundamental aspect here, of course, is and remains that of securing an exact
relationship of the producer to the product. We have seen that all economists
who have concerned themselves with the problem of the distribution of goods and
services in a communist society have not conceived this relationship as being
determined in the sphere of production itself, but have made it the nodal point
of competitive or antagonistic political or economic relations amongst the
consumers. This however means nothing other than that the struggle for power in
the State, for a dominant position within the relationship of the producer to
the product, is still burning at the heart of society and is continuing to make
its corrosive influence felt. Wherever, on the other hand, the producer
determines a relationship to the social product directly through labour, a price
policy is rendered both completely impossible and unnecessary. The conditions
for the "withering away" of the State are then for the first time given, and we
can say:[bookmark: fn1][1]

"The society which organises production anew on the basis of free
and equal association of the producers will put the whole state machinery where
it will then belong - into the museum of antiquities, next to the spinning wheel
and the bronze axe."[bookmark: fn2][2]

"The government of persons is replaced by the administration of
things and the direction of the processes of production".[bookmark: fn3][3]

As soon as the decisive relationship between producer and product
has been firmly anchored, it only remains to carry through the integration of
industrial establishments in both horizontal and vertical directions for the
production process to be structured in the most rational way possible. This
integration is a process which has its starting point in the producers
themselves. Today, under capitalism, it is the profit motive which leads to
amalgamations of economic concerns - trusts, price rings, cartels and similar
organisations. Under communism, when the profit motive has been excluded, it is
a question of linking the industrial establishments with one another in such a
way that a smooth flow of products from establishment to establishment or,
alternatively, from a productive establishment to a distributive cooperative,
can fully unfold. The exact computation of all those values, expressed in
labour-hours, which flow into and out of the factories and other economic
establishments, ensures the smooth operation of the whole distributive process,
responsibility for which can then rest with the producers without any
intervention by a State authority. The distribution of the greater part of the
total social product, that is to say that represented by means of production,
which flows ever anew to each productive establishment or factory, also fall
unreservedly within the sphere of responsibility of the producers themselves.

If we now focus our attention upon the question of the
distribution of those products destined for individual consumption, emphasis
must be placed upon the mutual interdependence of production and distribution.
Just as that mode of administration of the economy which proceeds from a
directing centre requires the method of allocation according to subjective norms
reflecting administrative judgement, in just the same way the association of
free and equal producers makes necessarily a corresponding association of
free and equal consumers. Thus distribution also takes place
collectively, through cooperation of every kind. We have already demonstrated
how, in this respect at least, Russia provided a glowing example of how
consumers organised themselves in a short space of time in order to be able to
distribute the product independently, that is to say independently of the State.
However we have also demonstrated that this Russian independence was only a
farce, because the relationship of producer to product had already been
determined previously in the higher spheres of the administration. Nevertheless,
in itself the form of distribution thus achieved remains a positive achievement.

It is not the task to provide here a description of the process
leading to the amalgamation of the distributive cooperatives. This will most
certainly vary according to local conditions and the type of product to be
distributed. Nevertheless, it is necessary that we make clear the general
principles of distribution, as these are given, determined by and developed from
the character of the social system of economic regulation and accounting
control. This necessity arises out of the fact that it is our fundamental
responsibility to demonstrate of what crucial significance it is that the
system of distribution should not in any way infringe the principle of an exact
relationship of the producer to the product.

In the course of our examination of the system of economic
regulation and accounting control based upon average social labour-time, we have
seen that this relationship develops, grows in strength and implants itself
socially irrespective of and unhindered by the general charges imposed by
society, and so ensures that "the full yield of their labour-power" accrues to
the workers as a whole. Expressed in another way, this means that the costs
entailed in distribution must be adopted as a part of the general GSU budget.
The distribution of goods is a general social function.

Thus the costs of distribution cannot be borne by each separate
distributive cooperative alone, if for no other reason than that, as its end
result, this would infringe the principle of an exact relationship of the
producer to the product. Were this to be introduced, the centralised
administration of the distribution organisation would then be compelled to apply
a "price policy" in order to cover these costs, and this would then lead to the
principle of distribution according to arbitrary administrative decision being
smuggled in by the back door. If we consider a distribution organisation from
its aspect as a consumer of p and L, then it becomes clear that it has to be
classified as an economic organisation of the GSU type. The
product or service which is the result of its activities is precisely the
distribution of products.

From this characterisation it can be seen clearly that these
organisations are bound by the same rules as apply to all GSU establishments.
Like all others, they also prepare a budget in which is shown how much (p + c) +
L = service (i.e. is equivalent to x product-hours available for distribution).
Within the framework of this schematic the distribution organisation has
complete freedom of movement and is "master in its own house", whilst at the
same time we have ensured that, in the sphere of distribution also, the
principle of an exact relationship of producer to product has not been
infringed.

[bookmark: h2]2. The Market

Although we have indicated the basis upon which distribution
should be founded and the structure it should take, one important problem
nevertheless remains for solution; this relates to the question as to whether or
not the necessary total quantity required by consumers is available for
distribution; in other words, production must correspond with and reflect the
needs of the population. For this to apply, we must in the first place have
knowledge of the scope and quality of those needs; then the output of the
productive establishments - and, where appropriate, the GSU ones as well - can
be regulated to correspond harmoniously with them. This is to some extent a
crucial question, since our opponents choose this as the precise point at which
to direct their criticism. They declare bluntly that communism, which seeks to
replace a value-engendered economy with an economy of use, disposes of no means
by which to ascertain what the needs of society are. Capitalism, of course,
solves this problem spontaneously. Wherever and as soon as a greater demand for
certain products arises, this makes itself felt in the market in the form of an
increase in the prices of the relevant commodities. Since the resulting higher
profits then attract investors, capital then tends to flow towards that sector
of production in which those articles are produced, so that the increased demand
is satisfied relatively rapidly. A reduction in demand has, of course, the
opposite effect upon production. In this way the market mechanism fulfils
the function of a regulator of demand.[bookmark: fn4][4]

It is a well known fact that this market mechanism is not the
innocent tool that it appears at first sight. For it is precisely this mechanism
which forms one of the nodal points through which the colossal production crises
of capitalism express themselves, crises which deliver over thousands to a life
of hunger and want and which also form the source of imperialist rivalries which
drive millions to their death on the battlefield.[bookmark: fn5][5] Nevertheless, the market
is, and has been in the past to even a greater degree, an indicator of demand
under capitalism. Communism, on the other hand, knows nothing of markets, also
price formation and supply and demand are unknown to it, so that it has to make
do without these well-known mechanisms. It was in this sphere that the notorious
"devourer of communists", L. Mises earned his laurels, to the accompaniment of
thunderous applause on the part of his worthy peers. With the following words he
proved the economic impossibility of communism:

"Where there are no free market relations, there is no formation
of prices, and without formation of prices there can be no 'economic
regulation'"[bookmark: fn6][6]

For Block also this was a problem the solution of which remained
veiled in deepest obscurity:

"Wherever individual exchange is eliminated, production becomes a
matter of social necessity, and for that reason the products themselves become
objects of social necessity. As for the methods by means of which that which is
deemed socially necessary are to be arrived at and determined, Marx did not
concern himself further. So long as it is not possible to demonstrate by what
alternative the market mechanism is to be replaced, it is not possible to
conceive in practice of a non-monetary system of regulation in a socialised
economy, that is to say a rational form of socialism."[bookmark: fn7][7]

Thus Block has no solution to offer. The solutions proposed by
Neurath and others, he considers to be impracticable - a view in which we can
share. All these solutions to the problem point in the same direction and are
turned out according to the same Hilferdingian recipe "with all the means made
available by organised application of statistics", and thus one which yet again
makes necessary a centralised right of disposal over the social product.

Before we can look more closely into this question, we must first
come to grips with the two distinct characteristics possessed by the capitalist
and the communist modes of distribution respectively. In the above passage we
have conceded that, under capitalism, the market functions as an indicator of
demand. A closer examination of this matter, however, shows that this is true
only to a limited degree. Under capitalism, labour-power is a commodity, with a
more or less definite market price. This price revolves around the subsistence
minimum needed by the worker. Out of the price yielded by the sale of a
particular unit of labour-power, the wage, that labour-power is reproduced, and
therewith the matter has an end. The social product may grow to an immense
degree, but the worker still receives only a subsistence minimum. Of course,
needs may become greater; they are, of course, stimulated by the greater mass of
products available, a great many of which are in any case unattainable.
Capitalism may refer in as generous terms as it likes to its precious market
mechanism, which is supposed to function as an indicator of demand; in
reality it does not take these needs into account, or at least knows them to
a far lesser degree even than do those who would seek to replace the market by a
statistical apparatus. For capitalism, it is not even necessary for the market
to be known precisely, because in the final instance, and particularly as far as
the proletariat is concerned, it produces not for need but for profit. In other
words, as far as the proletariat is concerned, the famous market mechanism moves
only within the narrow limits prescribed by the subsistence minimum,
whilst any knowledge of demand in the communist sense of the word is quite
unthinkable. The bourgeois economists know this well. Block says in this
connection:

"The process of price formation sees to it that only the most
urgent needs are satisfied, that is to say those needs for the
satisfaction of which a maximum degree of purchasing power can be demanded".[bookmark: fn8][8]

Communist society, on the other hand, knows only of an equal
scale of distribution of the social product amongst all consumers. With this
system, labour-power has ceased to be a commodity which bears a price. With the
growth of the social product the share accruing to each individual automatically
becomes greater if in each single product the principle of a direct relationship
of a producer to a product is given full expression - a situation in which
prices cease to have any meaning. Thus we now see that the establishment of the
hour of average social labour as the unit of economic regulation and control has
as its necessary twofold purpose i) to place the reproduction of the impersonal
part of the productive apparatus on sure foundations; and ii) to order the
distribution of consumption goods.

Having made these observations concerning the distinction to be
made between capitalist and communist modes of distribution of the social
product, it should be clear that a market where prices are formed and where
demand is made effective is, under communism, completely absent. Thus it will be
necessary for a communist society to bring into being at the outset those organs
through which the wishes and demands of consumers will be given expression. That
which capitalism has no precise knowledge, namely, the needs of the workers,
becomes under communism the entire determinative foundation of production.

Thus where Block, for instance, poses the question as to what is
to replace the market mechanism, we reply that it will not be replaced at all!
A communist society establishes, in the form of the distributive organisations,
those organs which give collective expression to individual needs
and wishes.

The links and forms of cooperation which it will be necessary to
establish between the various distributive organisations form a complex of
problems which can only be solved in the crucible of developing communist social
life itself. The initiative undertaken by producers and consumers themselves
here find their full expression. Just as the liberation of the workers can only
result from the struggles of the workers themselves, in the same way does this,
in the context of a communist society, acquire the meaning that the entire
organisational nexus between production and the distributive organisations,
through which actual demand is given expression, can likewise only be the work
of the producer-consumers themselves.

Those economists who represent the view that the market mechanism
is an indispensable feature of any society continually make reference to the
alleged fact that, if the market is absent, demand is impossible to ascertain.
By this kind of demand, however, is meant those subjective vagaries of fashion
which can change so suddenly because the capriciousness of popular taste is so
often revealed in the capriciousness of their real or imagined needs. In this
way a new demand can quite suddenly push itself into the foreground or another
equally suddenly disappear. The leaps and contortions so often apparent in the
sphere of "fashion" provide instructive examples of this. It is, allegedly, the
market which provides the productive apparatus with the means for adapting
itself to all these twists and turns, and in this way is said to satisfy every
kind of whim expressed through demand.

The above-mentioned critics have a strong argument against
communism when they make the point that it would doom the spontaneously creative
element in social life to a rigid immobility and ultimate death. And they have a
degree of justice on their side when they polemicise against the official brand
of "communism", i.e., that which would seek to measure demand "with all the
means at the disposal of higher organised consumer statistics" and which is
characterised by centralised administrative control over production and
distribution. The fact is, of course, that the flow of creative energy in social
life is not amenable to statistical control, and its richness resides precisely
in its variety and many-sidedness. The aim of encompassing social needs in
statistical form is completely meaningless. Statistics are capable of
ascertaining only the most general social tendencies, and they are totally
incapable of comprising the myriad detail which is embodied in the particular
and the special. It is for this reason that we can say that a mode of production
controlled by consumer statistics could not possibly be production for need, but
only a production in accordance with certain norms which the central
administration would lay down in accordance with the directives of those old
acquaintances of ours, the subsistence or "minimum standard of living"
sociologists. The objections of our critics are scattered like so much straw in
the wind as soon as production and distribution lie in the hands of the
producers themselves. The organisation of the consumers in their consumer
cooperatives and in direct communication with the productive organisations is a
relationship which permits complete mobility. This mobility would comprise and
comprehend directly the changed and changing needs of individuals, who would
transmit these needs directly to the productive apparatus. Such a direct
connection would be made possible only because no State apparatus preoccupied
with "price policy" would be present to interpose itself between producer and
consumer. To each product would be given its own specific reproduction time, and
this it then carries with it on its journey through the social economy. In
whatever form a product is to be created, the appropriate demand is communicated
by the distributive organisations to the productive establishments. This is the
entire secret as to how production organised on the basis of the communist mode
of production and distribution renders the market mechanism superfluous.

If now we seek to give expression to the whole mode of
distribution as a totality, we see that the total social product (TSP) in
fact distributes itself quite spontaneously amongst the various groups of
consumers. The operation of the production process itself determines how and
in what precise proportions it makes the transition from the sphere of
production to that of distribution, and so makes itself available to society at
large. Leaving the category "accumulation" temporarily out of account, each
group of consumption goods takes from the consumer such quantities as (P + C) +
L as represents its proportion of the total social product, and in the same
measure as that according to which it contributed to the creation of that total
social product in the first place. This can be implemented without any
difficulty, because on each product the appropriate production time is clearly
indicated.

In the production process each productive establishment
calculates its consumption needs by means of the production formula (p + c) + L.
The total production process is made up of the total of all productive
establishments, which we express in the formula (P + C) + L = TSP. The same
system which is valid for each separate productive establishment is also valid
for the total system of production. If it is the case that for each productive
establishment and for each separate productive set of conditions, the average
social production time has been computed, then in the same way the sum total of
all production times must be represented in the total product (TSP). The
following principles then apply to the distribution of TSP: each individual
economic establishment, whether it be of the productive type or of the GSU type,
at first withdraws from TSP as much p as has been calculated for it in its
production budget. As soon as this has been carried out for all economic
establishments, they have replaced once again their consumption of p, and
therewith p has been distributed in a fully correct proportion.

Proceeding further, each economic establishment withdraws from
TSP as much c as has been computed for it in its production budget. As soon as
this has been carried out for all industrial or other establishments, then c
also has been distributed in a correct proportion and has been returned to the
total system of production. Following immediately upon this, each separate
industrial or other establishment has the responsibility to submit to the
workers directives concerning the amount of social product available for
consumption through the medium of labour certificates, in exactly the quantity
as has been computed for it in the production budget under L. The total sum of
these directives is L.(x), x representing the total sum of said establishments.
The consumers can then withdraw from TSP such a mass of goods as corresponds
with the total of labour-hours contributed.

In this way TSP has been fully taken up by society, whilst at the
same time the relationship of the various consumer groups to one another and the
measure of distribution adopted have been fully determined by the production
process itself. In no way is control dependant upon subjective norms decreed
by official and authoritative bodies, the precondition for whose power of diktat
resides in a centralised right of disposal over production and distribution.

References:

[bookmark: n1][1] Paragraph ending: "The conditions for the "withering away" of
the State are then for the first time given, and we can say:" (Quotation from F.
Engels: Origin of the Family, Private Property and the State, p. 198 then
follows). This also expresses with the utmost clarity the necessity for the
first principle of communist production: "The establishment of a clear and open
relationship of the producer to the product". So long as this principle is
adhered to and remains the foundation of all social life, the imposition of an
alienative relationship based on inequality and class privilege by an incipient
class of would-be controllers of economic life remains impossible.

[bookmark: n2][2] F. Engels: Origin of the Family, Private Property and the
State, Lawrence & Wishart, London, 1943; p. 198.

[bookmark: n3][3] F. Engels: Anti-Dühring; Foreign Languages Press,
Peking, 1976; p. 363.

[bookmark: n4][4] Paragraph ending: "In this way the market mechanism
fulfils the function of a regulator of demand". The most basic impediment to the
smooth operation of this most fundamental plank in the theoretical heritage of
classical bourgeois political economy is, of course, the unavoidable tendency
under capitalism for simple "demand" to be restricted in practice to effective
demand. The workers - or for that matter, any other section of the population -
can "demand" the commodities they need, whether these are staple life
necessities, as with the working class, or capital goods and raw materials, as
with the capitalists, until they are hoarse from shouting - if the money
commodity needed to purchase them is not forthcoming, or at least in sufficient
quantity, then a non-effective demand is as good as a non-existent or a reduced
demand. Whilst the above is a depiction of what are essentially contradictions
at the surface or conjunctural level of economic movement, the level of the
market - and none the less real for that! - it should not be assumed from this
that the marxist theory of accumulation and crisis in any way reflects the
acceptance of crude "underconsumptionist" theories as a fundamental cause of
crisis. On the contrary, marxist economic theory sees that cause as residing in
either one of the following two or - as is almost always the case - in a
combination of the two: a) a fall in the per-circuit rate of surplus value below
the level at which it can effectively maintain the rate of profit against a
simultaneous tendency for the organic composition of capital to rise; or: b)
under conditions in which, likewise, organic composition is rising, a fall in
the rate of absolute capital turnover to a point at or below which it fails to
compensate for an inadequate per-circuit rate of surplus value. In other words,
marxism sees the cause of crisis residing, not is the sphere of distribution but
in that of production, where surplus value and profit have their generative
source. For, instance, a fall in the rate of employment of labour will usually
be preceded by a fall in the rate of employment of capital, the latter arising
on account of difficulties experienced by capital in finding profitable
conditions of production, and hence resulting in the throwing of "its" workers
out onto the streets. It is this which is the primal cause of a fall in
"effective demand", and not, as the facile prescriptions of the bourgeois
"economic experts" maintain, the opposite, a fall in effective demand which then
brings about a fall in production and hence in the current rate of employment of
labour. A fall in "effective demand" is thus an effect, not a cause, of crisis.

[bookmark: n5][5] "... and which also form the source of imperialist rivalries
which drive millions to their death on the battlefield." Inter-capitalist
rivalry, culminating in war, is of course also a "surface conjunctural
tendency", and it is therefore perfectly valid to point out its relationship to
the market. Wars are fought, however, not in order to raise "effective demand",
and particularly not on the part of the working class. On the contrary, their
"positive" aim is to win control of markets and "spheres of influence", i.e., to
promote advantageous conditions for the investment and accumulation of capital.
Their "negative" purpose, on the other hand, is to eliminate en masse those
"units of human labour-power" - i.e., members of the working class - who have
been rendered surplus to social capital's requirements through the inexorable
advance of productive technology and the rising productivity of labour and who
would otherwise go towards forming a large, expensive and possibly permanent
"reserve army of labour"; as well as to destroy large masses of the associated
technologically outdated means of production.

[bookmark: n6][6] L. Mises: Die Gemeinwirtschaft, Jena, 1922, p. 120.

[bookmark: n7][7] M. Block: La Theorie Marxiste de la Monnaie, pp.
121-122.

[bookmark: n8][8] M. Block: ibid, p. 122.

Chapter 8

[bookmark: h0]Production on an Extended Scale, or Communist Accumulation

[bookmark: h1]1. Accumulation as a Social Function

Up to this point we have considered social production only as
simple reproduction. Distribution of the total social product takes place in
such a way that all the means of production and raw materials used up are again
replaced, whilst individual consumption accounts for the remainder. In this form
of distribution, the total of social production remains the same, the same net
quantity of goods are produced; that is to say, society does not become any
wealthier. The intrinsic end-purpose towards which the principle of "consumption
according to need" tends to gravitate, and which is also motivated through the
spontaneous increase in the population, is however that which demands that that
necessary degree of enlargement of the productive apparatus is aimed for which
will be sufficient to achieve both these aims. This then has as its necessary
outcome a reduction in the quantity of product hitherto assumed to have been
assigned for individual consumption; a part of this must now be invested in the
task of enlarging the productive apparatus. This inevitably means that the
individual producer can no longer receive back from society the full yield of
that individual's labour.

Under capitalism the extension of the productive apparatus, or
accumulation, is a motive and responsibility of the individual capitalist group.
Whether or not and to what degree the productive apparatus is to be renewed is
decided by it alone. With the elimination of private property in means of
production, however, accumulation assumes a social character. Society itself
then decides how much product or how many labour-hours are to be deducted during
the coming production period from the total labour yield and invested in the
further extension of the productive apparatus. Thus the problem confronts us as
to how this deduction is to be carried out. The solution generally adopted, such
as has been applied in practice in the two examples of Soviet Russia and Soviet
Hungary and such as has been afforded definite status in the theoretical
literature, is implemented by means of an increment added to the prices of
products to take account of the needs of accumulation. If we have already been
at pains to demonstrate that a price policy infringes the principle of a direct
relationship of the producer to the product of the producer's labour,[bookmark: fn1][1] in just
the same way as this occurs under capitalism; and if this can then serve as a
means for concealing the true state of affairs of economic life, in an exactly
analogous way can it now be demonstrated that by this means both the production
budget and the indices controlling accumulation come to be veiled in mystery. If
it is necessary to determine how much labour, over and above the needs of simple
reproduction, society needs to deploy for the purposes of investment in the
extension of the productive apparatus, then it is necessary to know as a first
requirement how much labour has been absorbed in simple reproduction.

Leichter has made an approach towards a solution of the problem,
in that he places production on the basis of labour-time computation and
advocates that the production time for each partial process should be exactly
calculated. He has, however, spoiled his own broth, in that he prejudices the
viability of the whole system of labour-hour computation through his advocacy of
a price policy. The productive establishments may pursue the most exact system
of book-keeping for all partial processes and have brought all factors such as
depreciation, raw materials, etc., within the purview of their system of
accounting - nevertheless the "science of prices" practiced by the supreme
management must celebrate its orgies and so render all this necessary
book-keeping useless, so that society has once again no way of knowing how many
labour-hours are actually consumed in each partial process. In other words, it
becomes impossible to ascertain how many labour-hours have been consumed in
total reproduction. It thus of necessity also becomes impossible to determine
how many labour-hours must be laid aside for investment in the extension of the
productive apparatus. If the aim is to elevate the accumulation process to the
level of a consciously implemented procedure, then it is above all necessary
that the time required for simple reproduction be a known quantity, and the
observations we have made on this matter show that this can be exactly revealed
and made known only through the generally applicable formula (p + c) + L. In the
case of the total production process, this becomes

(Pt + Ct) = Lt (Index t = total)

The question of the expansion of the productive apparatus will in
the communist future become one of the most important in society, because it is
a factor contributing to the determination of the length of the working day.
Were, for instance, the Economic Congress of the Workers' Councils to reach a
decision that the productive apparatus should be expanded by 10%, this would
then require that a mass of products amounting to 0.1(Pt + Ct) should be
withdrawn from the sphere of individual consumption. Once the construction tasks
associated with these particular accumulation measures had been completed,
production would then continue according to the formula 1.1(Pt + Ct) + Lt.

The next question to be asked is: how is the general decision to
implement a rate of accumulation amounting to 10% to be reached in practice? In
other words, how is the deduction from the sphere of individual consumption to
take place? It will be recalled that, during our examination of the process of
simple reproduction, it was demonstrated that the entire social product would be
consumed by society if individual consumption was to take place according to the
formula:

FIC = L - (Pu + Cu)

L + Lu

(To achieve a simplified representation, we have not included the
mixed establishments in the formula; in principle this makes no difference).

Now however, in the new situation, individual consumption must be
reduced by a factor of 0.1(Pt + Ct), whereby a mass of products equivalent to L-
0.1(Pt + Ct) - (Pu + Cu) would remain available for consumption. With a 10%
expansion of the productive system, the Factor of Individual Consumption (FIC)
would be modified as follows:

FIC = L- 0.1(Pt + Ct) - (Pu + Cu)

L + Lu

By this means, the process of accumulation is integrated into the
Factor of Individual Consumption, and there thus comes into being a general
social fund amounting to exactly 0.1(Pt + Ct) labour-hours, with the completion
of which the general decision originally adopted by the Economic Congress of the
Workers' Councils has been fully implemented.

[bookmark: h2]2. The Application of the Accumulation Fund

The foregoing observations lay claim to possessing no more
significance than that of theoretical generalisations, in the sense that they
show how accumulation can and must be fully and consciously regulated and
integrated with the Factor of Individual Consumption. Should it not be so
integrated, the addition of a price increment becomes unavoidable - in other
words, the actual production times will become concealed. Furthermore, in a year
in which a higher rate of accumulation has been achieved, say 10%, a
correspondingly longer production time will be required than in a following year
in which, for instance, only 5% accumulation is attained, the general conditions
of production remaining the same. Thus, in such a case, we have fluctuating
production times, causing unforeseeable complications in the production budget
and in the distribution of the product. The means and methods according to which
the deduction on account of accumulation is to be implemented are thus decided
and resolved within the economic process itself; they are prescribed by the very
laws of motion which underlie the production of the product stream itself. For
that reason their movements are circumscribed within firmly defined limits.

The determination of the rate of accumulation, on the
other hand, is not implemented through the material process of production as
such, but can be determined in a variety of ways. In our above example we have
assumed a general expansion of the productive apparatus by 10%. There is thus
made available out of the general accumulation fund a factor of 0.1(P + C) for
the extension of means of production in each productive establishment. A special
instruction from some authority or other is not required. The objective course
of production itself reveals quite clearly the amount for any claim of a
withdrawal from the accumulation fund put forward by any one productive
establishment.

To conceive of an expansion of the productive apparatus at a
unified rate amounts, however, to an unreal assumption. In reality there will be
branches of production which require no extension whatever, others for which a
rate of accumulation above the average rate per cent is necessary. For this
reason it will be seen to be a useful principle that only those productive
establishments which require expansion should be allocated an accumulation fund
as a part of the general GSU budget.

Nevertheless, the political and economic conditions prevalent
during the early inceptive period of communism will make it imperative that the
proletariat keep tight hold of its right even to an irrational mode of
determining and allocating accumulation, if in its immaturity it occasionally so
decides. The decisive factor is that, in the absence of a central authority
exercising the right of control over production, there can also be no
central authority exercising control over accumulation - in this sphere
also the right of control must lie in the hands of the producers themselves.

An example of an irrational mode of allocating accumulation would
be, for instance, if each productive establishment were to receive an increase
of 10% in (P + C) without any account being taken as to how much of this
expansion was really necessary at any given stage of economic development.
Should such an industrial establishment form part of a production group or
"guild", the practical outcome of the application of such a measure would be
that the associated industrial establishments would together take steps to form
an accumulation fund for the entire guild. The relevant industrial organisations
would then decide according to what method and to which industrial
establishments that fund would be applied. In one case they could decide that
underproductive establishments should be better equipped in order to enable them
to reach the average level of productivity, whilst in another case a more
rational decision might be to not add any new material resources whatever, and
instead to take measures to eliminate the relevant establishments altogether.
The power to enact these decisions must, however, lie in the hands of the
producers themselves if a situation is to be avoided in which a screwing up of
productivity is directed against their interests, as occurred in Hungary. In
each and every such case an extension of production or any increase in
productivity - factors which stand in organic association with a quantitative
extension of the productive apparatus or a qualitative improvement in its
technological level - must be the result of consciously determined measures
taken by the producers themselves.

Furthermore, it is also possible that an entire production group
requires no extension whatever of its productive plant and equipment, because it
is already fully capable of satisfying all demands likely to be placed upon it
by society. In such a case in would be possible for the relevant industrial
organisations to adopt a decision to place their entire accumulation fund at the
disposal of those industrial establishments which stand in need of an
exceptionally large degree of expansion.

In the early inceptive period of a communist economy, it is
likely that decisions not to engage in accumulation would occur quite
frequently. For communism will require a different disposal of industrial
resources to those which we know today. Many types of factories will become
superfluous, whilst in the case of others there will be too few. With the
establishment of a communist economy, the subordination of production to real
needs is brought to the forefront of attention; a colossal organisational and
technical labour is then commenced upon, which almost certainly will not proceed
without its disagreements and frictions. Thanks to the twice and thrice-blessed
"market mechanism" so beloved of capitalism, which allegedly has matched
production to needs for centuries, the proletariat is, at the very moment of its
assumption of social power, burdened with a productive apparatus in which at
least half of all labour-power required to be expended in its operation is
wastefully and unproductively applied, and which is matched not to the real
needs of millions of workers, but only to their intrinsically limited purchasing
power:

"A larger part of the workers employed in the production of
articles of consumption which enter into revenue in general, will produce
articles of consumption that are consumed by - are exchanged against the revenue
of - capitalists, landlords and their retainers; state, church, etc.) and a
smaller section will produce articles destined for the revenue of the workers.
... The workmen, if they were dominant, if they were allowed to produce for
themselves, would very soon, and without great exertion, bring the capital (to
use a phrase of the vulgar economists) up to the standard of their needs." (K.
Marx: Theories of Surplus Value, Part 2, Chap. 18; trans. by R. Simpson;
Lawrence & Wishart, London, 1969; p. 580)

The conversion of production to the satisfaction of needs thus
brings with it as its necessary consequence the transformation of the entire
productive apparatus. Those industrial establishments working solely for the
satisfaction of the ephemeral luxury requirements of the bourgeoisie are closed
down, or are reorganised as quickly as possible, so as to enable them to satisfy
the needs of the workers. Just how rapidly such a re-organisation can be carried
out we have been given an opportunity to observe during the War and in the years
immediately following it. In the first case the greater part of the productive
apparatus was converted to the production of war material, only to undergo
reorganisation once again after 1918 for the purposes of "production for peace".
Further, let it be noted in passing that capitalism itself in not above
switching off its famous market mechanism whenever the task becomes that of
organising production for the satisfaction of its "special needs" - particularly
those of war!

The organisational transformation to a communist economy can, in
spite of the colossal attendant difficulties, be carried through relatively
rapidly, whereupon the satisfaction of such staple needs as clothing, food and
housing become the decisive factors. For one thing, it is likely, particularly
in the early stages of a communist society, that an appreciable portion of total
productive resources will be applied directly to the production of those
materials which find application in the construction of housing and living
accommodation - a perennially scarce resource in proletarian life under
capitalism, and which, under communism, would need to be expanded as rapidly as
possible. Expressed in brief: the entire productive apparatus undergoes a
fundamental transformation according to need, as this is expressed through the
instrumentality of the consumer cooperatives.

The first and inceptive stage of communist production will thus
be characterised by the pronounced growth of certain branches of the economy and
an equally pronounced shrinking of others. Under these circumstances, there will
be no question of a homogenous and uniform rate of accumulation for all sectors
of the young communist economy. Nevertheless, irrespective of any muddle which
might quite likely attend the feverishly rapid conversion of the economic base,
the proletariat should not allow itself to be seduced into renouncing its
foremost birthright: its right of disposal over the productive apparatus and the
accumulation fund. Even a possible uneconomic or irrational mode of allocating
the latter would be justified if it was found to be an unavoidable outcome of
serving and applying that higher principle.

[bookmark: h3]3. Special Forms of Accumulation

Apart from the standard forms of expansion of the productive
apparatus, which are implemented through claims placed by the industrial
organisations upon the accumulation fund, there are other special industrial
tasks, such as the construction of bridges and railways, enlargement of major
road arteries, the construction of major defence barriers against the sea, etc.
These tasks generally require several years for their completion. During this
time the most varied products, materials and means of consumption are supplied
by society to satisfy the needs of the workers engaged therein, whilst in the
meantime no product is produced which might compensate society for the resources
it has supplied. This particular form of the extension of the productive
apparatus consumes not a small part of the total social product. As a
consequence, a significant number of debates at economic congresses will of
necessity need to concern themselves with reaching decisions as to the scale
upon which these construction tasks are to be undertaken. In this way society as
a whole makes giant strides along the path towards its higher development, since
the more the productivity of the apparatus of production can be raised and the
more readily social needs are fulfilled, the more does the capacity of society
to carry through the most complex and developed functions increase:

"On the basis of social production, it would be necessary to determine to what extent it was possible to pursue those operations, which withdraw labour-power and means of production for a relatively long period without any useful product or useful effect during this time, without damaging those branches of production that not only withdraw labour-power and means of production continuously or several times in a course of a year, but also supply means of subsistence and means of production. With social production just as with capitalist production, workers in branches of industry with short working periods will withdraw products only for a short time without giving other products back in return, while branches of industry with long working periods will continue to withdraw products for a long time before they give anything back. This circumstance arises from the material conditions of the labour-process in question, and not from its social form." (K. Marx: Capital, Vol 2, Pt. 3, Chap. 18; Penguin Books; p. 434).

"If we were to consider a communist society in place of a
capitalist one, then money-capital would be immediately done away with, and so
too the disguises that transactions acquire through it. The matter would be
simply reduced to the fact that society must reckon in advance how much labour,
means of production and means of subsistence it can spend, without dislocation,
on branches of industry which, like the building of railways, for instance,
supply neither means of production nor means of subsistence, nor any kind of
useful effect, for a long period, a year or more, though they certainly do
withdraw labour, means of production and means of subsistence from the total
annual product. In capitalist society, on the other hand, where any kind of
social rationality asserts itself only post festum, major disturbances
can and must occur constantly"(K. Marx: Capital, Vol 2, Pt. 2, Chap. 16;
Penguin Books; p. 390).

In the above paragraphs the problem is set forth with the
greatest clarity and the solution in general terms is simultaneously given.
Nevertheless, it is no more than a loose and generalised solution, which still
requires to be given more concrete form. And here once again there is a parting
of the ways between the contending views. On the one side we have the Social
Democratic and Bolshevik defenders of nationalisation or central economic
administration, and on the other side the representatives of the Association of
Free and Equal producers. In just the same way as contemporary vulgar "marxism"
considers a central economic administration to be an essential instrument in
making provision for the necessary social costs, so also does it consider this
to be necessary for the solution of the problem posed above.

According to the Social Democratic or Bolshevik view, the obvious
solution is that the central administration of the entire economy determines
quite arbitrarily the course to be taken by the whole system of production and
distribution, and so also takes into account those special cases mentioned
above. Indeed, this question forms one of the main arguments through which the
advocates of pragmatic social-democratic perspectives believe that the necessity
for the administration of the entire economy through a centralised control
authority i.e., through the State, is proved. They make the point that crises
and other social disturbances such as occur under capitalism as a result of
carrying out such tasks can only be avoided when the entire system of production
is supervised and controlled from above by an arbitrary subjective authority.
Furthermore, this is indisputably the case - under both capitalism and State
socialism! For "marxists" of this calibre proof is thereby given that the State
must of necessity manage and administer the entire economy in all technical,
organisational and economic respects. The methods which the State then applies
in order to control production and distribution, in order subsequently to solve
the aforementioned problem confronting it by the device of substituting for it
purely technical-organisational, i.e., subsidiary ones - these methods we are
able to find in the oft-quoted Hilferdingian recipe:

"Exactly how, where, in what quantity and by what means new
products will be produced out of the existing and man-made means of production
... is decided by the social commissariats of the socialist society at national
or local level. It is they who mould with conscious intent the whole of economic
life, utilising for this purpose all the instruments at the disposal of
organised production and consumption statistics, in accordance with the needs of
the communities as they, the social commissariats, have consciously represented
and formulated them." (R. Hilferding: Finance Capital, trans. T.
Bottomore, p. 28.)

We have already indicated above as to what extent and to what
purpose such statistics suffice, how in the realm of theory they amount to no
more than a blueprint for a communism of a prison-camp, and how in the realm of
practice they must for that reason inevitably collapse. Over and above this,
however, it is clear that such statistics only serve any purpose when they are
based upon a system of economic regulation and control through social
book-keeping. A system of statistics which indicate how many tonnes of coal,
grain, iron, etc., have been consumed, whether measured in quantity, by weight
or by whatever other unit of measures and in respect of whatever goods, is for
the purposes of social regulation of production and distribution completely
valueless One may conjure up as many sophisticated indices and formulae as
one wishes, if the fundamental unit of measurement is not one based upon social
relations, is not one which expresses the relationship of the producer to the
product, then each and every method of statistics dreamed up for the purpose
of regulating social production and reproduction can only be quite worthless.
The whole meaning and purpose of the social revolution is precisely that it is
concerned with transforming, indeed turning upside down and placing upon its
feet, the existing capitalist relation of the producer to the product. It
was the great achievement of Karl Marx that he perceived this relationship in
all its historical significance, and proceeded to develop it into an exact
science in application to the capitalist mode of production. With the
transformation of the social order the relationship of producer to the product
is also transformed, and the new mode of production requires precisely that a
new definition of this social relationship be elaborated.

The social revolution secures this new relationship and places it
on a firm foundation, by offering to each worker a claim to just so much social
product as corresponds with the labour-time that worker has placed at society's
disposal. The revolution establishes the system of labour-time computation and
accounting throughout society as the instrument for achieving that new
relationship.

The lords of statistical apparatus do not consider even for a
moment the possibility of establishing the new relationship, and for that reason
it does not even occur to them to introduce the system of labour-time
computation. Instead, they make use of the old established categories and
methods of the capitalist society, such as the market, prices, commodities,
money - tools with which it is impossible to ensure control even over simple
reproduction. The State-capitalist system has not the faintest conception of
just how much labour-time has been consumed in a particular sector of
production, and even less idea how much labour-time has been consumed in order
to achieve simple reproduction!

That a State-communist - or, even more to the point, a
State-capitalist - social system might find the means to compute in advance
"just how much labour, means of production and means of consumption it can
employ without causing any disruption to any other branch of the economy - such
as would occur, for instance, with the construction of railways over a longer
period of time without any compensating supply of means of production or
consumption or any other useful social service being rendered" - this, of
course, would be for such a social system completely out of the question! These
problems it must and would solve in the same manner as that by means of which
they are solved under capitalism - by chaotic and arbitrary rule of thumb. The
damage thereby inflicted in other branches of production would then have to be
made good by whatever means lie to hand; clearly this offers no solution to the
problem; in fact, it amounts to leaving affairs as they were under the old
system.

Communism cannot employ such a method, and furthermore it has no
need to. By means of exact methods of computation it is possible to calculate
the exact time required for the reproduction of each and every commodity or
service, be it a kilogram of sugar or a theatre performance, an entire branch of
production or the whole of economic life itself; whilst simultaneously a
publicly declared rate of accumulation proceeds along firm and clearly defined
lines. By the same means it then becomes possible for society to determine
accurately how much labour-time it is able to invest in large-scale projects,
the influence of any subjective element being simultaneously excluded from any
access to social control. And so it happens that this problem also finds its
concrete solution in a system based upon the exact definition of the
relationship of the producer to the product, achieved by a system of labour-time
computation and implemented through the agency of the factory and other
industrial organisations, the Workers' Councils.

Should, for instance, the construction of a new railway prove to
be necessary, the first step would be the drawing up of a budget in which is
indicated how many labour-hours this operation would consume and the number of
years over which it would spread. Should the decision be taken by the Economic
Congress of Workers' Councils to set this operation into motion, society would
then have the responsibility for making the necessary resources available. The
operation would, of course, be classified under the category GSU, it would
require, say, from 3-4 years for its completion and thus, during this period,
would require to consume a variety of products without any compensating ability
to supply any service in return. As soon as, however, the quantity of
labour-hours to be expended each year becomes known, this can be deducted from
the Factor of Individual Consumption (FIC) in the GSU account, and therewith
society has made available out of general production the total product
equivalent of labour-hours required for pre-producing this special unit of
accumulation. All possible causes of disruption or disturbance to other spheres
of production are thereby avoided, whilst simultaneously the principle of an
exact relationship of the producer to the product is not infringed.

Seen solely from the aspect of the economic factors involved, the
problem has therewith found its solution. There remains to be solved only the
organisational and technical problems and the appropriate distribution of the
human resources. Here, it is possible to make only the most general
observations, for the simple reason that, in this case, the solution no longer
belongs in the sphere of the theory of communist economy, but is one of human
social practice in its myriad forms and with its continually changing
relationships. Thus it is not possible to determine in advance precisely what
shape the special will take within the bosom of the general.

For this reason we content ourselves only with the general
observation that, so soon as society has taken a decision to embark upon
construction works of an extraordinary kind, such as the construction of
railways, etc., and has made available the necessary labour-hours of social
product through adoption into the GSU account, it has thereby simultaneously
decided upon a corresponding regrouping of the necessary resources in human
labour.

In order to render this category in comprehensible form, we must
first of all conceive in our minds the simplified model of a communist economy
developing on the basis of simple reproduction. From out of the regularly
occurring demands submitted by the distribution organisation, which of course
exercises the responsibility for combining the myriad individual needs reaching
it from the economy at large into a single combined total, there arises over a
period of time a productive apparatus adapted to the satisfaction of those
needs. If it is likewise assumed in our simplified model that variations in the
productive apparatus arising out of changes in the objective conditions of
production do not occur, such a mutual integration and adjustment to each others
needs on the part of the many industrial establishments concerned would make it
possible to conceive of such a productive apparatus as being in a condition of
virtual immobility. In such a case, the distribution of labour resources
would also be stationary, whereby, as a natural course, changes by individuals
from one workplace to another would appear to be quite possible and routine.

That such a situation should arise in a system of social
production is of course purely imaginary; the reality would mean that it would
move continually further away from such a condition. This, of course, is what
occurs in the case of standard accumulation, which we generally assume to take
place at a regular and even rate. It is inevitable that changes in the
productive apparatus will occur and make necessary corresponding changes in the
distribution of the labour resources. In the case of irregular and uneven
accumulation, these changes will assume a fluctuating character; nevertheless it
is hardly likely that social difficulties will arise in the distribution of
labour resources. That which capitalism acquires out of conditions of coercion
from out of the reservoir of the industrial reserve army, communism will obtain
by means of the natural urge for activity and the creative initiative exercised
by the free producers.

It is also this which justifies the assumption that extraordinary
construction operations such as those described above will not cause
difficulties for a communist society on anything like the scale that they entail
for capitalism. This is related, of course, to the willingness of the producers
to carry out such exceptional works. After all, it is they themselves who will
adopt the necessary decisions through their relevant organisations.

A further question to be considered is whether, expressed in
capitalist terms, sufficient labour resources would be available for the
carrying through of such special construction operations. We emphasise on
purpose the words "expressed in capitalist terms", because a capitalist economy
is able to make use of the reservoir of surplus labour which is always available
to it through the industrial reserve army, whilst such a thing would be a
monstrosity under communism. Thus, whenever communism seeks to organise such
special construction operations, it must also encourage the redeployment of
labour resources from one or another sphere of employment to that of the new
one; in other words a regrouping of labour resources must occur.

The extent of this regrouping and the spheres of production from
which such labour resources are released are, however, aspects of the matter
which would already be indicated within and through the relevant decision of the
Economic Congress of Workers' Councils that the construction works in question
should be put in hand and the corresponding reduction in the Factor of
Individual Consumption (FIC) effected. As a consequence, the sphere of
individual consumption reduces its demand upon production by the total of
labour-hours which have been computed as necessary annually for the
pre-production of the particular extraordinary construction operations in hand.
It will therefore be from the spheres thus affected that the labour resources
can be made available which are required for the intended railway construction
works, etc.

In conclusion, we would observe additionally that, as far as such
extraordinary construction works are concerned, the scope and size of the
industrial resources required by them and the production spheres under which
these would fall would in the longer term become subject to standardised
economic procedures. As long as such a situation might arise, there would no
linger occur any appreciable displacement in the disposition of productive
resources, whereby the labour resources required for such extraordinary
construction works would become more or less permanently available.

References:

[bookmark: n1][1] O. Leichter: Die Wirtschaftsrechnung in der sozialistischen
Gesellschaft, p. 31.

Chapter 9

[bookmark: h0]The System of General Social Accounting as the Model Method of Integrating
Economic Processes

[bookmark: h1]1. The Labour-Hour as the Foundation of the Production Budget

We have already made reference on several occasions to the
Hilferdingian vision of a mode of concentration of the social productive
apparatus which arises as a consequence of the rule of capital itself, that is
to say, the general cartel. If we repeat this yet again, it is because we find
in it the purest possible representation of social production as taking place
through an organised unit, as this will take form according to the doctrines
elaborated by the social-democratic and State-communist economists after the
abolition of private property in means of production has been carried through.
The relevant passage is as follows:

"The whole of capitalist production would then be consciously
regulated by a single body which would determine the volume of production in all
branches of industry. Price determination would become a purely nominal matter,
involving only the distribution of the total product between the cartel magnates
on one side and all the other members of society on the other. Price would then
cease to become the outcome of factual relationships into which people have
entered, and would become a mere accounting device by which things would be
allocated among people. Money would have no role. In fact, it could well
disappear completely, since the task to be accomplished would be the allocation
of things, not the distribution of values. The illusion of the objective value
of the commodity would disappear along with the anarchy of production, and money
itself would cease to exist. The cartel would distribute the product. The
material elements of production would be reproduced and used in new production.
A part of the output would be distributed to the working class and the
intellectuals, while the rest would be retained by the cartel to use as it saw
fit. This would be a consciously regulated society, but in an antagonistic form.
This antagonism, however, would express itself in the sphere of distribution,
which itself would be consciously regulated and hence able to dispense with
money. In its perfected form finance-capital is thus uprooted from the soil
which nourished its beginnings. The circulation of money has become unnecessary,
the ceaseless turnover of money has attained its goal in the regulated society,
and the perpetuum mobile of circulation finds its ultimate resting
place".[bookmark: fn1][1]

This passage offers in a few bold outlines a genial
representation of an economy forged into a single unit; production and
reproduction are fused together within a single organisation. Existing today
under the direction of a consortium of capitalist magnates - what stands in the
way of the State assuming command over such a structure tomorrow? But Hilferding
also declares that the economic categories of capitalist economy - value, price,
money, the market - will be eliminated and made purposeless through the
organisation of the economy on the foundations of such a system. At the same
time, however, he has not a word to say as to what will take the place of these
categories. Nevertheless, he does declare that, in the case of the "general
cartel", the magnates of capital will rule through their control over finance
capital, whilst under socialism the State commissioners will determine and
administer the economic process "with all means of statistical science at their
disposal".[bookmark: fn2][2] Concerning the system of statistics itself, through which it is
intended to replace value, price, money and the market, he says nothing.
Although Hilferding disdains to declare himself clearly on these matters, one
must nevertheless enrol him into the school of 'natural'[bookmark: fn3][3] economists within
which Neurath, Varga and others must also be included, and which would seek to
control the process of production and distribution by means of the notorious
system of production and consumption statistics which dispenses with the
application of any economic unit of social regulation and control. We have
already seen what characteristics such a brand of 'socialism' would possess when
we considered the Faurean system of "universal happiness".

It is unnecessary to investigate further the impossibility of
such an economy; we will make only the additional point that even the "general
cartel" described by Hilferding cannot manage without a computed unit of
economic regulation and control. If Hilferding has clearly demonstrated how
money becomes superfluous in a consciously operated economy, then it is also
clear that only the labour-hour can function as its replacement. Communist
economy must rest upon the foundation of labour-time computation, as any other
unit measure of accounting control is out of the question. Thus it becomes
necessary for society to compute "how much labour each useful article requires
for its production" (F. Engels, Anti-Dühring). As our criticism of Kautsky has
demonstrated, this is quite impossible to carry out from the offices of a
central economic authority. The procedures associated with labour-time
computation must therefore be effected through the agencies of the locally based
organisations themselves at the place of work - at the factories, works,
offices, etc. A system of social accounting based upon the computation of
average social labour-time, uncompromisingly implemented, and applied to both
tangible products and services, provides the firm foundation upon which the
entire economic life of the producer-consumers must be structured, directed and
administered.[bookmark: fn4][4]

The strict application of the category of average social
production time which, as here expounded, moves and develops wholly on the
foundations of marxist economic theory, leads to an organic union of economic
life in its entirety. The economic organism emerges as a system in which all the
antagonistic motivations of capitalist commodity production have been
eliminated, that is to say, as a system designed solely to promote the struggle
of humanity as a whole against the forces of the Darwinian jungle. Within this
system the stream of products move wholly in accordance with the laws of motion
established by labour equivalents: " a quantity of labour in another form is
exchanged for an equal quantity of labour in another form". At the end of the
chain of production the finished product available for disposal in the hands of
the consumers has required for its production the total production time applied,
neither more nor less, from the very beginning to the very end.

The book-keeping procedures necessary for the regulation of the
product-flow do not as yet extend further than the sphere of the individual
industrial establishment or the production sector to which it belongs, and
relate in the main only to input and output, that is to say, to the product-flow
through the factory. Aside from this, however, we would observe that this has
nothing whatever to do with the works or factory-based method of cost
accounting, which in recent years has become a science in itself. For this a
specialised knowledge of the different specific production processes in the
separate industrial establishments is necessary; this is designed to supply the
data needed for an entry recording system of the debit and credit type. In a
system, however, in which production times have been ascertained by competent
technical staff, there remain only the movements of debit and credit for the
office workers to record.

The method according to which the settlement of charges between
the various productive establishments takes place has to a large extent already
been pre-developed under capitalism, in the form of simple transfer-accounting
effected through the banks or clearing houses. In respect of methods of
settlement applicable to a communist economy, Leichter declares:

"All material requirements of production, all half-finished
materials, all raw materials, all auxiliary materials supplied by other
productive establishments for the use of the one which works them up, are
accounted a charge to the latter. The question as to whether this is discharged
through spot-settlement in the form of labour-hours expressed in terms of Labour
Certificates, or if ledger-controlled charges are resorted to i.e., a method of
ledger-control charging which dispenses with 'spot-payment', will best be
resolved through practice itself".[bookmark: fn5][5]

Practice will indeed have a decisive word to say in this matter.
In principle, however, it must be said that a mode of payment by
"spot-settlement" effected through labour certificates would represent a
fundamentally wrong solution. Firstly, because it fulfils no essential purpose,
and secondly because an on-the-spot or 'cash' method of settlement would
introduce serious hindrances onto the system of social regulation and control
over production.

The intervention of labour certificates into relations between
the productive establishments is wholly superfluous. In every case in which a
factory delivers its end product, it has handed on (p + c) + L labour-hours to
the chain of partially completed use-values. These must then be taken up
immediately in like amount by the receiving establishment in the form of new p,
c and L, in order that the next labour or production process may commence. Thus
the regulation of production in accordance with this system requires no more
than a registration of the stream of products, as this flows through the total
social production system. The sole role of labour certificates is to function as
the means to enable individual consumption in all its variety to be
regulated according to the measure of labour-time. A part of the total 'yield'
of any individual unit of labour is, in the course of daily economic life,
already consumed through the processes of socialised distribution, i.e.,
reproduction, whilst only a certain proportion of that total can make its way in
the form of labour certificates into the hands of individual consumers and be
expended in accordance with the production times stamped upon the separate
consumption articles. We have already observed that the mass of labour
certificates issued becomes continually smaller as the process of socialisation
of distribution proceeds, finally to reach a figure of nil.

The determination of the Factor of Individual Consumption is
social book-keeping in the truest sense of the word. On the one hand there
appears on the credit side of society the amount representing those labour-hours
directly expended by the productive establishments: L. This figure can be found
immediately in the system of general social book-keeping under the heading of
the settlement account. On the other hand there appears here as a debit the
quantities of Pu, Cu and Lu. Thus society establishes a system of general
social book-keeping out of the totality of social production and consumption.

It is by these means that the following passage from Marx becomes
reality:

"Book-keeping, however, as the supervisor and the ideal
recapitulation of the process, becomes ever more necessary the more the process
takes place on a social scale and loses its purely individual character; it is
thus more necessary in capitalist production than in the fragmented production
of handicraftsmen and peasants, more necessary in communal production than in
capitalist".[bookmark: fn6][6]

This is book-keeping pure and simple, and nothing more than
book-keeping. Although it is the central point at which all the various strands
of the economic processes come together, it nevertheless wields no power over
the economic system. The system of general social book-keeping is itself an
economic organisation of the GSU or "public" type, which has as one of its
functions the responsibility for regulating individual consumption through the
calculation of the remuneration factor, or the factor of individual consumption
(FIC). It imparts neither any right of management or administration of, nor any
power of disposal over, the economic system as such. These functions lie solely
in the hands of the producer-consumers. The indigenous Workers' Council situated
at the establishment responsible for general social book-keeping has authority
in one such establishment only, and that is its own. This is so, however, not
because of this or that decree, nor even because it is in any way a reflection
of any kind of good will on the part of the workers who work in the Exchange and
Settlement Office, but is determined objectively by the economic process itself.
It is so because, amongst other things, each economic establishment or
production sector is responsible for its own reproduction, and because each
individual worker has, through that individual's contribution of labour,
simultaneously determined his or her relationship to the social product.

References:

[bookmark: n1][1] R. Hilferding: Finance Capital, trans. T Bottomore, p.
234.

[bookmark: n2][2] R. Hilferding: Finance Capital, trans. T Bottomore, p.
28.

[bookmark: n3][3] "... the school of 'natural' economists ...". By this meant
those theorists of socialism or anarcho-syndicalism who advocate the
establishment of the new economic relations on the basis of barter, or exchange
in kind.

[bookmark: n4][4] Paragraph ending: "A system of social accounting based upon
the computation of average social labour-time ... provides the firm foundation
upon which the entire economic life of the producer-consumers must be
structured, directed and administered". The predilection of Kautsky - as,
indeed, of virtually all other members of the professional intelligentsia in the
leadership of the Social Democratic Party of Germany - for indirect empirical
methods of economic control embodied in a vast bureaucratic State machine and
characterised fundamentally by externally imposed forms through which the
domination of the apparatus of production and distribution over the producers is
realised, was itself a symptom of the petit-bourgeois, deterministic world
outlook characteristic of that class - and one, furthermore, which declared its
close kinship to the bourgeoisie proper. The longing for the perfect machine of
social and economic administration which filled the dreams of these
mechanical-determinist founding fathers of State socialism was, of course, later
realised in Russia by Lenin and the Bolsheviks.

[bookmark: n5][5] O. Leichter: Die Wirtschaftsrechnung in der sozialistischen
Gesellschaft p. 68.

[bookmark: n6][6] K. Marx: Capital Vol. II, Pt. I, Chap. VI; Penguin
Books; p. 212.

Chapter 10

[bookmark: h0]The System of General Social Book-Keeping as a System of Control Over the
Economic Process

[bookmark: h1]1. The Method of Control by Subjective Administrative Decision

Among the various functions of the system of general social
book-keeping, we have named up to now the registration of the stream of
products; the determination of the Remuneration Factor, or Factor of Individual
Consumption (FIC); and the issuing of labour certificates. Now we will also draw
into its general sphere of competence the function of control over production
and distribution.

It is obvious that the form assumed by this means of control
stands in close association with the foundations of the economy as a whole. In
the case of State communism, in which the whole of economic life is subjected to
regulation by means of subjective norms and on the basis of statistics, control
also appears as a function of administrative decision. In a system based
upon the Association of Free and Equal Producers, with labour-time computation
as the basis of production and in which the distribution of all products is
determined objectively by the process of production itself, the processes
through which control is implemented also assume an exact form. Such a system of
control takes into account all the separate elements represented by production,
reproduction, accumulation and distribution, and proceeds to a certain extent
automatically.

In his book Die wirtschaftspolitischen Probleme der
proletarischen Diktatur, Varga provides us with a description of how control
is implemented under the system of State communism. He writes:

"It will be a part of the sphere of responsibility of the
centrally organised management to exercise control over the works administration
and the day-to-day management of affairs in respect of state property, a problem
which has caused a great many difficulties in Russia. ..."

"The frivolous treatment of state property, of the
disappropriated property of the bourgeoisie, derives above all from the
capitalistically egotistical tendency endemic in society as a whole, a tendency
which is due at least in part to the fact that moral awareness has been
especially undermined as a result of the long duration of the war. However, an
additional factor which plays a role here is the widespread prevalence of a lack
of clarity concerning the new property relations. Those proletarians to whom has
fallen the task of administrating the disappropriated factories are only too
prone to adopt the belief that the factories are their own property, not that of
the whole of society. This makes a smoothly functioning system of control all
the more important, since it simultaneously represents an excellent means of
education ..."

"The problem of social control found an excellent solution in
Hungary. The inspectors, who previously had served the capitalists,
underwent an increase in numbers through the training for this function of
judges and middle-school teachers, and these, as employees of the state, were
brought together into a special section under the Peoples' Economic Council.
This section was divided into professional groups, so that the same inspectors
were made permanently responsible for factories belonging to particular branches
of industry. The spheres of control extended not only to financial dues and
taxes on materials, but also concerned themselves with the correct deployment of
the labour force, investigations into the causes of poor performance or of
unsatisfactory results generally. The inspector responsible carried out his
inspections at regular intervals and on the spot, both in respect of the
industrial establishment itself and its associated book-keeping and other
offices, and drew up a report which consisted not only of the failings which had
been brought to light, but also proposals for possible reforms. The inspectors
themselves possessed no rights of disposal whatever over the factories allocated
to them, but merely submitted their reports to the competent organisational
authorities. In the meantime, there soon arose forms of cooperation between the
Inspectors, the Commissars of Production and the Works' Councils. The
recommendations of the inspector were often quite spontaneously complied with. A
journal was even published The Inspectors Gazette, which was distributed
to all the disappropriated factories and made a considerable contribution
towards clarifying organisational problems of works management amongst the
workers themselves. The structure of systematic control extended not only to the
factories but also into the sphere of competence of all Peoples' Commissariats."
E. Varga Die wirtschaftspolitischen Probleme der proletarischen Diktatur
pages 67-68.

What Varga here terms "control over production" is in fact the
result of combining under one heading two completely separate functions. The one
relates to control in the book-keeping sense - control over the account books.
This is merely a matter of debit and credit. On the other hand, it also relates
to the question of technical control; this concerns itself with the continual
and ever-increasing rationalisation of production throughout all stages, with
which is associated the achievement of the highest possible degree of efficiency
in each productive establishment. With Varga both these fundamentally different
functions are united in the one control authority, which for a communist economy
is fundamentally wrong. This becomes self-evident - incidentally revealing the
true character of the Hungarian Soviet Republic described by Varga - when it is
considered that the system of control over the production process is clearly
shown to consist of a combination of two disparate functions: on the one hand,
rationalisation measures and, on the other, the recording of the results of
those measures in book-keeping form. Control card systems, time-clocks, the
Taylor system and an ever faster-moving production line form the milestones
marking the progress of this system of rationalisation which is simultaneously a
system of control - but one which serves a superior power to make effective its
control over the labour which has been placed at its disposal. Under these
conditions control of production means control over the producers, to determine
if the results of their labour are sufficiently profitable, if they yield a
sufficient surplus for the purposes of the commanding authority which lords it
over the economy. This form of control bears the character of a system of
domination over the producers.

[bookmark: h2]2. Objective Methods of Control

The method of production control applicable in a society of free
and equal producers is a fundamentally different one. There also measurements
pertaining to work processes and mechanisation of the labour process, such as
production lines, will exist, but now these will be technical measures for
achieving and implementing the best working methods, desired and applied by the
workers themselves in their respective productive establishments. This is the
case, because, behind these measures, there stands not the whip wielded by the
central commanding authority, which is motivated by the aim of achieving the
greatest possible surplus, but the autonomous interests of the workers
themselves, who with every increase in the productivity of labour simultaneously
increase the total stock of useful articles available for society as a whole, to
which stock all workers have an equal right. And it is here that the tasks
discharged by the establishment responsible for social regulation and control
over production begin. The system of social book-keeping, which of course is the
clearing-house for all incomings and outgoings of the separate productive
establishments, must keep watch over the incoming and outgoing stream of
products, to ensure that these correspond with the productivity norms which have
been determined for each respective productive establishment. Since under
communism there can be no economic secrets, and since accordingly the reports
issued periodically by the office of social-bookkeeping make publicly known the
production situation at each separate productive establishment, the question of
control is thereby solved. It simply ceases to be a problem.

Which organisations are responsible to intervene in the case of
failures of, or departures from, the established procedures, and which decide
the measures to be applied in such cases, represents a question in its own
right; it properly belongs in the sphere of technical-organisational methods.

THE SYSTEM OF CONTROL OVER PRODUCTION APPLICABLE IN A SOCIETY
OF FREE AND EQUAL PRODUCERS IS THUS NOT DEPENDENT UPON SUBJECTIVE DECISIONS
REACHED BY OFFICIALS AND AUTHORITIES, BUT IS MADE EFFECTIVE THROUGH THE PUBLIC
REGISTRATION OF THE MOVEMENTS TAKING PLACE THROUGH, OR THE PROGRESS ACHIEVED BY,
THE OBJECTIVE PRODUCTION PROCESS ITSELF; IN OTHER WORDS, PRODUCTION IS
CONTROLLED BY REPRODUCTION

We will now attempt to show by means of a schematic
representation the precise form which the system of accounting control will
take. Let us consider to begin with a process of production based upon average
social production time. We have come to understand the concrete realisation of
this category as a horizontal coordination of similar productive establishments.
If we number the separate productive establishments belonging to a particular
production group as Factory 1, Factory 2, Factory 3 ... and so on, to Factory N,
and take the total of their production = t, then the following sum gives their
total productivity:

Factory 1 ... (p1 + c1) + X1 kg. Product

plus Factory 2 ... (p2 + c2) + X2 kg. Product

plus Factory 3 ... (p3 + c3) + X3 kg. Product

plus Factory n ... (pn + cn) + Xn kg. Product

equals

Total Productivity (Pt + Ct) + Xt kg. Product

The average social production time per kilogram of product is
thus:

Average Social Production Time = (Pt + Ct) + Lt divided by
Xt Kg Product.

Even in those cases in which a single productive establishment
produces a variety of products, these can be readily calculated by means of the
production cost factor applicable to each such product.

Thus the unit of Average Social Production Time (ASPT) is valid
as the unit measure of productivity, and the productivity factor applicable to
each establishment is determined by the degree of deviation from the average
production time (see Chapter 4). Much other data can also be derived from the
above formula, such as, for instance, the average social usage of P, C and L,
which in itself already permits a certain amount of leeway in the comparative
evaluation of the accuracy of the separate productivity factors. In this
respect, therefore, the production group has no need of a State controller or
auditor, because the factors requiring to be investigated lie within the sphere
of competence of the united producers themselves. The unit of Average Social
Production Time thus proves to be in itself a perfectly capable instrument of
control at the disposal of the production cooperative as a whole.

The question must now be asked as to whether or not, when a
production cooperative is formed, the producers must inevitably lose their right
of control over production; in other words, whether or not a centralised group
authority must as a matter of course arrogate to itself all power over
production. Without doubt dangers are lurking here, since at any given moment
there remain powerful tendencies inherited from the capitalist mode of
production making for the concentration of powers of control in a central
authority. In the instance of the production cooperative, for instance, attempts
will almost certainly be made to vest authority over the application of the
accumulation fund in the hands of a central management body. Should this ever
actually come about, the separate productive organisations would no longer have
any decision-making authority. It is also possible that an attempt will be made
to establish such a central authority for each production group, which would
then dispose of the right to distribute the incoming production tasks amongst
the various associated establishments, as well as to hold control over the final
product. The indigenous factory or works organisations would then become no more
than the executive organs of the central administration, which would mean that
for them only the maintenance of the system of book-keeping internal to the
establishment would remain as their sole necessary task. To what extent matters
might come to this would depend upon the degree of insight and energy brought to
bear by the producers themselves. Certain it is that no progress will be
possible without a sharp struggle against these tendencies. Whatever
fine-sounding slogans may be bandied about, independent administration and
control remain the mandatory demand from which the free producers must on no
account depart.

Thus the productive establishment appears as an independent unit
which cements its relations with other productive establishments and consumer
cooperatives. In this way the producers hold full responsibility in their hands,
and the necessary leeway is given within which independent initiatives may move
and breathe, and for the creative energies springing from the liberated working
masses to enjoy full scope. The significance of the system of horizontal
coordination is thus no more than a matter of accounting control which is
necessary for determining Average Social Production Time and, in association
with this, the degree of productivity of the separate productive establishments
comprising the cooperative. However, matters must not be permitted to remain
static at that stage of development, but a process of mutual technical
interpenetration and interdependence must also come to be established. However
important in itself this process may be, it must nevertheless remain subordinate
to the decisive and principled demand for independent control. And this is a
matter concerning which we can agree with Leichter in affirming: "At first
glance one will assume that each separate productive establishment is more or
less independent; a moment one looks a little more closely, however, one will
recognise quite clearly the umbilical cord which joins each separate productive
establishment ... with the rest of the economy." However, the universal,
all-regulating bond which in reality unites "each separate productive
establishment with the rest of the economy" is the formula for production and
reproduction. It is this which places all industrial establishments on the
same foundation; production for the purpose of securing the conditions necessary
for the reproduction of the economy represents the common foundation uniting all
productive establishments.

[bookmark: h3]3. Control by Means of the Registration of the Stream of Products

It is now necessary that we return for a while to the question of
the social control of production:

With the revolutionary transformation of social relations, private property in
means of production is eliminated and these come into common ownership. The
legal relationship of the industrial organisations then becomes one in which
the former then accept control over means of production in an administrative
capacity. This means that the industrial organisations disclose their
inventories and then indicate how they propose to deploy their means of
production; what this amounts to is that they submit to the Office of Social
Book-keeping a production budget drawn up in the form of (p + c) + L = X kg.
product. The marxist demand for a system of social book-keeping then finds its
realisation in the form of the totality of the production budget: "Their
stock-book (i.e., society - the Authors) contains a list of the objects of
utility that belong to them, of the operations necessary for their production;
and lastly, of the labour-time that definite quantities of those objects have,
on an average, cost them." (K. Marx: Capital, Vol. 1)

If the total social inventory is given in the form of the
totality of the various production budgets, by this means it then becomes
obvious that the various participating establishments are therewith brought
under social control. Production in an industrial establishment is a continual
process. On the one hand, as input, various products flow into the establishment
(this includes labour-power), in order that, on the other hand, they may leave
the establishment in a new form (output). Each such transformation of material
values, however, is registered in the system of general social book-keeping, in
the form of an entry of product exchange, and by this means a survey of
incomings and outgoings, the debit and credit of any particular establishment,
is readily available. Everything which is consumed by the establishment, such as
means of production, raw materials or labour certificates, appears as an ingoing
entry, and everything which is transferred to society appears as an outgoing. As
continuous streams these two must correspond fully with each other, must cancel
each other out. By this means an immediate check is at any time available as to
whether or not, and to what degree, production is proceeding smoothly.

Should, for instance, an untoward surplus arise in any particular
section of production, the office of social book-keeping is able at any moment
to make an immediate report to the appropriate control instance (perhaps a joint
production commission). It is not possible for the surplus to have arisen as a
result of the relevant industrial establishment, at the time of the delivery of
the product, having calculated more than the correct Average Social Production
Time, since the latter has been made public knowledge. It must therefore be due
to an error in the production budget. Should it be verified that it is indeed
here that the error actually lies, then the fact has simultaneously been
ascertained that the establishment concerned has been operating at a higher
level of productivity than had been estimated in the production budget; its
productivity factor will consequently be revised in an upwards direction.

The opposite can also occur. The system of social book-keeping
reveals a deficit in the output of a certain industrial establishment. This
leads in exactly the same way to a revision of the productivity factor and the
separate production elements, p, c or L of this establishment. The extent to
which these may work against the wider interests of society can be determined by
means of the formula:

(pt + ct) + Lt

Xt

in association with the establishment's production budget.

Out of this simple system of control based on social
book-keeping, which proceeds quite automatically as a necessary consequence of
the production process itself, there arises yet a further agency of control
which is quite remorseless and inflexible in its operation: the reproduction
process. If we assume a case in which a productive unit has calculated its
Average Social Production Time at too low a level, then we have a situation in
which the over-productive establishments are able to make reproduction
effective, but they are not in a position to make good the deficit of the
under-productive ones. These latter, then find themselves unable to carry
through reproduction, and it becomes necessary that society intervene and make
good the missing resources out of the GSU budget for the period during which the
true figure for Average Social Production Time is being newly computed from the
available data.

Conversely, should a surplus arise in one or a number of
establishments as a result of the application of too high a figure of Average
Social Production Time, no very considerable passage of time will be needed
before such an error is brought to light; on the contrary, it will be revealed
relatively speedily, precisely because the system is one in which two opposite
streams, an ingoing and an outgoing, an input and an output are measured in
relation to one another. Over periods of time of given duration, these two must
exactly correspond and cancel each other out, whilst over shorter periods this
is so only within certain limits - limits which may be relatively easily
determined through practice; in all cases, however, the system of automatic
control is brought into play through the system of reproduction.

Insofar as we have through these observations carried out an
examination showing how it is possible for the system of social book-keeping to
have at its command an immediate general survey of the production process, we
will now proceed to gain an insight into the means whereby it is able to place
under its control the other distinct categories of the production formula also.

To begin with, control over the category labour-power,
represented by the letter L in the production formula, is made effective by very
simple means. The issuing of labour certificates is accepted by the industrial
establishment in question only in respect of that labour-power which has been
directly expended on its own behalf. If we consider that the production budgets
are also maintained by the office of social book-keeping, then the following
points are immediately revealed: 1) whether or not the amounts revealed as
having been expended in respect of labour certificates issued lie within the
limits imposed by the budget; or 2) whether or not the relationship of the
labour certificates issued to the quantities either of raw materials consumed or
of end-product delivered corresponds with that indicated in the production
budget. It is, for instance, already known how many tonnes of, say, coal will be
produced per miner, that is to say how many directly expended labour-hours
accrue to any one unit of production.

Effective control over means of production is in some degree more
difficult, because in this case a distinction must be made between fixed
and circulating means of production. It is a well understood principle
that the circulating means are absorbed fully into the product whilst the fixed
means are absorbed only partially at any given time. Exactly the same use-values
can however in the one case appear under the category p and in another under the
category c. In a case in which a productive establishment has consumed certain
use-values, then the question arises for the office of social book-keeping as to
whether that particular entry should have been placed under category p or
category c. It would not be appropriate to indicate here just how this question
should be solved, since the solution belongs in the sphere of specialised
book-keeping technique. The difficulty would, for instance, be eliminated if it
were to be adopted as a rule that, a note were to be attached to the order
indicating whether the item in question was to be entered under p or c, in much
the same way as, at present, it is customary to indicate with cheque payments or
money transfers the purpose for which the transfer has been made.

This, however, is not our concern but that of the office of
social book-keeping. For our purposes it is sufficient that the categories
comprising the production formula (p + c) + L may be given their appropriate
registration smoothly and without hindrance, so that in this way each may be
supervised and controlled separately whenever necessary. The category c in
particular moves only within the limits set by the production budget and must
stand in correct relationship to the category L as well as to the end product
produced. Any wasteful expenditure of raw materials can thus be uncovered, not
only by the production sector concerned, but also by the system of social
book-keeping.

If we now consider the category p, we find that it is here that
we encounter a difficulty. Such items as machinery, buildings, etc., are
absorbed into the product only after a period of some 10 to 20 years, whilst at
the same time they are maintained during this period in a utilisable condition
by means of maintenance work, repairs, etc. If we assume an average depreciation
period of ten years, then a tenth of the total production duration is written
off each year; that is to say, it is entered each year into the formula (p + c)
+ L. After delivery of the finished manufactured product, L and c once again
enter fully into the production formula; p however remains to the credit of the
industrial establishment concerned. Only after ten years have passed have the
fixed means of production been wholly depreciated and become once again due for
renewal.

From this it would appear at first sight as if control over p can
only be made effective after 10 years, that it is only then that it can be
determined whether p has been evaluated at too high or too low a level. This
however is only the appearance. The actual production process is characterised,
amongst other things, by the fact that the various machines and other plant have
differing depreciation periods, and also by the fact that the precise moments in
time at which they were placed into service are all different. Thus in any given
year old means of production are being replaced by new ones at differing times.
For this reason it is not only the categories L and c which move as a continuous
stream through the productive establishment, but also p, even if at a slower
tempo. In this way it is shown that each productive establishment will need to
have employed in one year approximately the full amount of p which has been
written off as depreciation.

If we now consider briefly the character of the system of social
control, then it is to be noted that, as far as the productive establishments
are concerned, in respect of a number of different categories, production in
fact controls itself. In the first place, the fact as to whether or not the
production budget (p + c) + L has in general been correctly computed and as to
whether or not each separate category has moved within the limits designated by
the budget represent indices that can be immediately ascertained. In the second
place, control is exercised over the quantity of products produced; the result
manifests itself as a control over the average production time effective in the
production establishment concerned, and also over the average production time
applicable in society as a whole. Out of the ratio of the former to the latter
there thus also arises yet a further integer: in this case one providing control
over the productivity factor.

The entire process of control therefore consists in nothing other
than that of the various transfers of use-values and the acceptance of labour
certificates for issue, that is to say the objective process of production
itself, provides a check upon, and so controls, the production formula. Next
we have the end product produced, the result of the objective process of
production. This subjects the individual factory or works average, the overall
social average and the resultant indicated productivity to open scrutiny by the
whole of society. In addition to this, an effective control is brought to bear
upon each of the categories separately making up the formula (p + c) + L, as a
result of the entry into account of quantities representing labour certificates
issued and transfers of use-values produced - that is to say, through the
objective course of the production process itself. Finally, the reproduction
process (extended accumulation), which represents and embraces objective
production as a whole, maintains an accurate final or subsequent means of
control.

In those cases in which Average Social Production Time has been
calculated at too low a level, the production cooperative concerned will be
unable to carry through reproduction; in those cases, on the other hand, in
which it has been calculated at too high a level, surpluses will be revealed
which it will not be possible to absorb through current production.

Chapter 11

[bookmark: h0]The System of Control over the Establishments for General Social Use
(G.S.U.), or Public Establishments

Control over the GSU (public) establishments runs to a certain
extent parallel with that of the productive establishments. This applies
particularly to the supervision of the separate categories making up the
production formula (p + c) + L, which takes place through the registration of
use-values and the distribution of labour-certificates. To this extent control
arises spontaneously out of the objective process of production itself.

The output produced by these establishments, however, passes over
to society without compensation, and thus they receive no credit entry
for this either in the books of the establishment or in the office of social
book-keeping. In these cases neither the quantity of product produced - that is
to say, their Average Social Production Time (ASPT) - nor the reproduction
process (extended accumulation) assumes the role of the controlling factor.
Those establishments, therefore, which yield up their product for individual
consumption without any economic measure are subject to automatic control in
only one direction: that provided by the objective or impersonal aspect of the
production process alone, since the aspect of labour-time expended (L) is not
measured. It is, of course, possible to conceive of a myriad of methods by means
of which these establishments could be brought systematically under control, in
order to ensure that social resources are administered as sparingly and
economically as possible. The point, however, is not to devise out of the top of
one's head methods of control which would presumably correspond with the
specific characteristics of the particular establishment in question; on the
contrary, the task is precisely that of determining that particular form of
control which reflects organically the character of social production as a whole
and so is common to all establishments.

In an early inceptive period of a communist economy, it would be
likely that only those establishments would belong to the type of GSU or
"public" establishments which produce no physical product, such as for instance
the economic and political councils, the health service, the education system,
etc. The next stage of development would then likely be that of bringing the
transport of goods and passengers into the sphere of uncompensated consumption.
At a still more distant stage, the principle of "consumption according to need"
might be extended to physically definable and measurable products destined for
individual consumption. In the course of carrying through the social revolution,
the first concern is therefore not with the immediate implementation to the
greatest possible extent of the principle "to each according to his needs",
but with the achievement of independent administration on the part of the
productive establishments and the carrying through of a system of independent
production accounting and control. So soon as production is secured in this
respect, the further development of the economy to the stage of free and
uncompensated consumption becomes a relatively simple matter.

In the case of all those establishments which permit of automatic
control in only one direction, it is likely that the missing sphere of control
would be made good by means of on-the-spot investigative comparisons.
Comparisons of operative indices would, for instance, be instituted in order to
determine how many labour-hours were being devoted to education in one or the
other commune, how many labour-hours were consumed in the various cities in
providing and servicing one kilometre of public roadway, and so on. In those
cases in which a physically measurable product is distributed socially - for
instance, electricity - control by means of the average social labour-time
expended would once again become applicable. Now, however, it would have to be
borne in mind that control would not be carried through automatically as a
planned element in the work of the office of social book-keeping, but must now
take place in the book-keeping department of the establishment concerned.

As a subordinate task within the general system of control
exercised over the public establishments, there now also arises the need for
control over the distribution of consumption goods. The consumers distribute
the products themselves independently through the agency of their cooperatives,
they are "masters in their own house". Because individual wishes here find
collective expression, it is they who determine exactly what and how much is to
be distributed. Their executive organ is an establishment of the GSU type, which
draws up an operational budget defining its consumption of (p + c) + L and which
defines its functional service as consisting in the distribution of x
labour-hours.

Control over the production formula is again effected in pursuit
of one purpose only: that of determining whether or not the limits laid down for
the specific categories making up the production formula are being maintained -
both of these yielding, as a by-product, data confirming or denying that the
production formula had been correctly drawn up in the first place.

The question of control over the quantity of product distributed
is also a relatively simple matter, precisely because all transfers of goods are
registered in the system of general social book-keeping and because the products
pass into the sphere of consumption in exact accordance with their production
times. In the office of social book-keeping an exact record is maintained as to
how much product, that is to say how many labour-hours, have been drawn upon to
the account of each consumer cooperative. Labour certificates to exactly the
same value in labour-hours must have been surrendered to the office of social
book-keeping.

There are, of course certain technical difficulties associated
with this procedure. For instance, the distributive organisations must take into
account the fact that a portion of the available product will be lost, destroyed
or damaged. For this reason it can it practice never arise that exactly the same
quantity of labour certificates will have been surrendered as corresponds to the
equivalent debit with the office of social book-keeping. The limits within which
these deficits should move are, however, easy to determine in practice and for
that reason can, be adopted, for instance, as a category in the operative budget
of the distributive organisation. Control over the processes of distribution is
not in principle jeopardised by these unavoidable product losses, and the
principle of an exact relationship of the producer to the product is not thereby
infringed.

By this means control over both production and distribution is
complete. Each category of the production-reproduction formula can be exactly
scrutinised by society. Control is reduced to its simplest possible form and the
economic process is so clearly perceivable that the system of open
book-keeping makes direct control on the part of all members of society
possible.

With the combined apparatus of production and distribution, the
total economic system, firmly and permanently in the hands of the
producer-consumers, the apparatus of the economic system of communism has found
its highest and most ideal unified form, which can come into being only through
the integrated operation of all productive forces, and can indeed be nothing
other than this. Society thus becomes THE ASSOCIATION OF FREE AND EQUAL
PRODUCERS. In the socio-political sphere this finds its highest expression
in the system of Workers' Councils, and in the economic sphere in the system of
General Social Book-keeping.

Chapter 12

[bookmark: h0]Socially Necessary Labour and Average Social Reproduction Time

[bookmark: h1]1. Essential Categories

If we subject the category SNL (Socially Necessary Labour) to
closer examination, we observe that two totally disparate elements have here
been thrown together under the one heading. On the one hand it contains the
simple determinative element that a specific form of labour satisfies a specific
social need and is therefore socially necessary; on the other hand, insofar as a
temporal aspect (labour-time) is involved, it gives expression to an
element of economic regulation. Thus Kautsky, for instance, speaks of the
socially necessary labour which is contained in a particular product "from its
first origins through to its final completion, including transport and other
auxiliary operations", and which cannot be estimated "even with the help of the
most colossal and perfected statistical apparatus". Even though, according to
Kautsky, it is theoretically possible to calculate this category in full, in
practice this is unrealisable and therefore, as far as any purposes of budgetary
control are concerned, it must, according to Kautsky, be rejected as practically
useless.

Turning now to Varga, it is his intention that Socially Necessary
Labour (SNL) should also have a defined regulatory and accounting role to play.
It is even his wish that this should find expression in the name given to the
term, and for this reason he speaks of an "inherent social cost price":

"By this we understand the inherent cost price plus an additional increment for the
maintenance of the non-labouring sections of the population, plus a
further increment for the realisation of social accumulation. This is the
solution in principle". (E. Varga: Die wirtschaftspolitischen Probleme der
proletarischen Diktatur, p. 147). (Varga's emphasis).

This "solution in principle" does indeed appear an attractive
proposition. Adopting Varga's "formula for inherent costs" into the overall
theoretical scheme, one arrives at the following:

(P + C) + L + GSU + ACC

Unfortunately, however, Varga does not provide any information as
to how the additional increments for the GSU establishments and accumulation are
to be determined or in what magnitude they are to be brought into relation with
the rest of the schematic. For that reason it is not possible to subject the
formula to any further examination. Speaking in general terms, we can only
observe here the difficulty arises as with Kautsky, and that for the realisation
of these "formulae for inherent costs" a monstrous giant brain would be
necessary such as would be needed for the drawing up of the well-known "world
equation" enunciated by Laplace; expressed in plain terms, this is as much to
say that these "inherent cost formulae" are complete nonsense. It is for this
reason that it should not cause us any astonishment if the much-prized "solution
in principle" was found to be incapable of any practical application in Hungary,
and that the demands of reality imposed upon their situation something quite
different. In practice, the theory of inherent social costs was pushed
aside by a price policy, from which we can draw the conclusion that in
this case also the category of inherent social costs was dethroned and shown to
be useless.

It would appear that, in the end outcome, the economists have
applied the term Socially Necessary Labour (SNL) over far too wide a sphere, and
that they have also included in its summation all those general costs of
administration, etc., (See K. Marx: Critique of the Gotha Programme),
which do not properly belong in the sphere of production at all; or else, at the
opposite extreme, they have focused their attention too exclusively upon the
collective end product, with the result that all the myriad different
production-times adhering to hundreds of different products have been
irretrievably mixed together (cf. Kautsky). In this particular form the category
of Socially Necessary Labour (SNL) is indeed quite useless. Nevertheless, all
labours performed in both reproduction and distribution are socially necessary.
They must therefore be reproduced. The only possible solution is for each
economic group to produce independently, whereby the entire SNL is reproduced.

We see, then, that the category SNL can find application only in
respect of real use-value producing labour, and not in any
administrative-accounting function. Reproduction of SNL is thus based upon and
reflects the reproduction of each productive operation in the economy, and for
that reason it is not the category SNL at all which is applicable to each
separate work activity or particular division of the labour process; on the
contrary, the decisive category applicable to each separate activity is that of
Average Social Reproduction Time (ASRT). This is amenable to application in its
widest sense by all "producers" and it is in this way that the problem of
average social labour-time simultaneously finds its solution.

[bookmark: h2]2. Production Time and Reproduction Time

We must now subject to further examination exactly why it is that
reproduction time is applicable here and not production time; furthermore, we
must also clarify to what extent these terms are synonymous and to what extent
they are opposites.

To do this we must recall our original stipulation that each
separate productive establishment must calculate the production time required
for its product by application of the formula (p + c) + L; that is to say, it
establishes how many hours of average social labour are contained in that
particular product. Our outline then went on to show how Average Social
Production Time was computed from the totality of all productive establishments
joined in a single production group or "guild". The method according to which
this computation is carried out ensures the simultaneous reproduction of the
entire production group, and for this reason, in place of Average Social
Production Time, we name this the Average Social Reproduction Time.
In this way the two in fact coincide. The difference between the production
times of the separate (industrial) establishments and Average Social
Reproduction Time is subsumed within the Productivity Factor.

[bookmark: h3]3. Depreciation of the Means of Production

It is an unwritten law for capitalist concerns that they must
promote productivity to the maximum, since otherwise they will be pushed out of
the market. For this reason they must strive to keep the wages of the workers as
low as possible and to employ always the most productive machinery. Thus it
often occurs that machines still capable of useful productive employment are
scrapped. This, of course, represents a colossal waste of productive resources,
and is characteristic of the capitalist mode of production. Seen from a strictly
economic point of view, such an occurrence would mean that, in the case of a
productive establishment equipped with obsolete means of production, production
time would lie above the social average; or that, conversely, since the founding
of the particular capitalist establishment in question, average social
production time in that particular sector of the industrial economy had fallen
due to rising average social productivity, and so had led to a relative increase
in the production time applicable to the above obsolete establishment.

It is of course a conscious aim of the communist mode of
production to reduce Average Social Production Time continuously. This has as
its consequence a general fall in reproduction times. Expressed in capitalist
terms, this is as much as to say that, at any given moment, means of production
in the separate productive establishments have become obsolete. We must,
therefore, now examine how this tendency expresses itself in a communist
economy.

Let us take, for example, an industrial establishment in which
the fixed means of production have been calculated at 100,000 labour-hours; let
us assume further that these instruments of production are depreciated over a
period of 10 years. In such a case 10,000 labour-hours per annum must be
estimated as having to be taken into account in the product. However, should the
average social reproduction time (asrt) of the means of production fall, the
result of this would be that the establishment would be able, in its
reproduction, to procure either the same quantity of machines of a better
quality or a greater quantity of machines of the same quality - that is to say,
the productivity of the establishment would have been raised. Expressed in other
terms, this would mean that accumulation, or an extension of the production
apparatus, would have taken place without the deployment of an extra outlay of
labour.

For this establishment, a fall in the ASRT applicable to its
means of production leads to a change in its production time and thereby also to
its Productivity Factor. The is so for the simple reason that, in the final
analysis, the ASRT must be included in the total calculation. The Average Social
Production Time (ASPT) of the entire production group thus remains identical
with the ASRT, for the simple reason that the means of production, seen as a
statistical average, are used up and "flow through" the establishments as an
uninterrupted stream. At any one moment this particular establishment will be
modernised and renewed, at another moment another one, and so on. The lowest
social reproduction times will thus, at any given moment, be continuously taken
up by and reflected in the production process.

ASRT is therefore the decisive category for communist production.
Just as, in the case of the capitalist economic system, the category Value
(necessary and surplus value) stands at the centre of the entire economy, in the
economic life of a communist society it is the category Average Social
Reproduction Time which is the focal point around which everything revolves.

The foundation of ASRT is the average social hour of labour.
It is, of course, true that this category also has some validity under
capitalism. Here, however, the separate and peculiar characteristics of
individual use-values can find no expression in their form as commodities, since
in the market the product is exchanged for money, that is to say changed into
that universal commodity which eliminates all individual characteristics. Under
communism it is ASRT which subsumes within itself all individual
characteristics, those of slower and more relaxed workers, those who are more
capable or less capable, those who labour either by hand or by brain. Average
Social Reproduction Time is thus a category which, as a thing-in-itself, as a
specific parameter, has no material existence and like the laws of nature, which
express only the general within which all specific phenomena reside, the Average
Social Hour of Labour, which at the concrete level does not exist, expresses the
general which is subsumed within the infinite many-sidedness of the social
metamorphosis of materials.

Chapter 13

[bookmark: h0]The Economic Power of the Proletariat and the System of General Accounting
Control

The economic control of the proletariat - what a dreaded spectre
this conjures up for so many brave petit-bourgeois - and even for large numbers
of the proletariat itself! They forget that the capitalist class exercises its
power with the most brutal ruthlessness. History, however, does not revolve
around the terrors of the petit-bourgeois, it was and remains a history of class
struggles, and for this reason the proletarian class, whose very well-springs of
meaningful life are continually threatened, will be compelled to raise itself up
against the dictatorship of capital in order that it might establish its own
social order, the order of labour, against the resistance of all bourgeois
elements. The decisive force necessary for this act must from necessity proceed
from the masses of workers who are concentrated in large and middle industry. It
is they who will seize hold of the civil power in society, and it is also they
to whom will fall the task of laying down the new order which the rest of
society, the non-proletarian elements, will have to follow. This cannot be made
effective by means of decrees or, still less, with the tip of the bayonet, but
must be made reality through the organised activity of the broadest masses of
the workers.

The course of revolutionary events in Western Europe will be such
that the proletariat takes possession of the factories and other productive
establishments and declares them to be social property. In this way the State
itself is progressively undermined and finally destroyed. Having achieved this,
however, the workers will then have to decide whether they will follow the
Russian example and, bowing to the influence of long-established
social-democratic doctrines, help to set up a new apparatus of oppression
exercised through the State, which will thereafter function as the manager and
administrator of production; or, on the other hand, if a communist consciousness
among the workers is so strong as to make revolutionary action both possible and
necessary, to take the factories and industrial elements forcibly under their
own administration, using for this purpose the factory organisations or Councils
as the essential organs of their power. Should the latter course occur, then
this will only be possible if the principles of communist economy, as sketched
in this book, come to form the foundation of the system of social production. By
this means the most important part of the total social product will be taken
outside the scope of free uncontrolled circulation within the orbit of the
market. The lesser remaining part of social production, that of small peasant
agriculture, will then be persuaded by the objective conditions themselves to
associate itself with collectively organised industry. In this way there would
come into being the "economic dictatorship of the proletariat", the strongest
weapon of the victorious working-class.

It can be readily perceived that the carrying through of the
social revolution in the sphere of the economy is a task which to a considerable
extent falls to the system of general social book-keeping. The new economic laws
which would then have validity make the fulfilment of this task possible.

Communist industrial life knows nothing of the circulation of
money and has no market. It administers the stream of recorded exchanges by
means of the office of social book-keeping (Giro-Centre). By this means all
those producers who are not associated with the office of social book-keeping
are brought into a situation of negative persuasion. They are unable to procure
any raw materials and means of production for their establishments. Should they
wish those establishments to continue in industrial activity, then the
circulation of their manufactured goods must take place through the exchange
control (Giro Centre) established by the OSB. They must subordinate themselves
to and participate in the general system of social production and must place
that production under the discipline of the general system of control
implemented through the prescribed formula (p + c) + L, the instrument through
which their production is placed under social control.

By this means socially scattered and fragmented small-scale
industry is compelled by purely economic means to bring its production into line
with the general proletarian order. The necessary consequence of this will be
that industrial establishments of a similar scale and size will. join together
in production groups. If for no other reason, this will be necessary in order
that the various Average Social Production Times (ASPT's) and the respective
Productivity Factors associated with them may be determined, as well as for
reasons relating to the planned procurement of materials, etc. This method of
group cartelisation, however, need not deprive the small
industrial or agricultural establishments in any way of their right to
self-administration; on the contrary, practice will show that the
organisation of production by the producers themselves will develop in an
exemplary way in this sphere also.

It is by this means that the Association of Free and Equal
Producers exercises its economic might. It rejects all recognition of the right
to exploitation, and excludes from its society each and every element which does
not recognise this first principle of communism. Small-scale production,
however, is compelled to join itself to the communist system of production.
Nevertheless, it is directly by means of this joining that the proletarian
economic might transforms itself into its opposite. So soon as the producers
themselves take the reigns of management and administration of their industrial
establishments into their own hands and place production under social control,
by that very act the 'dictatorship' has abolished itself and all producers have
become equal members within the great community of their Association.

Chapter 14

[bookmark: h0]The Agrarian Question and the Peasants

[bookmark: h1]1. Development Towards Commodity Production

It is a well-known principle that every new society is born
within the womb of the old. In the course of its tempestuous development, the
capitalist system has brought into being an ever more powerful and concentrated
productive apparatus, in the course of which on the one hand the numbers of
bourgeois proprietors of industry, in whose hands control over that apparatus is
concentrated, becomes ever more restricted; whilst, on the other hand, the army
of the proletarians grows continually to an unheard of degree. This development
simultaneously creates the conditions which ultimately lead to the fall of
capitalism. The necessary precondition for this unrelenting growth in the
numerical size of the proletariat is an ever more intensive concomitant rate of
exploitation, whilst at the same time the general insecurity of material
existence keeps equal pace with this. (See K. Marx: Wage Labour & Capital).
Under these conditions there remains for the proletariat to an ever increasing
degree only one solution: communism.

However, if we observe along side this development in industry
that simultaneously taking place in agriculture, then we perceive a completely
different picture. In spite of all the prophesies that the same degree of
concentration would also become a feature of the agricultural economy, and that
the small and middle peasants would to an increasing degree be ruined and
destroyed by large agrarian consortia, in reality little has been seen of such a
development. Not only the middle peasants but even the small ones have managed
to hold their ground, whilst nothing has been seen of any developments similar
to those depicted above. In fact, the very opposite has been the case; recent
decades have actually witnessed a significant increase in the numbers of
small-scale holdings in agriculture.

The course taken by agricultural development has brought a big
disappointment for the theoreticians of State communism. Whilst, in industry,
the labour process has acquired an ever more pronounced social character, the
agricultural economy has, in their opinion, remained isolated and backward.
Whilst in industry the productive establishments have become ever more "mature"
for communism, as they perceive it, in the agricultural sector of the economy
production relations have simply refused to become "mature" in preparation for
central State administration.

In the eyes of the State communists, agriculture for this reason
is and remains an active barrier to the establishment of a communist society.
Our opinion, on the contrary, is that capitalism is creating the conditions for
communism in the most thoroughgoing way, in agriculture as well as in the rest
of the economy. It all depends upon where one's vantage point lies: whether one
envisages placing the responsibility for the administration of agricultural
production in the hands of a central government office, or whether one
understands that it will be carried out be the producers themselves.

To begin with, it is necessary to examine present-day agriculture
very carefully. There is no doubt that here we do not find the same colossal
concentration of production as it has been observed to be the case in industry.
However, in spite of this fact, agricultural cultivation has become capitalist
through and through.

Commodity production is the characteristic hallmark of the
capitalist mode of production. Commodities are use-values which the producer,
given the conditions of private ownership of the means of production, does not
produce for his own use but for the use of others. The producer of commodities
creates precisely those articles which he himself does not require and he
consumes precisely those which he himself has not produced. It is in the market
that the general exchange of commodities takes place. Insofar as the producer of
commodities has not produced for his own use but for that of society, his labour
is social labour. In the great social process of exchange, all commodity
producers are bound together, they live in complete mutual dependence and thus
form an integral whole.

For the peasant economy of bygone ages, however, the production
of commodities was only a subsidiary activity. The isolated domestic economy of
the peasant satisfied virtually his entire requirements from within its own
resources. The peasant laboured for his own family circle. His production was
not socially interdependent. So long as he was able to obtain the tools
necessary for his production from his own labour, the circle of his productivity
extended no further than the narrow limits of his farmyard. Only that which was
not required for his own use, his surplus production, was destined for the
market, whereby those products then acquired the character of commodities. The
peasant economy thus formed no part of general social labour, and this also
provides the explanation for the independent conditions of existence typical of
the peasantry.

Commodity production on an industrial scale has broken up these
isolated economic conditions. Whereas on the one hand capitalism has scattered a
plethora of cheap products over the entire land, on the other hand the
development of capitalism has had the effect of raising the average level of
agricultural rent, whilst simultaneously the State has demanded ever higher
taxes. It forms no part of our task here to pursue the course through which the
destruction of the isolated peasant economy has been carried out (see Rosa
Luxemburg: The Accumulation of Capital). Here we need take note only of
the result, which has become ever clearer for all to see: the peasant has
found himself in need of more and more money-capital in order to be able to
discharge his economic obligations. He can, however, obtain such
money-capital only be motivating himself as a commodity producer, by bringing
more and more products to the market. To achieve this aim, two methods were open
to him: either it was necessary for him to consume less whilst productivity
remained static; or else he was compelled to raise the productivity of his
labour. To whittle down his consumption, like a peasant of the old stamp, proved
to be an impossibility. Thus an increase in productivity presented itself to be
the sole solution.

It was at this point that the economists began to go astray on
their speculations for the future. They assumed the same course of development
for the agricultural economy as had occurred in industry. In industry, an ever
higher level of productivity was reached by means of the amalgamation of many
capitals, by means of ever more modern and more productive machinery which could
only find application in huge establishments. They believed that the same
processes of concentration would of necessity take place in agriculture.
According to this vision, the small and middle peasants were destined in the
main to disappear, whilst the decisive role in the agricultural economy would
devolve upon vast agrarian combines.

In this respect, then, our economists have erred. An
understandable error perhaps, because they were able to base their forecasts
only upon the known possibilities. What is especially noteworthy, however, is
that it was industrial development itself, which in their scheme of things was
destined to bring about economic concentration in the agricultural economy,
which in fact prepared the ground for the completely different course taken by
agrarian development. The chief instruments responsible for raising the
productivity of agricultural production to such a significant degree were in
particular the motor vehicle, artificial fertilisers and the
application of agrarian science. As a result of modern fertilisation methods
the inherent fertility of the land began to play a subordinate role, the yield
per hectare grew enormously, by which means the peasant was enabled to deliver a
much greater volume of commodities to the market than previously, whilst at the
same time modern methods of communication provided the general means of
transport. Simultaneous with the increase of the yield per hectare another
factor of tremendous significance began to play a role. As soon as production
has been placed on a scientific foundation, the phenomenon of specialisation
makes its appearance as a compelling imperative. "The specialist, as a
cave-dweller, perceives only a tiny ray of light in the entire universe, but
that one ray he sees extremely clearly", says Multatuli, somewhere or other.
Thus we see that the peasant arranges his affairs in such a way that he supplies
only one particular product, but in that narrow field he achieves the very
highest level of productivity of which modern science and his own financial
resources are capable. He organises his production on the basis of this narrow
specialisation, that is to say, he procures just those tools and equipment which
he needs for that specific product.

The above describes the situation over a large part of Western
Europe. The characteristics described above are seen in their most pronounced
form in Holland and Denmark, whilst France, England and Germany follow closely
behind in the move towards specialisation. In the case of livestock rearing and
vegetable farming in the immediate environs of the larger cities, the transition
to this type of agriculture has been carried through to completion in the above
countries. The peasant, or farmer, has therewith become a commodity producer in
the fullest sense of the word. He no longer brings merely his surplus product
to the market, but his whole output. He produces that which he
himself does not require, and he consumes precisely those products which he
himself has not created. Thus he labours not for himself, but for others, for
society, and with the completion of that process his labour has become fully
integrated with social labour in general. The closed domestic economy has been
destroyed by specialisation, and the agrarian economy has been transformed into
a sector of industrial production.

Even if the peasant has remained to some extent the owner of his
own small piece of land, his general economic situation has, along with this,
deteriorated to an enormous degree. Nevertheless, under favourable market
conditions he can still make profitable transactions. The difference is that he
is now totally dependent upon the fluctuations of the market. Furthermore, he is
now highly vulnerable to the vagaries of nature, and poor weather conditions in
one year or disease in a particular crop in the next, or any one among many
factors outside his control, can ruin him completely.

These uncertainties of economic experience may indeed also apply
to the sphere of industrial production - with this important difference,
however: that the latter in not so strongly dependent upon natural conditions.
In the case of industry, productivity was increased to such a degree that
accelerated accumulation was made possible through the application of ever more
productive machinery, the final outcome of which was a process of concentration
of industrial holdings. In the case of agriculture, however, increases in
productivity held for the peasant a totally different significance, one which
nevertheless was also dependent on the level of technology in combination with
the specific production conditions in the individual farm enterprises. In the
case of agriculture, accumulation was made possible through the availability of
artificial fertilisers, motor vehicles and tractors and the organisation of
production around a specialised product.

Hand in hand with the above developments a further phenomenon
made its appearance. In order to achieve as strong a position in the market as
possible, the peasants combined into peasant cooperatives, by which means they
were enabled to exert a closer control over price policy and so were able by
collective means to procure improved machinery for soil preparation and
harvesting. Thus livestock farmers, for instance, were able to establish for
themselves dairy farms, which became the means by which this industry was
directly integrated with that of livestock rearing. As a result, dairy farming
has now become the focal centre dominating a wide circle of subordinate forms of
production. In this way the farmers have created an organ which indissolubly
binds them all together. By these means not only arable farming and livestock
rearing, but also horticulture have become strongly concentrated, whilst at the
same time there can be no question of any amalgamation of enterprises in the
industrial sense of the word having taken place.

In summarising the above, it must be observed that contemporary
agriculture is characterised by a strong degree of specialisation and has also
developed into the stage of full commodity production for the market. Increases
in production were made possible by modern technology, without however bringing
about any equivalent and simultaneous degree of concentration in the ownership
of enterprises. A parallel development has been the growth of peasant
cooperatives, which link the various separate farming enterprises together by
creating areas of common economic interest. At the same time, this leads to a
loss of independence on the part of the peasants (for instance, the frequent
loss of the right to dispose as they wish of their product).

Chapter 15

[bookmark: h0]The Peasants and the Revolution

The course of development sketched out above has prevented the
formation of a numerous agrarian proletariat. Even if this proletariat is much
larger numerically than the number of peasant proprietors, it is nevertheless a
very long way from reaching the relatively overwhelming proportional size
represented by the masses of the industrial proletariat in relation to the
bourgeoisie. A further factor to be noted is that class contradictions in the
countryside do not assume so sharp or prominent a form, precisely because the
small and middle peasant works alongside the other members of his family.
Whereas in the cities, forms of ownership have led to pure parasitism, in the
case of small and middle peasant enterprise this is not the case. For all these
reasons the prospect of a proletarian revolution in the countryside is beset by
much more difficult problems than its counterpart in the cities. Nevertheless, a
closer examination reveals that the perspective's are by no means as hopeless as
they appear at first glance. It goes without saying that there is in the
countryside a relatively large number of peasant owners, but these latter know
perfectly well at bottom their status is not much more than that of agents of
bank capital, whilst at the same time the burden of economic insecurity weighs
very heavily upon them. On the other hand, it is undoubtedly true that the
peasant proprietor will never be in the vanguard of the struggle for communism.
The economic position which he holds, however, compels him to link up with those
social groups which at any given moment are dominant in the economy. The
precondition for this is, nevertheless, that he is not driven from his house and
farmyard, and that he is not excluded from management and administration of his
productive resources. The proletarian revolution can have no truck with rent or
mortgage debts, since only the Average Social Reproduction Time (ASRT) of the
products forms the basis of all economic relations, and to this extent at least
the peasant question takes on a form which, as far as the Association of Free
and Equal Producers is concerned, is perhaps not as anomalous as in the
relationship of the so-called "mature" industrial establishments towards
communism.

The fact that the peasant has become a commodity or market
producer is a matter of the very greatest significance for the revolution, and
the so-called "fear of the peasant" can to a great extent be attributed to the
fact that the real position of the contemporary peasant has to a large extent
been misunderstood. For instance, reference is often made to the fact that the
proletariat is dependent upon the peasantry for its food supplies, and that, for
that reason, it would be unwise to adopt too openly pronounced socio-economic
measures against them.

These fears, however, rest upon an estimation of the situation in
the agrarian economy which derives from a period now past. The question tends to
be understood in such a way as to suggest that the peasant is still the peasant
of earlier times and not the developed market producer that he is today, who
brings to market not only the surplus output yielded by his isolated domestic
economy but the whole of his product. In present day society the proletariat is
no longer dependent upon the peasantry; indeed, the opposite is more the case.
Should the peasants fail to deliver their product to the proletariat, then they
themselves become as much a victim of hunger as the proletariat does, however
paradoxical this may seem. In the final outcome, the peasant is compelled to
sell his product, for the simple reason that he only produces that which he
himself does not require and is compelled to consume that which he does not
produce.

One often hears the observation that the peasant would rather
feed his product to the animals than sell it under conditions of compulsion.
This also represents a misunderstanding, one which rests upon an obsolete view
reflecting the old isolated domestic peasant economy. Apart from auxiliary
adjuncts, the livestock peasant possesses nothing but livestock, whilst the
arable farmer possesses grain but no livestock, the chicken farmer several
hundreds of chickens but no livestock, the vegetable farmer only a definite
number of varieties of vegetables, and so on. They are all specialists.

In addition to the above, one often hears the fear expressed
that, in the event of a revolutionary social transformation, the peasant would
refuse to continue to cultivate his land; in other words, that he would attempt
to return to the isolated domestic economy of earlier historical periods. But
this path also is one that is closed to him. Even the most ingenious peasant is
hardly so resourceful as to be able to move backwards 100 years and produce with
his own labour everything that he needs. He cannot do this because he disposes
neither of the necessary skills nor the tools required. Once the process of the
socialisation of labour has been completed, no one section of the community is
able to withdraw from it. Any movement backwards becomes impossible. From
whatever direction one may view the matter, the peasantry forms a part of the
crew manning the ship of society, and will sink or sail with it.

Chapter 16

[bookmark: h0]The Agrarian Revolution in Russia and Hungary

[bookmark: h1]1. Russia

The solution to the agrarian problem adopted in Russia holds
little relevance for the development of the agrarian revolution in Western
Europe. Agriculture there was still at the pre-capitalist stage of relations,
typified by the large landed estates, frequently combined with a self-sufficient
domestic economy. It was for this reason that, in Russia, the capitalist slogan
"All land to the peasants!" meant the realisation of freedom and equality ...
just as it had meant the same thing to the French peasants when they had won
those rights in 1789. For them, their significance consisted in the fact that
they obtained for themselves a piece of private land, on which they could live
in whatever way they wished. The right demanded by the Russian peasant was that
of making his appearance on the social stage as a capitalist, as the
simultaneous alienator of commodities and beneficiary of production. This, of
course, was also the reason why he soon began to agitate against the Soviet
government and thereby won for himself full freedom of internal trade.

Therewith began in Russia that capitalist development of
agriculture which we here in Western Europe have long since passed. The Russians
refer with exaggerated gestures to what they call the growth of communism on the
land. By this they mean that the peasants have combined into cooperatives in
order to make effective use for themselves of the advantages of modern
technology, a common price policy and a collective machinery for bulk purchase
and marketing. By these means the Russian peasant, following exactly the path
taken by his class comrades in Western Europe, is motivated by the necessity of
winning for himself a strong position in the market, in order thereby to attain
the highest possible profit. We can see from all this that the agricultural
"communism" proclaimed with such a flourish by the Bolsheviks is in fact far
further advanced in Western Europe than it is in Russia.

It is therefore no cause for wonder that we can find little of
value to learn from the Russians in the question of agrarian economic relations
in the communist sense. There is, of course, no question there of any
agricultural organisation being entrusted with its own management and
administration, if for no other reason than that all property in means of
production is still privately owned.

[bookmark: h2]2. Hungary

Soviet Hungary offers a totally different picture of the course
of development taken by the revolution. Here, small-scale landed property was
left untouched, whilst the large and middle holdings were disappropriated by
decree without, however, any distribution of the land to the peasants being
carried into effect. Matters could take this turn in Hungary because there the
peasants were as innocent of any active role in the revolution as newborn babes.
Varga describes this as follows:

"In Hungary there was no revolution in the proper sense of the
word. Power fell into the lap of the proletarians, so to speak, legally and more
or less overnight. In the countryside there was no more than a minuscule
revolutionary movement, but on the other hand also no armed resistance. For this
reason it was possible to carry out a legal disappropriation of holdings
without any opposition, and the large landed estates were retained intact. ...
We emphasise the word legal, since it must be openly admitted that, in
the majority of cases, disappropriation was carried out by purely legal means,
and that in many cases this brought about so little social change that the
population in the countryside often possessed no clear understanding that
disappropriation had taken place at all ... In those cases in what the former
estate owner remained in command of the disappropriated estate as a
state-employed manager, for the time being at least no change whatever took
place. The former estate owner remained in the same superior dwelling, drove
with the same coach-and-four, permitted himself to be addressed as before as
'Sir'. The whole consisted merely in the fact that he no longer possessed the
power of his former property as he wished without let or hindrance, but was
compelled to follow the directives of the estate administration. Of this, the
agricultural worker noticed very little; the sole significance the revolution
held for him was that he was now in receipt of a much higher income than
before." (E. Varga: Die wirtschaftspolitischen Probleme der proletarischen
Diktatur, p. 103).

However, matters did not take the same course everywhere. Some of
the large landed estates were declared to be productive associations, in which
there was a semblance of management and administration having apparently been
placed in the hands of the workers.

"The separate estates were formed into production cooperatives.
The cooperatives of a given district were combined under a common district
management. All such production cooperatives were combined to form the
'Provincial Management Centre of the Agricultural Production Cooperatives',
which then came directly under the control of the Department for Arable
Cultivation of the Supreme Economic Council. This particular form of production
cooperative was chosen on account of the social backwardness of the agricultural
workers. Had we declared the large estates to be simply state property, the wage
demands of the workers would have been limitless, whilst the intensity of labour
would have fallen to a minimum. By adopting this method, however, the
possibility of exerting pressure for a certain level of labour discipline and
intensity was obtained, on the grounds the net yield of the estate accrues to
the workers themselves. Another result of adopting this method was that the
demands of the agricultural workers that legal title of the land should become
their own personal property was satisfied to some degree. ... These concessions
possessed little significance in practice, since the accounting procedures
(book-keeping) were held under central administration. The intention, of course,
was that, after a period sufficient for the educational enlightenment of the
workers had passed, the disappropriated landed estates would be openly declared
to be state property and the workers to be state employees, with exactly the
same status as the industrial workers". (E. Varga: ibid, p. 105).

[bookmark: h3]3. The Result

Such a statement criticises itself! Varga states quite openly:
"Give the workers no more than the appearance that production is being managed
and administered by themselves. In reality this has little significance, since
we dispose of the central machinery of administration, and it is this central
administration which determines, by means of price policy, just what the net
income of the workers shall be". All this offers a clear demonstration of how
necessary it is that the relationship of the producers to the social product be
determined in the objective production process itself, so as to ensure
that a new form of class rule cannot arise behind the mask of democracy.

No purpose is served by discussing in detail the particular
features of the agricultural economy in Soviet Hungary. The sole conclusion
which it is appropriate to draw is that the examples of "communist" production
provided by both Russia and Hungary yield a discouraging picture. In the case of
Russia, the peasants acted in a purely capitalistic way. "The peasants
distributed the land and carried off the agricultural means of production,
whereby it was not the poorest but the most prosperous peasants who received the
largest share" (Varga, page 103). In the case of Hungary, they did not act at
all, which means that up to the present we have no example of how an agrarian
proletariat and the small and middle peasants might behave towards a proletarian
revolution under West European conditions. Which ideology would become the
predominant one in that case? Would they also participate in the revolution in
an organised way, and if so in what form? We do not know. The only course open
to us is to examine the attitude they adopted towards the proletarian
revolutions of 1918-1923.

Chapter 17

[bookmark: h0]The Agrarian Proletariat and the Small and Middle Peasants in the German
Revolution

[bookmark: h1]1. The Struggle Begins

When, in November 1918, imperial rule collapsed in Germany, this
was not at its inception the result of the revolutionary activity of the working
masses. The front had been pierced, the soldiers were deserting in their
thousands. In this situation, the sea-lords of the German navy conceived the
idea of a last great show of strength, to take the form of a desperate battle on
the North Sea. The sailors believed, rightly or wrongly, that they would all
find their deaths in this battle, and on the warships this then provoked
desertions on a mass scale. Having once taken this course, the sailors were
compelled to pursue it to the bitter end, because otherwise the crews which had
mutinied, together with their ships, would have been shot to pieces by the
"loyal" troops. For this reason they struck the red flag, and this became the
signal for a general uprising of the sailors. With this the decisive action had
been taken; the die was cast, and the sailors were forced to continue the
struggle they had started. With an iron logic of its own, one action led to
another. In this way they marched on Hamburg, in order to appeal for help from
the workers there. How would they be received? Would they be repulsed?

Approaching Hamburg, there was no question of any resistance
being offered to the revolutionary sailors. In their hundreds of thousands
workers declared themselves in solidarity with them, whereupon all revolutionary
activity found its expression in the Councils of Workers, Soldiers and Sailors,
and the triumphal march of the German Revolution began to move throughout the
whole of Germany. And here a peculiar feature of this revolutionary development
began to make itself manifest: although the military censorship had controlled
all reports concerning the Russian Revolution since 1917, and although for that
reason absolutely no propaganda had been made on behalf of the Council concept,
indeed in spite of the fact that the council structure of the Russian workers
was completely unknown to the German workers, within a period of a few days an
entire network of Workers' Councils had sprung up all over Germany!

[bookmark: h2]2. The Revolution Spreads

The civil war which now followed took place under the banner of
socialism. On the one side stood Social Democracy, which embraced the cause of
socialism. It understood this as a simple continuation of the process of
concentration characteristic of capitalism, and which found its culmination in
the legal nationalisation of large scale industry. Given such a movement,
it was inevitable that the council movement, as the embodiment of the
self-activity of the working masses, would be seen by Social Democracy as a
threat which had to be destroyed. On the other side was newly-born communism,
which conceived of the conversion of private property in means of production
into socialised property as being attainable only be illegal means, that is to
say as being embedded in the self-activity of the working masses themselves. The
aim was the same, but the path leading to it a totally different one.

Although the occupation of the factories by the proletariat was
in general carried through during the whole of this revolutionary period,
nowhere did this come to an "appropriation in the name of society". The
factories continued to be administered and managed by the old proprietors, they
still remained their property, even if here and there this took place
under the effective control of the workers.

[bookmark: h3]3. The Stalemate

That the revolution did not develop any further can be attributed
in the main to the fact that the revolutionary section of the proletariat needed
all its strength merely to maintain its position over and against the mounting
counter-revolution. This, under the leadership of Social Democracy, was
concerned to prevent the onset of "social chaos" and the resort to autonomous
("wildcat") nationalisation. For this reason the proletarian revolution was
extremely weak. Many social groups were subdued by the revolution and compelled
to choose, for good or for evil, the side of the victors of the moment, which
ever side that might be. Nevertheless, in the end they were all driven into the
arms of the counter-revolution, since the proletariat was still divided within
itself and preoccupied with its own problems.

Although this is not the proper place to sketch out in full the
course of the revolutionary civil war in Germany, it is necessary for us to
devote some attention to a brief examination of this subject, because the
attitude adopted by the agrarian proletariat and the small and middle peasants
towards the revolution stands in close connection with that process and the
entire course taken by the revolution.

[bookmark: h4]4. The Role of the Peasants

The first characteristic to be noted here is that the peasantry
did not constitute a strategic factor of any significance in the revolutionary
process. They were, for instance, unable to develop their own independent
organisations capable of playing an independent role. They also failed to form
their own independent Councils, except in Bavaria. In that latter case, the
peasants were forced to adopt a position which caused the same phenomenon to
make its appearance where as in the case of the proletariat: they failed to
assert themselves as a united force. A section of the peasantry chose the side
of the revolution, the other section opposed it. Unfortunately we do not have at
our disposal any data concerning the social characteristics of those formations
which took up their position on the side of the revolution, nor of any accurate
numerical estimation of the forces concerned.

With the exception of Bavaria, the peasantry barely played any
role in the revolution. There was no question of their giving any direct
support, and the general mood was clearly apathetic. The slogan: "All Land to
the Peasants" clearly held no significance here, because small and middle-scale
farming industry was decisively predominant. Whilst it may have sufficed for the
peasant, given a backward situation in agriculture similar to that in Russia, to
be given a strip of land as his private property, the modern economic conditions
of Western Europe caused him to put forward quite different demands. Apart from
a holding in land, appreciable capital resources in the form of means of
production and raw materials were also necessary in order that the average
social level of productivity typical of industry and the economy generally might
be attained in agriculture also. Should those levels not be attained, the
holdings fail to achieve profitability and so are unable to maintain themselves.
In the conditions of a highly developed agriculture, the same slogan which in
Russia was capable of releasing such colossal social forces, here, made on sense
at all for the small peasants.

However, there still exists in Germany extensive territories in
which large-scale estate ownership is predominant. This then poses the question
as to the extent to which the agrarian proletariat here showed any desire or
tendency to follow the Russian example of carrying through land distribution. In
this connection it must be said quite baldly: nothing of the kind made itself
apparent. The production relations characteristic of large-scale land ownership
in Germany effectively prevented the emergence of any such tendencies. If, in
the case of a backward agrarian economy, the idea-world of the poor peasant
starved of land naturally revolves around a forcible distribution of the large
estates, by the same token, given scientific methods of farming as implemented
on the large German estates, characterised as they were by a high degree of
specialisation, the only ideology capable in such conditions of independent
development and of expressing itself as an independent social force was and
could only be that of common ownership with communal methods of operation.

On the other hand, an objection which could with some validity be
raised against this view is that a given technical level of development does not
always or necessarily express itself as the dominant factor in the ideology of
the landed population, because the force of tradition always plays an important
part in the latter's motivations. Nevertheless, the profound interconnection
between production relations and ideology can be clearly perceived as lying at
the root of the problem as we have portrayed it.

In the case of large-scale land ownership in Germany, organised
production is organised as an industry, since it is laid out on the basis of
modern science and technique. The large arable fields are worked with modern
machinery, grain is stored in large silos and processed by machinery. In the
cattle farming areas, the grazing meadows are of extensive size and equipped
with milking sheds capable of housing hundreds of cows, whilst on-the-spot
dairies exist for the preparation of the milk. The potato fields in the north of
the country are exclusively organised for specialisation in this form of
agriculture, and the distilleries are directly connected to them. In the
province of Saxony, where everything is specialised for the production of beet
crops for the processing in the neighbouring sugar factories of Magdeburg,
Aachen, etc., very similar conditions pertain. Under such conditions the slogan:
"All Land to the Peasants!" can find no basis for support whatsoever in the
sense of a distribution of land according to the Russian example. The
agricultural workers would have no conception of what to do with such land. In
the sphere of animal husbandry, they might be able to procure for themselves a
piece of land and a couple of cows, but since their dwellings are not equipped
as farms, they would be unable to pursue any cattle-rearing or dairy-farming
operations there. In addition, there would be a complete absence of those farm
implements necessary for the exploitation of their holdings. These conditions
are valid throughout the whole area of the large landed estates of Germany, and,
for all the reasons stated, we can conclude with certainty that a high level of
development in agriculture precludes the validity of any measures for
distributing the land.

The agricultural workers who work on such estates form the true
agricultural proletariat. The perspective they face is the same as that
confronting the industrial workers, that is to say, the prospect of the
"appropriation of the whole of industry in the name of society". If the
industrial proletariat was proved in practice to be too weak to tackle seriously
the revolutionary tasks associated with the achievement of communism, in the
case of the agrarian proletariat maters did not develop even to the point at
which those tasks could be posed. The agrarian production relations themselves
ensure that thousands of proletarians are unable to acquire the necessary
qualities of solidarity within a small occupational area, with the result that a
common front of struggle can come into being only with the greatest difficulty.
For this reason, the agricultural proletariat did not succeed in forming, or was
barely able to form, its own Councils, and thus its role in the German
revolution was barely of any significance.

On the other hand, the attitude adopted by the so-called
semi-proletariat in the countryside is worthy of note. There exists in Germany a
considerable industrial presence in the countryside, a phenomenon which is also
making its appearance to an increasing extent in other countries. This may be
attributed to the availability of cheap labour-power and to lower land prices
and taxes. Since the labour force required is recruited from amongst the peasant
population in the neighbouring territory, and these workers frequently work in
their spare time on their fairly large holdings of land, they tend to take up an
immediate position which we term that of a semi-proletariat. The type of
agriculture pursued by them is that of the closed domestic economy. The role
they play as a market force is insufficient to be of any overall economic
significance.

The characteristic feature of which to take note at this point is
that this semi-proletariat came to represent a force in the revolution which
nothing could hold back or intimidate. Time after time they were in the vanguard
of the movement; it was they who were in the fore during the uprising and
marched to all the neighbouring cities in order to give the struggle a broader
base. Thuringia is a typical example of this. Additionally, these workers
fulfilled an exemplary role in the task of supplying the cities with essential
foodstuffs. At the beginning of the revolution, when the Councils still held
power, the peasantry tended to hoard these foodstuffs in order to screw the
prices up as high as possible. In order to take measures against this, the
Councils in the cities made contact with the Councils holding power in the
neighbouring factories in the countryside, and the semi-proletarians, who were
fully acquainted with the situation there, brought measures to bear to persuade
the peasants to release their products against fixed prices. This, for instance,
is what occurred in Hamburg and district.

Summarising the above, we can say that, in general, neither the
German agrarian proletariat nor the German peasantry took part in any decisive
way in the revolution. Even if, in the case of the agrarian proletariat,
communist ideas were already present to some extent, they were nevertheless
still extremely weakly developed and were unable to find any effective
expression in revolutionary practice. This would seem to give substance to the
view that, with the onset of a proletarian revolution, the peasantry in the main
tends to adopt an attitude of "wait and see". The general stance they adopt will
tend to be determined by the strength of the revolutionary forces, and also by
the degree to which the large agricultural estates are or are not successfully
integrated into the new-born and developing communist mode of production.

Chapter 18

[bookmark: h0]The Peasants and the Workers' Councils

The proletarian revolution, which conceives of the establishment
of communism not as nationalisation of the "mature" industrial establishments,
but as the carrying through in practice of a principle according to which all
producers themselves take measures under their own initiative to integrate their
labour with the communist system of production, thereby simultaneously
provides the basis for the incorporation of the whole of agriculture as a
specific section of total production into the communist economic system. The
single unifying principle underlying and making possible this economic
integration resides in the creation and consolidation of a unit of economic
regulation and control which registers the flow of products continually in
motion within society. Such a unit is achieved through the determination of
the average social reproduction time required by each product. Through the
instrumentality of this system, each productive establishment becomes an
active cell in the growth of communism, a cell in which the autonomous
initiatives and self-activity of the proletariat can unfold and develop.

Once the power of the industrial proletariat has been irrevocably
anchored in the Council system, than it cannot proceed in any other way than to
extend the same organisational principle to the sphere of agriculture. In every
economic system, production is operationally dependent upon the organisational
integrity of the structure within which it moves and develops; however, exactly
what form the Council system would assume in its application to agrarian
production is another question which only the future can answer. Even though the
general principles through which the Council system operates are the same for
agriculture as for industry, there are nevertheless many particular situations
which would dictate that this general system in particular cases assumes many
different and varied forms. Practice itself would, for instance, almost
certainly bring to light the fact that proletarian consciousness would be much
more fully and powerfully developed in the case of industrial workers than in
that of the agricultural proletariat, whilst a further cause for a differing
mode of application of the Council principle would lie in the different natural
conditions of production prevailing between industry and agriculture.

However this may be, the decisive factor will be the cooperative
organisation of the peasants into village communes, which in the last analysis
will be nothing other than the outcome of combining together the productive
organisations at present existing in the form of the various individual
farmsteads. Of their own initiative, however, the peasants will not achieve
this, so that, in addition to a very persuasive propaganda campaign, the
economic control of the proletariat must ensure measures which guarantee such a
development. These measures would ensure that such essential supplies such as
agricultural implements, seed, artificial fertilisers, petroleum, etc., would be
supplied only to those agricultural organisations which had taken the decisive
step of combining into village communes. The firmer the industrial proletariat
holds power, the more certain will be the eventual carrying through of
autonomous organisation within the peasantry.

The peasants, then, have the responsibility, like the industrial
workers, of computing, by application of the formula (p + c) + L, the Average
Social Reproduction Time of their products. It is the capitalist system, which
was responsible in the first place for transforming the peasants into commodity
producers, which we must thank for the fact that this task is one eminently
capable of fulfilment. The practicality of applying such a method of computation
is, for instance, clearly demonstrated through the fact that, today, modern
methods of cost accounting find as frequent application in agriculture as they
do in industry (see J.S. King: Cost Accounting Applied in Agriculture).

Nevertheless, the fact remains that, in this matter, we are
standing at the very threshold of a long development. When one considers,
however, that this young science began life only in 1922, then one sees that it
is a cause for amazement to observe how rapidly such general principles, valid
in both the industrial and agricultural spheres of production, have established
themselves. What this proves above all else is that, in reality, the fundamental
character of the two production spheres is the same, and that agricultural
production has long since made the transition to industry. It is true that the
weight of tradition still makes itself felt here as an inhibiting factor, but
the disadvantageous financial situation prevailing in agriculture throughout
most of Western Europe will undermine this influence very rapidly. Whoever comes
into close contact with the peasants will know that in their case many of the
old "truths" are rapidly being exposed as fantasy and new ones are being
continually born in their place. Of course, this does not bear any relation to
communist production, but it does find application in such measures as
rationalisation, modern industrial management and the formation of cooperatives.
As far as the communist mode of production is concerned, the significance of
this lies in the fact that the objective conditions for a many-sided
implementation of the system of average social reproduction time are developing
very quickly.

There remains of course always an appreciable difference between
industrial and agrarian production. In the main, these are due to the differing
natural production conditions. For instance, the incidence of rainfall or
drought, plant or animal diseases and so on,, play a role in agriculture, so
that the productivity of agricultural establishments cannot be so exactly
forecast and estimated as is possible in industry. Nevertheless, comparisons of
productivity between the separate establishments are perfectly accountable (see
again J.S. King: Cost Accounting Applied in Agriculture), and such
comparisons are made even today. This indeed, has already become the acid test
for rationalisation in farm establishments. As regards the question of methods
for determining the various average social reproduction times, it is not our
task to conjure up out of the tops of our heads methods which would explain how
this task could be achieved in each separate case. One thing however is clear:
the realisation of this category will lead to a complete reorganisation of the
whole of the agricultural economy. In addition, a factor which will be seen as a
natural necessity will be that the reproduction period, instead of extending
over a period of production, will encompass as long a time-span as, for
instance, as 10 years. It is the capriciousness of natural phenomena and the
conditions this imposes which make this necessary, since the variations and
fluctuations arising from such unpredictable factors are more readily averaged
out over a longer period of time; in this way, when drawing up computations of
Average Social Reproduction Time, it will be necessary to overcome those
fluctuations in production which unavoidably result from such changes in natural
conditions. There would then remain only that spontaneous fall in average social
reproduction times resulting from a progressively rising productivity.

[bookmark: h0]EPILOGUE

[bookmark: h1]1. Marx's Critique of the Gotha Programme

It is now high time for the revolutionary proletariat finally to
acquire a definite conception of the social order with which it intends to
replace capitalism. It no longer suffices to push this task to one side with
such facile remarks as that "the victorious working class will develop hitherto
undreamed of powers, once it has struck off the fetters which at present bind
it". For one thing, this is an extremely uncertain vision of the future. More to
the point, it is in any case quite irrelevant. Indeed the opposite is true. Each
day brings fresh evidence to prove that the capitalist economy is moving with
giant strides along the path of concentration, and only those afflicted with
blindness could fail to recognise that sooner or later it will find its highest
and most complete form in the State. This then is the path of development by
which the power of capital reaches its ultimate degree of concentration, and it
functions simultaneously as the form of alliance binding together all sections
of the ruling class, including the leadership levels of the old workers'
organisations, against the proletariat. It is in this direction that the
propaganda conducted on the broadest possible basis by Social Democracy and the
trade unions on behalf of "economic democracy" - a propaganda which would be
better described as the opening up of measures to enable the leaderships of the
old workers' organisations to exercise a degree of control over the economy
through the agency of the State - is aimed. The old workers' movement is
unfolding its economic programme, its proposed planned economy, and its
"socialism" thereby acquires form and structure; but what becomes amply clear
along with these revelations is that the proposals put forward represent no more
than a continuation of wage-labour under a new guise. And now it is also
possible to declare with certainty that so-called Russian State communism is no
more than a somewhat more radical means of implementing this new form of
wage-labour. We revolutionary proletarians therefore have no choice. Before the
eyes of the broad masses of the working class a way forward for their actions
and struggles is being presented which will allegedly lead then to socialism or
communism, to their liberation. And it is these selfsame masses of workers whom
we must win to our side, to whom we must show their own autonomous goal, for
without whom there can be no revolution and no communism. And this in its turn
we can only do when we ourselves have a clear conception of the mode of
production and structure of the communist society for which we fight, and for
which we are prepared to devote our lives.

There is however yet more to be said on this theme. Even
bourgeois scientists have recognised the approaching catastrophe, and they are
even now preparing the reconciliation of capital with the idea of a socialised
economy. They recognise that the days of private economic management are
numbered and that the time has come when thought should be devoted to the task
of maintaining exploitation by means of new forms of socialised management.
Characteristic of this tendency is a work by the bourgeois economist E. Horn:
The Economic Limits of the Socialised Economy, in which the view is
expressed that the abolition of private property in means of production does not
necessarily entail the end of capitalist production. It is for this reason that,
in the final analysis, the elimination of private property in means of
production holds no fears for him at least, because according to his view the
whole capitalist mode of production, together with its market mechanism and the
process of surplus-value formation, must be maintained at all costs. For him the
problem is not whether but how private property in means of
production is to be made obsolete.

It is of course axiomatic for a bourgeois economist such as E.
Horn to attempt to prove the impossibility of communism. The fact that he seeks
to achieve this by reference to the theory of marginal utility developed by
Böhm-Bawerk renders it unnecessary for us to examine this in any greater detail.
In our opinion, N. Bukharin has done everything that is necessary towards the
refutation of this theory in the book Die politische Oekonomie des Rentners
(The Political Economy of the Rentier Class). But the manner in which Horn
criticised the official theory of the communist economy is worthy of note. He
describes this as an economic order with negative characteristics,
because, in that official theory, communism is defined by what it is not,
and never, in no single case, according to the actual categories by means of
which this economy will be ordered. The characteristics of the communist
economy are stated as being that it has no market, no prices and no
money. In other words, everything is negatively defined.

The spontaneous activities of the workers in their role as
producer-distributors will fill out the spaces left by this negative
characterisation, replies Neurath; Hilferding for his part refers this task to
the State commissars with their statistical apparatus governing production and
consumption; as a final resort, refuge is sought in fulsome references to "the
creative energies of the victorious proletariat", which will solve problems "at
the flick of a wrist...". Here we have reached the fitting point at which to
recall the old adage: "When concepts fail to correspond with reality, at the
critical moment the imagination supplies the appropriate word".

It may at first glance appear surprising that the so-called
marxist economists have paid so little attention to the categories of communist
economy, in spite of the fact that Marx himself has set down his views
concerning this in a more or less complete, even if extremely condensed, form in
his Critique of the Gotha Programme. Only, however, at first glance. The
"disciples" of Marx did not know what to make of his grandiose vision, because
they believed that they had made the discovery that the basic preconditions for
the administration and management of the communist economy would develop along
lines so completely different from those conceived by Marx. His "Association of
Free and Equal Producers" was transformed in their hands into "State
nationalisation", for did not the very process of capital concentration organic
to the capitalist economy lead with absolute certainty to this end? However, the
revolutionary years 1917-23 revealed for all to see the forms through which the
proletariat seizes control of the means of production, and the Russian
Revolution proved that two opposite perspectives lay at the heart of the
revolutionary development there: either the Workers' Councils succeed in
maintaining their power in society, or that power falls into the hands of the
centralised economic organs of the State. Thus the broad lines of development of
the communist society as set forth by Marx have once again proved themselves to
be correct.

Concerning the Critique of the Gotha Programme, the
following information is relevant: in the year 1875, measures were set in
motion to bring about a fusion of the General Workers' Union of Germany, which
as a general rule followed the doctrines propagated by Ferdinand Lassalle, with
the Social Democratic Workers' Party of Germany, for which purpose a draft of
the Programme to be presented for adoption at the Unity Congress, to be held at
the small Thuringian town of Gotha, was drawn up. Both Marx and Engels subjected
this draft to an annihilating criticism. Marx expressed his criticism in a
letter to Brake, and subsequently named this manuscript Marginal Notes on the
Coalition Programme. It was only after 1891 that this criticism became more
widely known, and this happened when Engels was instrumental in bringing about
its publication in Neue Zeit (New Times), Vol 9, pp. 561-575. For
many years, nothing more was heard about the matter until in 1920, again in 1922
and then in 1928, new editions of this text were published (all relevant dates
have been taken from Program-Kritiken (Critical Notes on the Programme),
or, as it is better known in English, the Critique of the Gotha Programme.
In fact, these "Marginal Notes" only came to our notice after we had
concluded our study. They correspond so closely with the outline given here that
our work to some extent appeared as if it were no more than a contemporary
elaboration of Marx's conception. We will content ourselves with showing but one
example of this close correspondence, namely at that point in Marx's text where
Marx polemicises against the view, taken by the Unity Programme, that each
worker should receive the "undiminished proceeds of his labour":

"Let us take first of all the words 'proceeds of labour' in the
sense of the product of labour; then the cooperative proceeds of labour are the
total social product.

From this must now be deducted:

First, cover for replacement of the means of production
used up.

Secondly, additional portion for expansion of production.

Thirdly, reserve or insurance funds to provide against accidents, dislocations caused by natural calamities, etc.

These deductions from the 'undiminished proceeds of labour' are
an economic necessity and their magnitude is to be determined according to
available means and forces, and partly by computation of probabilities, but they
are in no way calculable by equity.

There remains the other part of the total product, intended to serve as means of consumption.

Before this is divided among the individuals, there has to be
deduction from it:

First, the general costs of administration not
belonging to production.

This part will, from the outset, be very considerably restricted
in comparison to present-day society, and it diminishes in proportion as the new
society develops.

Secondly, that which is intended for the common
satisfaction of needs, such as schools, health services, etc.

From the outset, this part will grow considerably in comparison
with present-day society, and it grows in proportion as the new society
develops.

Thirdly, funds for those unable to work, etc., in
short, for what is included under so-called official poor relief today.

Only now do we come to the 'distribution' which the programme,
under Lassallean influence, alone has in view in its narrow fashion, namely, to
that part of the means of consumption which is divided among the individual
producers of the cooperative society.

The 'undiminished proceeds of labour' have already unnoticeable
become converted into the 'diminished' proceeds, although what the producer is
deprived of in his capacity as a private individual benefits him directly or
indirectly as a member of society " (K. Marx: Critique of the Gotha Programme;
Progress Publishers, Moscow; 1978; p. 15)

That for which we search in vain amongst the writings of any of
the official marxist economists is what first hits the eye in Marx's
representation: as with capitalism, he sees the economy of the communist society
as a closed, self-contained process, at the heart of which a law-governed
circuit is taking place. The economic necessity to reproduce and extend the
means of production consumed is the foundation on the basis of which the
distribution of the total product is conceived. Furthermore, the idea would
never have occurred to Marx that this necessary process of reproduction could be
made the personal responsibility of State commissars, that is to say, could be
purely subjectively decreed. On the contrary, it is an objective process,
and it is a self-evident necessity that its unit measure of regulation and
control must proceed out of production itself. Following upon that, when
considering those general social outgoings which can be satisfied only socially
and which will represent deductions from the "full proceeds of labour" - the
maintenance of those incapable of work, etc., - with Marx there is no sign
whatsoever of any conception which envisages that a mountain of statistics would
be necessary for this to be done! On the contrary, these outgoings are obtained
by a simple deduction from the individually consumed product. If one recalls the
fact that he proposes as the measure for this distribution the individually
contributed labour-time, the picture becomes complete. For all these reasons we
believe ourselves to be fully justified in saying that the work which we have
carried out is no more than the consistent application of Marx's own theoretical
methods.

[bookmark: h2]2. From Money to Labour-Time Computation

In the course of the various discussions we have held concerning
the fundamental principles of communist production and distribution, there were
two arguments which, in the main, were brought to bear in criticism of our work.
The first related to the system of labour-time computation, and the second
argument was that the foundations of communist society outlined in this study
were "utopian". We now intend to show how history itself has refuted both these
arguments.

The abolition of money and its replacement by average social
labour-time - the so-called "labour certificates", is a revolutionary act
and, providing that the working class can apply the necessary degree of social
persuasion, could be brought into being within a few months of the establishment
of proletarian power. It is no more than a question of social power, the social
power of a class - power which only the entire proletariat can adequately
bring to bear.

To achieve this, a party dictatorship is an absolutely
inappropriate and inadequate instrument. A party dictatorship can be a product
only of a development towards State communism.

In the first phase of its existence, the new proletarian society
will almost inevitably require vast quantities of money, which it will procure
for itself in all likelihood by the same means as those employed by the
capitalist States in central Europe in the immediate post-war period: that is to
say, by means of the printing press. The result, of course, will be a strong
monetary inflation, leading to soaring prices of all products. The question to
be asked in this connection is not as to whether or not such consciously
motivated inflation is desirable; if it were to be avoidable then the
proletarian power would certainly do everything to prevent it. The phenomenon of
devaluation of the currency is, however, an unavoidable consequence of each and
every revolutionary movement which succeeds in any degree in overthrowing
existing society. Just how the revolution then proceeds further - whether it
leads to State communism or to the Association of Free and Equal Producers,
whether a political party is successful in establishing its dictatorship or
whether, on the other hand, the proletarian class succeeds in establishing its
power through the Councils, - whichever of these occurs, inflation will be the
inevitable by-product of social upheaval. In due course, however, a certain
degree of regularisation of social relations sets in, and this in its turn makes
stabilisation of the currency possible. The old unit of currency is discarded
and a new one takes its place. Thus it was in Russia, where the Chervonetz was
introduced as a new unit of currency; also Austria, which acquired its Schilling
in this way, as did Belgium its Belgar and Germany its Goldmark. France and
Italy took the same step, but with the currency retaining its old name.

Of all peoples, it has been the German people which have received
the most enlightening instruction concerning the significance of a change in
currency. Here, the simple decision was taken that, from a certain date, one
billion Marks of the old currency would correspond with one new Goldmark.
Economic life readily adapted itself to the new conditions and the new unit of
currency was adopted with barely a disturbance to be seen anywhere on the social
horizon.

Only an ungracious malcontent would have pointed out that in the
process innumerable small property holders had been expropriated, because the
devaluation of their holdings had so thoroughly ruined them that their creditors
had been compelled to foreclose as the sole means of obtaining any restitution
of the sums owed them!

Essentially the same phenomenon occurs with the introduction of
the Average Social Hour of Labour as a unit of economic regulation and control.
So soon as production is proceeding more or less smoothly, a situation of
"stabilisation" is proclaimed, that is to say, from a certain date onwards all
money will be declared worthless and only labour certificates will give
entitlement to social product. It will be possible to exchange this "certificate
money" only at the cooperative shops and warehouses. The sudden abolition of
money will bring about a situation in which, equally suddenly, all products must
have their appropriate ASRT (Average Social Reproduction Time) stamped upon
them. It is, of course, simply not possible to do this on the spur of the moment
and without further ado, and for the time being it is arrived at by sheer rule
of thumb. This will inevitably mean that in one case it will be estimated too
high, in another too low. So soon, however, as the system of labour-time
computation will have been generally introduced, the real reproduction times
will come to light soon enough.

In the same way, since the producers themselves will now have
management and administration of production in their own hands, it will now also
be their responsibility to complete the conversion from money values into
labour-time units. The only tool they will require for this task will be a set
of conversion tables or key indexes, a form of easy reference made so familiar
to everybody during the war years.

A method of arriving at an approximate form of this conversion is
to calculate the ASRT applicable to those countries which either produce a mass
product, or else are so-called key industries - for instance, coal, iron and
steel or potash. It will be possible to obtain from the works cost accounting
department data revealing how many tonnes of product were produced in a given
amount of time, and from this to derive the former intrinsic cost price. Leaving
such purely capitalistic factors as interest on bank loans, etc., out of
account, it is then possible to calculate how many labour-hours were expended in
producing that quantity of product. From this same data it is then possible to
calculate the money-value represented by an hour of iron production
("iron-hour") or for an hour of potash production ("potash-hour"). This having
been done, the average of all these industries can then be adopted as a
temporary general average. In putting this forward we do not wish to suggest
that this particular method of arriving at a conversion cipher is the sole
definitive one, the exclusive use of which is axiomatic - on the contrary, there
are many roads leading to the same goal. As we have already remarked, history
has already proved the possibility of carrying through sudden changes in the
unit of economic exchange employed. In the developed industrial nations, it has
proved possible to complete "the largest and most difficult financial operation
ever attempted anywhere" (the New Statesman commenting on the
introduction of the Goldmark) without any serious difficulties.

Should our calculation, for instance, produce a result which
shows that the relevant ASRT equivalent amounts to Marks 0.8 = 1 labour-hour, it
will then be possible for each industrial establishment to calculate a temporary
production time for its product. In all such industrial establishments,
inventories would then be drawn up employing this standard scale, expressed in
Marks. The depreciation of tools and machines is then estimated - values which,
incidentally, are well-known in all industrial plants. This having been
completed, everything is converted according to the figures shown in the index.
In the case of a boot and shoe factory, for instance, the calculation could look
something like this:

Depreciated machinery etc., = Marks 1000 = 1250 Labour-Hours.

Leather etc., = Marks 49000 = 61250 Labour-Hours.

Labour-time = 62500

therefore total equates to: 125000 = 40000 per shoe

Average Production Time then is: 125000 divided by
40000

equals 3.125 per pr.

[bookmark: h3]3. Alleged Utopianism

The second argument deployed against us by our critics is that of
an alleged "utopianism". However, this also is incorrect, since throughout the
entire examination no imaginary constructions whatsoever have been dreamed up
for the future. We have examined only the basic economic categories of communist
economic life. Our sole aim has been to show that the proletarian revolution
must summon forth the power to implement in society the system of Average Social
Reproduction Time (ASRT); should it fail in this, then the end outcome of
the revolution will inevitably be State communism. It is, however, unlikely
that any such form of State communism will be introduced directly or openly
announced, since this would tend to compromise it far too openly. A much more
likely turn of events would be that these tendencies would develop out of some
form of guild socialism, which the English writer G.D.H. Cole has described in
his book Self-Management in Industry, and which has been taken up by
Leichter in a more exact form. Everything here is disguised State communism. In
particular, this work represents a last-ditch attempt by the bourgeoisie to
forestall the establishment of that most fundamental but least understood of all
the "Fundamental Principles of Communist Production and Distribution": the
establishment of an exact relationship of the producer to the social product.

It has, on the contrary, been our experience that every work
purporting to represent a principled view of communist production and
distribution which has hitherto come to our attention and which claims to be
based upon the historically valid realities is in fact based upon the purest
utopia. Projects are drawn up showing how the various industries are to be
organised, how the contradiction between producers and consumers is to be
eliminated through the agencies of various commissions and committees, through
which organs the power of the State is to be curbed, and so on. Wherever one or
the other author of such a fantastic scheme finds he has fantasised himself into
a corner with his intellectual somersaults, or wherever any difficulty arises in
making his concocted speculations work out, for instance in respect to the
integration of various industries ... the solution is soon to hand: a new
commission or a special committee is "brought into being". This is especially
the case with Cole's Guild Socialism, the historical predecessor of which was
so-called German trade-union socialism.

The organisational infrastructure of any system of production and
distribution is functionally associated with the economic laws determining its
movement. Any conception concerning such an infrastructure which does not
reflect the economic categories inherent to its system is therefore no more than
utopian speculation. Such utopianism merely serves to distract attention away
from the real fundamental problems.

In our observations we have not concerned ourselves with this
speculative field. Insofar as the organisational structure of economic life has
been touched upon at all, this has been only to refer here and there to the
organisation of industrial establishments and cooperatives. This has its
justification in the fact that history has to a large extent already indicated
what these forms are to be, thereby depriving them of any of the characteristics
of an over-heated imagination. We have treated the question of the organisation
of the peasants with the greatest reserve, precisely because the West European
movement possesses very little experience in this field. We must await the
verdict of history as to just how the peasants will organise themselves. As far
as the farming establishments are concerned, we have contented ourselves by
showing how capitalism itself has prepared the conditions for calculating
Average Social Reproduction Time (ASRT). All we have done has been to examine
some of the consequences arising from this.

Just how the industrial organisations will combine with one
another, which organs they will call into being in order to ensure the smooth
operation of production and distribution, just how these organs will be elected,
how the cooperatives will be grouped - all these are problems the solutions for
which will be determined by the special conditions prevailing in each sector of
the economy and the specific ways in which they reflect the fundamental
characteristics of production and distribution. It is precisely this, the
functional operation of the production apparatus, which Cole elaborates in the
greatest detail in his depiction of guild socialism, without anywhere touching
upon the real problems as they arise from the fundamental economic laws of
motion, and it is this which reduces his work to the status of worthless dross.
For this reason we reject decisively any and all accusations of "utopianism".
The method we have adopted in our exposition is precisely that of concentrating
upon the fundamental questions, which are those concerned with the methods to be
adopted for implementing the average social hour of labour and the reproduction
time arising therefrom.

Should one equate trust in the strength of the proletariat to
establish communism with utopia, then this can be no more than a subjective
utopianism which the proletariat will need to eradicate through intensive
propaganda.

The sole area in which the accusation of utopianism might seem to
possess some semblance of justification is that relating to the system of
control over the norms of economic life. But only a semblance. One might hold
the opinion, for instance, that Leichter has allowed more scope for
developmental possibilities, inasmuch as he has left open the question as to
whether the system of accounting between separate industrial establishments
should be carried out individually between the establishments themselves
through the medium of labour certificates, or whether this should be done
through simple double-entry book-keeping at the book-keeping centre, whilst we
insist unconditionally upon the method of centralised double-entry recording.
The essential point, however, is that we draw attention continually to the prime
significance of the system of social book-keeping in general as a weapon of the
economic power of the proletariat, whilst it simultaneously provides the
solution to the problem of regulation and social control of economic life. The
organisational structure of this system of book-keeping, its specific points of
contact with society as a whole - these questions have naturally been left out
of our account.

It is of course possible that, in its revolution, the proletariat
will fail to generate the strength necessary to enable it to use this decisive
weapon for promoting its class power. In the end, however, this is what it must
come to, and indeed this is quite apart from the question of the social power of
the proletariat, for the simple reason that a communist economy demands an exact
computation of the quantity of unremunerated product which consumers are to
receive. In other words, the data necessary for the computation of the Factor of
Individual Consumption (FIC) must be ascertained; should this not be received,
or only inadequately, then it becomes impossible to implement the category of
Average Social Reproduction Time, whereupon the entire communist economy
collapses. Then there remains no other solution than that of a price policy,
and we will have turned full circle, to arrive once again at a system of rule
over the masses. We will have sailed straight into the jaws of State communism.
Thus it is not our imagination which considers the system of general social
book-keeping to be a necessity for communism; on the contrary, it is the
objective legality of the communist economic system which makes this
unconditional demand.

If we were to make a brief summary of our observations, we would
arrive at the following picture:

The foundations of this exposition are grounded in that which is
empirically given, namely: that with the assumption of power in society by the
proletariat, control over the means of production passes into the hands of the
industrial organisations of the workers. The strength of communist
consciousness, which in its turn is associated with a clear understanding as to
the social uses to which those means of production are to be put, will determine
whether or not the economic system in which that use is comprised will maintain
itself. Should the proletariat fail to make its power effective, then the only
road remaining open is that which leads to State communism, a system which can
try out its various hopeless attempts to establish a planned system of
production only on the backs of the workers. A second revolution, which finally
succeeds in actually placing control over the means production into the hands of
the producers themselves, then becomes necessary.

Should, however, the industrial organisations succeed in making
their power effective, then they can order the economy in no other way than on
the basis of Average Social Reproduction Time, with simultaneous abolition of
money. It is, of course, also possible that syndicalist tendencies may be
present, with such a degree of strength that the attempt of the workers to
assume their own administrative control over the industrial establishments is
accompanied by attempts to retain the role of money as the medium of exchange.
Were this to occur, the result could be nothing other than the establishment of
a form of guild socialism, which in its turn could only lead by another road to
State communism. The decisive nodal point of a proletarian revolution, however,
lies in the establishment of an exact relationship of the producers to the
social product, and this is possible only by means of the universal introduction
of the system of labour-time computation. It is the highest demand that the
proletariat can place before history.. Simultaneously, however, it is also
the most fundamental, and it is without doubt the decisive factor for the
struggle for power. It is an aspect of power which the proletariat alone can
win, through its struggle, and in that struggle it must never place
its chief reliance upon the assistance of socialist or communist intellectuals.

The maintenance of the power of the industrial organisations is
therefore based upon the assertion of independent administration and management,
since this is the sole foundation upon which the system of labour-time
accounting may be implemented. A veritable stream of literature from America,
England and Germany supplies proof that the computation of average social
production time is already being prepared within the bosom of capitalism. Under
communism the calculation of (P + C) + L serves just as readily as now, under
capitalism, a different unit of economic regulation does - in this respect also
capitalist society bears the new communist mode of production in its womb. The
settlement of accounts between the various industrial establishments, necessary
to ensure the conditions for reproduction in each one of them, takes place
through double-entry book-keeping maintained at the accounting centre ... just
as now. This also represents yet another example of how capitalism is pregnant
with the new communist order. The amalgamation of establishments is also a
process which, already today, is being carried into effect. It must only be
borne in mind that the industrial regroupings of the communist future will as
likely as not be of a different kind, because they will pursue different aims.
Those industrial establishments which we have designated as the GSU type, the
so-called "public" establishments, also exist today, but as instruments of the
capitalist State. These will be separated from the State and integrated into
society according to communist principles. Here also we are dealing with the
reconstruction and extension of that which already exists. But the State thereby
loses its present hypocritical character and initially exists only as the
apparatus of proletarian power pure and simple. Its task is to break the
resistance of the bourgeoisie. ... But as far as the administration of the
economy is concerned, it has no role whatsoever to fulfil, whereby the
preconditions for the "withering away" of the State are simultaneously given.

The separation of the public establishments from the State, their
integration into the total organism of the economy, demands that the part of the
total social product which is still destined for distribution according to norms
of individual remuneration must be determined, for which purpose we have
elaborated the Factor of Individual Consumption (FIC).

As regards the sphere of distribution, here also the organs of
the future communist society are present in embryo within capitalism. To what
extent present-day consumer cooperatives will prove to be viable as organs of
the new communist economy is another question, since under communism
distribution will be organised along different lines. One thing, however, is
certain: a great deal of experience is even now being accumulated in the
contemporary consumer cooperatives.

If we compare all this with State communism, the first thing to
be observed is that, in its case, there is no possibility that money will pass
out of use, because only those productive establishments will be made State
property which have reached the required degree of "maturity". Hence a large
part of production will still remain in the hands of private capital, thereby
excluding the possibility of any other form of economic control than that of
money. The commodity market remains, as does also labour-power as a
commodity, one which must then realise its price on the market. This
would mean that, in spite of all the fine words to the contrary, in reality
the elimination of wage-labour would be impossible. The ensuing programme of
"nationalisation", which is then supposed to open up the road to communism, in
fact inaugurates nothing but an endless vista of hopeless prospects. The right
to shape the developing communist society is snatched out of the hands of the
producers themselves and vested in those of State bureaucracy, which would soon
bring the economy to a state of total stagnation. From the isolated
vantage-point of their central bureaux, it would be the administrators who would
decide what is produced, how long it would (more likely, ought to!) take
to produce it, and with what level of wages labour would be remunerated.

In such a system it will also be necessary for democracy to play
its part. It is solely by means of elected responsible bodies and councils that
the interests of the masses can be guaranteed. This democracy, however, will be
infringed and rendered null and void in sphere after sphere, because in essence
it is incompatible with the type of centralised administration which will
inevitably arise. The latter will unavoidably dissolve into the rule of many
separate dictators, and the course of social life will be determined by
autocratic forms of rule within the system of democracy. Thus here also we will
see yet a further example of how democracy becomes a cloak concealing the actual
imposition of the rule of a minority over millions of working people, exactly as
under capitalism. At the very best the workers will have to content themselves
with the highly valued "right of co-management", which represents yet another
form of disguise concealing the real relations of power.

The rejection of all centralised forms of administration and
management of production does not however imply that we have taken our stand
exclusively upon a federalised structure. Wherever management and administration
are in the hands of the masses themselves and are implemented through their
industrial organisations and cooperatives, powerful syndicalist tendencies are
without doubt present; but when viewed from the aspect of the system of general
social book-keeping, economic life is seen to be an indivisible whole,
from which strategic vantage-point the economy is not so much administered and
managed as surveyed and planned as a unified whole. The fact that all the
various changes wrought upon society in the course of the economic process by
the application and simultaneous transformation of creative human energies come
to be registered in the one recording organism forms the highest summation of
all economic life. Whether one calls this federalist or centralist depends
simply upon the vantage point from which one views the same phenomenon. It is
simultaneously the one and the other, which means that, as far as the system of
production as a whole is concerned, these concepts have lost their meaning. The
mutual opposition of federalism and centralism has been subsumed within its
higher unity; the productive organism has become an organic whole.

OEBPS/Images/cover.jpg
Fundamental Principles
of Communist Production
and Distrbution

Group of International

Communists

OEBPS/Misc/EB_Garamond_License.txt
This Font Software is licensed under the SIL Open Font License, Version 1.1.

