INDUSTRIAL SOCIALISM

By WILLIAM D. HAYWOOD FRANK BOHN

Ten Cents

INDUSTRIAL SOCIALISM

By
WILLIAM D. HAYWOOD
and
FRANK BOHN

CHICAGO
CHARLES H. KERR & COMPANY
CO-OPERATIVE

FOREWORD TO SEVENTH EDITION.

Industrial Socialism is the coming system of society. Toward it America, Europe, Australasia, South Africa, and Japan are rapidly moving. In Russia today nearly all power lies in the hands of the workers, peasants and Through storm and travail the Soviets are soldiers. struggling to make Russia, in living fact, the land of those who produce and those who serve society. In Germany and in Hungary the triumph of the workers is fast approaching. The whole fabric of Capitalism is fast disintegrating all over the world. And everywhere, as the workers are more and more taking power into their own hands, the political stage is occupied by two contending groups, both of which claim to represent the working classes: the Reformist Socialists and the Marxian Socialists.

This booklet is primarily an introduction to the study of Marxian Socialism.

Under capitalism the machines and other means of production are privately owned. Under Socialism they will be collectively owned. Under capitalism all popular constitutional government is merely political. Its main purpose is the protection of private property. Industry is at present governed by a few autocrats. Its purpose is to give to the workers as little wealth as possible. In the coming society industrial government will be really democratic. Its purpose will be to manage production and to establish and conduct the great social institutions required by civilized humanity. Political government will then have died out because there will be no longer any class to suppress.

In writing this booklet the authors had a second purpose in mind. While there had been published a number of booklets with the contents of which they were in entire agreement, none had yet appeared in English which had attempted to cover the whole matter of socialist theory and tactics from the industrial standpoint. The point of view of industrial unionism is to them the most essential factor in the study of Socialism. Without that, they said, the whole literature of economics, politics and history is entirely worthless to the working class. With it the Socialist education of the workers begins.

I—INDUSTRIAL SLAVERY

The Most Wonderful Thing in the World.—The most wonderful thing in the world today is not at all "grand," "beautiful," or "inspiring." It is the most terrible as well as the most wonderful thing in the world. At first it excites only fear and horror. We do not here mean some frightful earthquake, nor plague of disease, nor war. The most wonderful and terrible fact in the world is the present condition of the working class.

In the United States 30,000,000 people work for other people, to whom they yield more than two-thirds

of their product for the privilege of working.

These working people have usually nothing at all to say as regards the amount they receive, the conditions of their labor and when they shall be at work and when at leisure. They are permitted to live in this country only so long as the few capitalists in it give them work and thus permit them to stay.

The working people of the United States produce more wealth in one year than was ever produced in any other nation in the same period in the world's history. But these workers are becoming thinner, shorter, weaker—that is, they have less life—than the American people of fifty years ago.

In the United States 750,000 workers are killed and wounded in the shops and mines and on the railroads

every year.

The vast majority of the toilers in the United States die premature deaths of diseases caused by overwork. by underfeeding and diseases caused by dirt—dirt in the air, dirt in the drinking water, dirt and poison in the workers' food.

The idle rich of the United States waste more wealth than any other idle rich class have wasted in the history of the world. One woman spends \$127,000 a year for "clothing." Dogs which cost \$10,000 or \$15,000 are now fashionable as pets among the rich. The idle rich of the United States import annually nearly \$40,000,000 worth of precious stones. Many of them have, beside a great mansion in New York, Chicago, San Francisco, and one or more large country estates here, a town house in Paris or London, and a country estate or two in England or France. For all this they produce nothing. Their time is occupied spending the millions others have produced.

The great wealth of the United States has been created by its toilers alone. It is being wasted by its idlers. The working people are sweating, starving and dying.

The most wonderful thing in the world is the fact that this great working class of the United States, 30,000,000 strong, should so peaceably and quietly go on in the same old way.

THE LIFE OF THE WORKER

The average wage earner of today is born of poor parents who work for a living. These may be "well paid" or "poorly paid." That is, the father may receive \$5.00 a day and keep his family in a comfortable cottage. He may receive only \$1.75 per day and be often out of a job. Then the mother and the older children must work in order to get enough for the family to live upon. In either case, sooner or later, the children of the wage worker hunt for jobs of their own.

When the worker gets his first job the world about him takes off its mask. He sees it as it is. Hours are long and most work is monotonous. Youth dislikes this first harsh experience of the world of the working class. His games and fun-making are given up. His physical growth is stunted and his mind dwarfed more or less. Long ago nearly all of the young men who went to work for wages began by learning a trade. This trade was very often extremely interesting to them. It educated

their minds and developed their bodies. If they were apprenticed at eighteen, then, perhaps at twenty-one they were sure of steady work and good wages.

Today very few of the working people learn a trade. They work in some factory, store or office at tasks which they perform as well in a month as they do in ten years. If the young wage earner is vigorous in mind and body he revolts at this labor and makes a desperate struggle to secure an education or otherwise make it possible for himself to rise out of the working class. The stronger and healthier his body and the keener his mind, the harder does he fight. But he finds, except in very rare ininstances, that the doors of opportunity are closed to the children of the workers.

If the young worker learns one of the trades which still remain in modern industry, he finds after he has learned it that it also is being abolished by the invention of new machinery. He may go to night school and complete a course of study, or take a correspondence course in mechanics or some other form of applied science. If he does he will discover that his knowledge. gotten at such sacrifice of time, savings and effort, will not raise his wages. There are now so many educated poor people that their pay is on the average much less than that of skilled workers in the trades. Another hope of the young workers, men and women, is to save money and start in some small business. Others have risen and become wealthy. Why not they? So, by giving up all pleasures, by overwork and pitiful economies, does the young worker make his start in business. feen fortunate enough not to lose his money through some bank swindle, he at last, after years of effort, tries his luck. The best data we have show that more than nine-tenths of those who engage in small business fail The small portion who "succeed" do so by working night and day, Sundays and holidays. Even they make but meager livings, no better on the average than the wage-workers.

The hearts and minds of nearly all young working people are full of hope. They cannot conceive that it could be possible for them to toil on throughout their lifetime for small wages and every day find the work getting harder. They do not at first realize what it is to be a wage-worker. They are unmarried and hence often have a little more money than is absolutely necessary to keep them. This the young workers usually spend for good clothes and for an occasional holiday. The daily grind of labor has not yet deadened their minds nor crushed their spirits. Plans for advancement are constantly being formed.

Then come marriage and responsibility for a family. Perhaps the care of aged parents adds to the burden. In any case by the time the worker is twenty-five years of age he has lost his grip on his hope for something better. At thirty, with growing burdens, he gets to be quite content to work along day by day without looking forward to anything but his Saturday pay envelope. He is likely to be afflicted by some chronic illness due to the nature of his work or the insanitary condition of his factory or home. Perhaps illness in his family, or the birth of a number of children, so increase his burden that his struggle becomes a pitiless daily conflict to live.

At thirty-five years of age these conditions, coupled with occasional unemployment, often drive the worker to despair. But later he gets used to it. Poor food, shoddy clothing, a shack to live in, unemployment—these are his lot in life and he makes the best of it. The old saving of the poet, "Hope springs eternal in the human breast," is not at all true of the working people of today. them hope dies. At forty or fifty years of age the average worker plods along rather carelessly. suffers an injury in the factory he eats without worry the bread of charity, which twenty years before, he would have despised. He knows that he cannot educate his children. He may see them go early to work and injure their health. But he is so happy to receive their weekly wage to help out at home that he forgets that they are young and should be at play or at school.

This man is exactly what the owners and rulers of

America now wish him to be. He is strong enough to do the work they want done. He does not demand vacations and amusement, a better home and education for his children. So he will not strike for more wages. The vast majority of the American working people over forty years of age cannot be made to understand their condition. Life for them has lost all light and beauty and hence all desire for more of its good things.

Quite as hopeless is the state of mind of some of the younger workers. A portion of these, born of parents broken and weary from work, and themselves underfed and sent early to factories, are as careless about their conditions of life as are their parents. But with a majority of the young and a considerable minority of the older folks this is not true. They want more wages and less work. They desire rest and leisure, a chance to know their family and friends better, and an occasional vacation in the country. They wish to read, hear good music and go to theaters. Above all they crave better food and more of it and they know that their limbs are stiff because of the lack of enough rest and exercise.

To such, and such only, are the following pages addressed. Those who are utterly broken in body and decayed in mind, those who are deadened beyond being moved by the facts of life, those who think that they somehow deserve all the labor and pain and misery of the world and that a few others should enjoy plenty and peace and opportunity, we earnestly request to at once pass this booklet along to someone else. For it can be of no interest to themselves.

We see today a working class bowed down by labor. We see it starved by poverty. We see all its efforts to improve its condition met by blows in the face. We see babies dying because their parents cannot support them. We see tender children enslaved in mines and sweatshops. We see strong men committing crimes because they cannot find masters. We see the aged, after lives of long and loving service, begging for bread and craving death.

Socialism is a message of hope. It is addressed to the working class. It will save the working class, or rather, show the working class how to save itself. The world does not need to be cursed by long labor, by low wages, by starvation, by worry, and by disease. Millions now know that these conditions may be completely changed. When enough of the workers understand Socialism, believe in it, and are firmly resolved to have it, the time will be ripe for the change. That change is coming. It is coming soon. Every added recruit who will read and think brings it nearer.

"On we march then, we the workers, and the rumor that ye hear Is the blended sound of battle and deliv'rance drawing near; For the hope of every creature is the banner that we bear, And the world is marching on."

II—INDUSTRIAL PROGRESS

The Private Property Superstition.—The working class is today enslaved chiefly because it does not understand the conditions of its life and labor. A few rich people own the lands and machines. The many labor and have nothing. This every worker knows. But why is this so? How long has it been thus? How long is it likely to continue? And most important of all, what are the workers going to do in order to help themselves? When we ask these question, we find that very few workers can give a clear and satisfactory answer. Only when they can answer these questions will the first great step toward a better condition have been taken.

The Story of the Island.—Let us simplify the problem. Imagine that instead of continuing to work here in America among the 30,000,000 workers on this great continent, ten workers should go off to an uninhabited tropical island which is only ten square miles in area. There they would not need expensive houses and clothing, nor would they have to lay by great supplies of food for the winter. A very small amount of labor would be enough to support a family. Now let us suppose that when the ten went ashore on that island, one of their number should step forward and say:

"This is my island. I hold here a document which proves it. This document was received by my greatgreat-grandfather from the King of Great Britain in 1760. Of course the King never saw the island, neither did my great-great-grandfather. But I am his only living heir. So the island is all mine. The law permits me to do with it what I wish. I am not going to drive you away. In fact, I shall not stay myself unless you do. I see that you have tools with which to cultivate Get to work at once. I shall charge you for rent only three-fourths of what you produce. That is, if any of you produce a hundred bushels of sweet potatoes, I shall take seventy-five and leave you twenty-five. Each of you will need all that is left you, but of course I shall not need all that I receive. I shall be paid as rent twenty-seven times as much as any of you are permitted to keep. I shall use of this one part, and send twenty-six parts to America. There it will be sold and for the money I shall buy machines. When the machines come you need no longer pay me rent. Each of you will then produce 1,000 bushels. Instead of letting you keep twenty-five bushels, as I did when you rented the land of me, I shall pay you only enough money to buy back fifteen bushels. If you do not wish to work for me you need not. You will still be free citizens of this island. Those who think I am not leaving them enough may stop working. There is the sea. You may jump into it. In that case I can get plenty others from the cities of the United States who will gladly come here and take your places. I shall, however, at once make one of you a policeman, who will club the remainder of you and imprison you if you get to be unruly and disobey the laws I make. I shall very soon bring a lawyer here. He will teach you to respect this holy document I hold in my hand. It is the foundation of our property and of our liberties. The first task to be performed is to build me a mansion on the hill.

After that, if there be any timber left, you may build yourself some shacks here on the beach."

So situated the propertyless workers would quickly understand their condition. Unless they were bereft of reason by respect for the property rights of the individual, they would simply laugh at the document and its owner. They would probably go to work for themselves, each taking his whole product and leaving the "owner" only what he himself produced.

North America No Different.—The working people of North America are in much the same condition as the nine workers on the island would have been had they quietly consented to become enslaved. But the island was very small and North America is very great. The island had ten people. North America has more than 100,-000,000. On the island there was but one old wormeaten paper which established the owner's right to property in the land. In North America the workers behold a great mass of laws, old and new, which they have been carefully taught to respect and obey. These laws were made by the political and legal servants of the They were created for the purpose of protecting property which existed long before the law gave the owners a "right" to it. Yet all the rights which the capitalists claim are based on these laws. As soon as the workers determine to abolish them, or ignore them, the capitalists' "right" to what the workers have produced will cease to exist.

If this seems very strange and hard to understand it is because of the great area and population of America and the long time it has taken to create the present gigantic system of industry with its protecting laws and government. So the first matter to deal with and understand is the nature of this system of industry.

THE GROWTH OF THE MACHINE PROCESS

How have our mines and factories and railroads come to be just what they are? There was a time in America

when every young man could start out and make a living for himself without begging work from some one who had it to offer. The cobbler owned his shop and small tools. The carpenter built the cobbler's shop and the cobbler mended the carpenter's shoes. This was a fair exchange of labor. No one was robbed. How different it is today. The shoe workers in some of our large factories make on the average twelve pairs of shoes for each worker in a day, but they get only the price of one, or less, as wages. The carpenters build mansions for the rich and live in miserable tenements, which are also owned by those same rich. How did all this come about?

From Hand Labor to Machine Labor.—The story of the past is one long tale of constant changes in human labor and human life. More of these changes occurred in the nineteenth century than in any other century in human existence. Greater changes occurred in America during this century than in any other country. In America they were, in fact, so great and far-reaching in their effects that the coming change to Socialism will not be, in itself, nearly so wonderful. To begin with. in 1790 the population of the United States numbered less than 4,000,000. Nearly all these people lived on a narrow strip of land along the Atlantic coast. In 1910 the population had spread over the whole continent. In this short period of time North America was won from the wilderness and turned into a nation of farms, factories and railroads. It was surely a greater task for the American working people to conquer the wilderness than it will be for their descendants of the twentieth century to reconquer America from the few capitalists who have taken it from them. But this great change brought about by the workers of the last century could not have taken place had it not been for a change in the methods of work which everywhere came with it. We refer to the change from hand labor to machine labor. This was the most important revolution that the world has ever known. We must relate briefly how it took

place in America. For unless it is understood, Socialism and the Socialist Movement cannot be understood.

Cloth-Making.—Before the year 1800 most of the cloth worn in America was spun and woven in the homes of the people. A farmer would own a few sheep and himself clip their wool. His wife and daughters then took this wool, cleaned, spun and carded it, and wove it into cloth. Of the cloth they made clothing for all the members of the family. Thus no capitalist was permitted to take a large part of their product for permitting them to work.

Two machines brought about a great change in this important work. The first was the spinning machine, which was invented in England in 1764. A weaver named Hargreaves, who could neither read nor write, got the idea and successfully worked it out. It was one of the most important inventions of all history and therefore Hargreaves was one of the greatest men who ever lived. But the historians have not been much interested in what the working people have done, although they have done almost everything worth while in the world.

This machine was improved by others and finally brought to a state of great perfection. The first American factory to use cotton spinning machinery was built in Rhode Island in 1791. These factories would probably have not been very successful in America had it not been for another important machine invented in 1793. This was Whitney's cotton-gin. Like Hargreaves, and nearly all other inventors. Whitney was a poor man, being a school teacher. He died poor. The cotton-gin made it possibly to raise cotton over the whole of the Southern states. It was probably the most important machine ever invented in America, as it gave long life to chattel slavery and thus brought about the Civil War. These machines made cotton and cotton cloth cheap. The whole industry of cloth-making was taken from the homes to factories. In 1804 there were only four textile mills in operation. In 1811 there were 87 mills, with

80,000 spindles and 4,000 wage-workers. In 1815 there were 76,000 workers in the textile factories. This development was brought about practically by the War of 1812 and the trouble with Great Britain leading up to it, which kept British goods out of the American market.

Since that time this industry has grown wonderfully. The machines have been constantly improved. At first it took a worker to tend each machine. At the present time much of the cotton and wool is spun and woven almost automatically. In some cases the worker tends twelve machines, the product of these being 300 yards of cloth a day. It was of a great benefit to the capitalists that women and children could operate textile machinery. This made wages low and profits large. And where wages are low and profits are large we have a heaven for the capitalist and a hell for the wage-worker. Hours are usually long-ten hours a day being the rule in the North and twelve hours in the South. In the South tens of thousands of very small children, many under eight years of age, are employed in this industry. In some cases wages are so low that the capitalist takes more in profits every year than his whole plant is worth. A great many kinds of cloth are now made by machines. The workers produce silks and fine woolens for their idle masters. For themselves they buy, with their small wages, cheap cottons and shoddy goods made out of old rags.

Working people invented practically all of the machines. Working people raise all of the cotton and wool. Working people manufacture the cloth. But the idle capitalists own the machines. That is the cause of the great injury done the workers.

Power Machinery.—Who shall do the work? We have already asked and partially answered this question. Generally speaking, people do not work any more than they must. The poor must work or starve. That is why one finds them always so busy. But machines are cheaper to keep than people. That is why machines have been so much introduced by the capitalists. Machines

do not have to be fed and clothed. Also, it does not cost so much to make machines as it does to raise children. So the machine process permits the capitalists to pay the worker just enough to keep himself. Low wages, therefore, force the working people to take their children to the factory. Very often the children can secure work when there is none to be had for the parents. He will do the work who will work cheapest.

Wanted, Cheap Power.—Most wage-workers are today occupied in tending machines. That is, they set the machines to work, feed in the raw material, and take away the product. The first machines were run by hand. Hand power or human power has been the oldest and most common form of power. But to the employer this method is very expensive, because he must pay back so large a portion of the worker's product in wages. There have been many forms of power developed to take the place of the strength of the individual worker. These have been, chiefly, the power of animals, of falling water, of the winds, of steam, of electricity, and of ignited fuel gases, such as gasoline. All of these have been of tremendous importance in the history of industry. Without the help of draft animals in agriculture and land transportation, and of the sailing vessel for water transportation, it is doubtful whether civilization could ever have developed. Steam power came to be used about the same time that cloth-making machinery was invented. It was soon applied to the many other machines which were developed in rapid succession. The nineteenth century was the century of the steam engine. In England it was used to operate textile machinery as early at 1779. Even before that time it had been used to pump water out of the coal mines and to bring coal to the surface. This greatly cheapened the production of coal and therefore of iron. Cheap iron made possible cheap steam-engines and other machines. So the various inductries that were developing helped one another along.

The Steamboat and Locomotive.—In America the steamboat was first developed about 1785, but not made

profitable until Fulton navigated up the Hudson in 1807. The many excellent streams for water power long kept the stationary steam-engine from coming into use as rapidly in America as in England. In 1829 the first locomotive was operated in the United States. In 1830 there were only twenty-three miles of railroad; in 1840, eighteen hundred miles; in 1850, seven thousand miles; in 1860, thirty thousand miles; in 1870, seventy-two thousand miles. At the present time the United States contains 240,000 miles of railroad. This great growth in the means of transportation, together with the development of the postal system, telegraph and telephone, has developed the national and international market. So long as machines must be run by hand, by horse power or by water power, factories were small and therefore their output was limited. A large number of these small factories could not be located in one place, even if water power could be had, because of the great cost of transportation. Small factories were therefore scattered about the country wherever there was good water power and the markets were near at hand. The brains of a capitalist might have been ever so great, they could not outrun the conditions of industry. The whole nation went forward together, everybody except the idlers among the capitalists helping in the progress. Of course the great inventors did more than anybody else, but a large number would be working at one invention at a time. and many failures were usually required to develop the knowledge which finally made one inventor successful.

So power machinery has grown to its present great proportions. The real difference between the America of today and the America of the Revolutionary War period, is the difference between an ox-team hauling a ton and a great locomotive hauling 25,000 tons. The greatest of the modern locomotives thus does the work of 50,000 oxen or horses. In the factories, meanwhile, the stationary steam-engine and the electric dynamo have developed to the same degree. One man working with modern machines is thus able to do the work of one

hundred, one thousand or even five thousand men working without machines. But these foolish workers work harder than ever they did before. If they cannot keep up with the machines they are discharged and others hired.

Farming Machinery.—In agriculture the change from small tools to machines has been almost as great as in manufacturing. Nearly all of the work now done on farms is done by machines. It was the second quarter of the nineteenth centry that witnessed the great changes on the American farm. McCormick, a farm boy in Virginia, invented the reaper. This made it possible for the Western states to become the greatest grain producing area in the world. Cheap food meant cheap working people in the cities. So American capitalists were permitted to compete for the world's markets.

For a long time, down even till 1900, farmers who owned one hundred or two hundred acres of land could make good use of the machines which had been invented. Their children could help run the machines and thus they kept all the profits. At most they hired one or two wage-workers, with a few extra during the summer months. But the machine process has now outgrown the size of the old-fashioned farm. Plows are being drawn by traction engines. Grain is being reaped and threshed by great machines which the small farmer cannot afford to buy and could not profitably use even if he possessed them. Above all, science is being applied to farming. The raising of crops, the breeding and care of cattle, and all the other work of the farm must be carefully studied. One man cannot possibly know all that must be known in this great and ever changing industry. So we must have farms of greater and greater area, where work may be specialized and where all the modern machines and scientific methods may be put to good use. This means that very soon only great capitalists can get profits out of a farm. The farm has been the last place where a man with a small amount of money could go to work, be his own boss and make a good living. But soon this will be impossible. In fact, in many states it is already impossible. Whenever the farmer must rent his farm he is no better off than the wageworker in the city. It is safe to say that half the farmers in America receive no more for their long days of hard work than unskilled day laborers.

Mining.—Before the coming of steam-power, coal mining was of very little importance. Now it is one of the most necessary industries we have. Coal is not only used for steam. It is also the most important domestic fuel in the United States. In the form of coke it is necessary to the manufacture of iron. The United States is now first in the production of coal.

A hundred years ago, when coal mining began in this country, any farmer on whose land there cropped out a vein, might open a mine and sell the product. Today the coal-miners work for great trusts. They use machines and other expensive apparatus. The mines which employ the largest number of workers turn out the coal most cheaply. Even if a man with a small tract of coal land could operate a mine successfully, he could not dispose of his product, because the great companies and trusts own the terminals, get better rates from the railroads and have the markets monopolized.

In metal mining great capital is even more strongly intrenched. When gold was first discovered in California, a workingman, if fortunate enough to find a deposit, could wash out the precious metal in a pan. But this method is now a thing of the past. In the West, gold, silver and copper are taken from rock and soil which must be worked by expensive machines. All of the great copper mines of Montana are owned by the Standard Oil interests. The Smelter Trust, under the control of the Guggenheims, has possession of a large part of both the mining and smelter industries. If a man in the West, after a long search, discovers a rich mine, he can not work it without large capital. If he refuses to sell it for a small sum, one of the great companies will swindle

him out of it. All he can then do is to go to work for wages in the mine.

The Making of Iron and Steel.—In this great and important industry we have the best example of industrial progress. A hundred years ago it was conducted like any other small business. One man would own a mine and another would burn charcoal on his farm. These men would sell their product to a third man who owned a forge and made the iron. This raw iron was sold to a man who had a shop for working it. Finally a man with a rolling and slitting mill, who put it into shape for the nail-maker or the blacksmith.

With every development of new machines for working iron and steel this industry has grown. Thirty years ago there were still a large number of high-paid workers in the iron and steel industries. Strength and skill were required to puddle the molten metal or work it into the finished product. Then came the blast furnace, and finally the Martin-Siemans process of making openhearth steel. These drove the old-fashioned steel worker to the scrap heap along with the small tools he used. The iron ore now goes into one end of the mill and the finished product comes out of the other. For a man with a few hundred or a few thousand dollars to start in the iron or steel business would be ridiculous. Steel Trust now owns its own extensive mines, lines of railroad, and a fleet of vessels on the Great Lakes. has a large number of gigantic iron and steel plants which produce from sixty per cent to seventy per cent of the iron and steel of America. The Trust could, if it thought it wise to do so, crush out all competitors in a year's time.

It is plain even from this short survey of American industries that the day of the small producer is past. Intelligent people always do their work in the easiest and quickest way. The manufacturer who produces his product the most cheaply, survives. Others perish. So those who live and maintain their standing in modern business are such as control the large capital necessary

to buy the best and most machines and organize the greatest business.

The Machines Are Here to Stav. - When machines were first invented some very foolish working people attempted to destroy them. It was seen that the machines would take the place of workers and thus do them The workers did not then understand that the time would come when they could join together and own and control the machines and thus be able to work much shorter hours. All they saw was that the machines were doing them harm at the time. But workingmen. either organized or unorganized, can never fight the machines successfully. They must always accept the new machine and learn to work it. Machines are now displacing glass workers of all kinds, plumbers, carpenters and other woodworkers, printers, and, in fact, almost every kind of worker there is. This process will not stop. On the contrary it will go on ever more rap-The unemployed army will grow greater and Women and children wage-earners will more and more take the place of men. Already there are at work for wages in America, 4,000,000 children and 7,-000,000 women. There is no chivalry in the workshop. Capitalism compels sex equality. At present it is equality in a common slavery.

Let the Machines Work for the Workers.—One of the worst features about the members of the working class is that they do not think themselves happy unless they are hard at work. Instead of letting the machines do the work many workers would rather do it themselves. This comes from the fact that there was a time when there were very few idlers and when all the workers, both men and women, were forced to toil constantly in order to live. The working class thus got into the habit of work. It now finds it very hard to give up the bad habit, even though only a little work is necessary.

Machines have come to free the working class. Until the invention of machines workers were enslaved by small tools to the soil. For them it was work or starve. Work or starve it is still, not because nature enforces slavery, but because they have not yet seen their way out of it. They are enslaved not to the soil but to the people who own the machines. The Socialist Movement has come to place the machines, the shops, the railroads, the land and the mines in the possession of the workers. That will mean freedom, security and opportunity for all who live.

III—INDUSTRIAL ORGANIZATION

The Foundations of Government.—The world is ruled by force. The foundation of this force is control over a large number of people. The capitalists rule the world today because they have organized the workers in the shops and control them. They own and direct the industries.

A visitor to an insane asylum saw three wardens take three hundred of the inmates out for exercise. The visitor expressed surprise at the perfect control which the three had over the three hundred. He asked for an explanation and was told that the three wardens were organized and that the three hundred insane were unorganized. That is, the three had their minds made up as to just what they wanted to do and did it. The three hundred did not have their minds made up. They did not care what they did nor what was done with them.

Society develops with the advance of science and the invention of machines. Industrial development produces ever higher forms of organization. We shall first discuss the growth and nature of the present or capitalist organization of industry.

THE CAPITALIST

At first, when machines are small and few, an industry is controlled by small capitalists. Individuals own the machines, the raw materials and perhaps the land on which and the shop in which the work is carried on. In

the first stage the capitalist often works along with his employees. He at least is useful in that he directs industry. He buys the raw material. He superintends the shop. He sells the finished product. But even at this stage the portion he takes as profits is much greater than his part in production. His income is not at all determined by the work he performs. Let us see what does fix the amount he takes from the workers as profits and the amount he gives them as wages.

Wages and Profits.—When the capitalist employs the worker he of course pays as little in wages as possible. If the worker is skilled he will usually get more wages than if unskilled, because it required time and labor to develop his skill. If workers are scarce their price in the market will go up for a time. If, however, there are many unemployed, wages will decline. Wages are the price paid in the market for the labor power of the worker. The amount of wages does not depend at all upon the amount of the workers' product. On the average wages amount to just enough to keep the worker in good shape for his work. If there were no great unemployed army, if machines did not constantly take the place of more and more workers, then the average male worker would have to receive enough to support a wife, and children to take the place of the parents. But the unemployed army and the new machines are constantly forcing wages in many industries down to a point below what is absolutely necessary to support a wife alone, not to mention children.

Also, until about twenty years ago there was another factor in American life that tended to keep wages up. There was plenty of free land in the West. The strongest, boldest workers, especially those who had a little money in the bank, could always go West and take up free land or get a good job. In the West there was much work to be done and workers were scarce. As some left the East the wages of others went up or were prevented from going down. So there developed among the working people in America what has been known as

"the American standard of living." But during the last twenty years American workers have been constantly getting less and less for their work.

How Wages Have Gone Down.—In dollars and cents wages in general have risen during the past four or five years. But the value of the dollar has shrunken to less than fifty per cent of its former value. That is, measured in food, clothing and shelter, the worker can buy with the same amount of money less than half of what he could buy formerly. Prices have risen and will continue to rise—not because the trusts are able to charge any price they please, but because the currency in use has been diluted.

Gold is the standard measure of value and medium of exchange in all modern industrial countries. But the supply of gold is now wholly inadequate to the demands of capitalist production and distribution, so that all the modern countries have undergone what the capitalist economists call "currency inflation." This means that the capitalist governments are printing a great deal more paper currency than there is gold to back it. This paper money represents dilution, or less value; it will buy fewer and fewer commodities. Prices go up. The cost of living soars.

In an editorial which appeared in the Chicago Herald-Examiner on May 13th, 1919, it was claimed that a paper dollar is worth now less than 50 cents. This means that prices have more than doubled during the past four or five years.

But wages have not gone up in proportion to the rising cost of living. Mrs. James J. Hill declared that the American people would have to learn to live more cheaply—like the European peasants. And the tendency for wages in America to fall to the level of European wages would increase if Capitalism were not disintegrating today because there are many workers competing for jobs and the capitalists can only secure foreign markets when they are able to sell goods at lower prices than their foreign competitors.

Nothing but Socialism can prevent the condition of the American workers from becoming just as bad as that

of the working people of Europe, or even worse.

The Portion of Labor.-Wages are the price of the food, clothing and shelter needed by the worker who has the job. Profits are all that portion of the laborer's product which is left to the capitalist after the wages have been taken out. Let us suppose that a capitalist sells a year's product of his shop for \$100,000. Suppose that the raw materials and shop expenses amount to \$25,-000. The product of the workers in the shop is therefore \$75,000. If there are fifty workers in the shop who receive, on the average, \$500 a year, that would amount to \$25,000 in wages. There is still left the sum of \$50,-That is profits and is pocketed by the capitalist. who may not have worked a single day in the shop or office. Now let us say that next year five machines are put in and that they replace forty workers. These five machines require only five workers. That means that fifteen workers will be left in the shop. Their wages, at \$500 each, will be \$7,500. So next year the capitalist will pocket \$17,500 more in profits, or \$67,500. By and by the starving workers who have lost their jobs will come back and offer to work for less. Wages are cut to \$400 a year. That means \$1,500 more in profits. At the present time this is just what is taking place everywhere in America. The percentage and amount of profits is getting to be greater and greater and greater. and, as to buying power, wages are getting to be less and less and less.

Profits do not go up because the capitalists do more. The manager's brains are under the workman's cap. In fact, as industry develops, the capitalist does less and less useful work. Profits go up because the capitalists own and control the industries.

Wages do not go down because the workers produce less. They are producing ever more and more. Wages go down when the capitalist can buy the workers at ever cheaper and cheaper prices in the market. Wages go down because machines are taking the place of workers; because women and children leave the home and work in the factories and offices; because the workers can no longer work for themselves but are chained in their master's service. Finally, wages go down because it takes less food, clothing and shelter to keep a worker alive today than his father required, demanded and received fifty years ago.

The Nature of a Capitalist.—The capitalists and their agents are constantly telling the workers that they got their start by saving their money and wisely investing it. A long time ago this may have been true in some cases. These few cases of capitalists who began honestly were constantly pointed out until the workers were led to believe that they could save some of their wages and start in business. Of course today the trusts are so powerful that very few workers are foolish enough to try to become capitalists. But many of them still believe the foolish tales the thieving capitalists tell about themselves. A capitalist does nothing except for profits. For more profits there is nothing he will not do.

The True History of Some of These Capitalists.—In Gustavus Myers' "History of the Great American Fortunes," we find a true account of the lives of the most noted of the American capitalists. Mr. Myers has most carefully examined the records of courts and legislatures, family histories and newspaper files dealing with the subject.

For instance, the Astor family, which owns more than \$400,000,000 worth of real estate in New York City, got its start through the fur trade with the Indians. The Astor agents committed a crime every time they gave the Indians liquor. But they regularly made the Indians drunk and often stole their furs. The founder of the family, John Jacob Astor, built up this great system of criminal trade and made millions. He then stole great quantities of real estate from the City of New York. In the War of 1812 his agent proved a traitor to his country, imparting valuable government secrets to the

British in return for protection to the Astor properties in Canada. Since then the Astors have always carefully observed that passage of Scripture which reads: "Consider the lilies of the field, how they grow; they toil not, neither do they spin." Their fortune in valuable New York real estate grows while they sleep. But instead of being fed by the Heavenly Father they are being fed by the sweating working class of New York City.

The most powerful capitalist in America today is the son of J. Pierpont Morgan. He is said to control fifty billions of dollars. He himself possesses an estate worth

\$500,000,000.

How did his father get it? Mr. Myers has told us.

In 1861 the government of the United States was everywhere hurriedly purchasing arms to put in the hands of its soldiers. Also it sold much worn-out material to make place for new. Among the junk offered for sale was a supply of 5.000 rifles in an arsenal in New York City. They were more dangerous to the men back of them than to those in front of them, as they would burst on the first fire. But this fact did not worry I. Pierpont Morgan. Instead of going to the front as a soldier he staid at home and made money. Through an agent he purchased these rifles from the United States government at \$3.50 apiece. He then resold them to the United States government at \$25.00 apiece. The government paid him \$17.50 for each rifle but refused. upon learning of Mr. Morgan's swindling game, to pay more. In 1864 the whole Nation was worn out by the awful Civil War. Most of the able bodied men, except a crowd of thieving, grafting capitalists who staid at home and got rich, were in the army. Yet at that time, in the very crisis of the war, the unspeakable Morgan won his suit against the government and collected the extra blood money.*

^{*}See Gustavus Myers' "History of the Great American Fortunes." This great and valuable work should be read by every American. It can be secured from the publishers of this pamphlet.

When, a few years ago, the "muck-rakers" were exposing the crimes of the great capitalists, those who tried to defend them pointed to Russell Sage as a man of spotless honor, an ideal for American youth. Mr. Myers shows that Russell Sage, as a young man, started out in life by stealing a railroad. He then took the money made out of it and bribed the governor and legislature of Wisconsin into giving him valuable lands. So it is with all of them, the Vanderbilts, the Goulds and the They get their great wealth not only Rockefellers. by taking their profits from the workers directly. They degrade city, state and national governments by bribing the officials and using them in their business. They steal from one another. They rob the ignorant and the weak. But of course the greatest and most lasting injury done the workers consists in paying them wages as low as possible and taking as much profit as possible in the shops and mines and on the railroads where the workers toil.

No one ever produced \$100,000,000 nor \$1,000,000. If a man has any such amount of wealth he got it by grabbing and keeping profits out of the product of the workers. He may have gotten it directly from the workers, or indirectly by robbing other capitalists or gambling in the stock market.

The Social and Moral Difference Between Capitalist and Worker.—No worker should wish to become a capitalist. The small capitalist cannot thrive as a capitalist without lying and cheating; without paying low wages and sweating his workers through long hours; without lying awake nights planning how to help himself by injuring others.

The worker cannot rise as a worker without joining in unity with other workers and helping all. This mutual dependence of worker upon worker, taught them by their everyday experiences in the shop, is the best and finest thing in modern life. It leads to brotherhood. It develops the mind of the worker. It raises him out of a state of individual selfishness and meanness and points to the goal of civilization—Socialism.

THE CORPORATION

The individual capitalist soon found that he was powerless to control the growing government of the shop, the mine and the store. The size and great number of the machines invented and the growing market due to railroads and other means of transportation led to this. These forces became too great for him to control through his own personal wealth. So there came the next higher form in the organization of industrythe corporation. A business corporation is an association of capitalists, which, because of the rights granted to it by the government through its charter, can do business very much as does an individual. There were very great corporations which engaged in commerce long before modern machines were invented. The first English settlements in North America were made by such corporations as the Virginia Company and the Plymouth Company. So the corporation is a very old form of organization. But at first it was confined almost wholly to trade upon the high seas. Before the invention of machines there were but few corporations in the productive industries. In England, as we have already pointed out, machines began to be used in the making of cloth in 1764. They were not set up in America until about 1800. After that time corporations developed very rapidly. Soon, with the coming of machines, corporations were engaged in the production of iron, of lumber and of many other commodities. With the invention of the steamboat in 1807 and the railway in 1829, the size of the market which could be reached by a corporation grew to include the whole Nation. So the corporations developed rapidly in both numbers and in size. As long ago as when Andrew Jackson became President, 1829, they became so powerful as to dictate the policies of the government at Washington. Andrew Jackson saw the danger. He saw how the old political government of the people was used by the new industrial government, the corporations. Although he smashed the most powerful

of these, the great United States Bank, he could not stay the progress of industry. The corporations were bound to grow because the Nation's industries needed a government of their own. The working people were not prepared at that time to take over and own the machines of production. So they were owned and controlled by the rich. Of course many individual capitalists still owned factories, but no individual ever owned any railway line of any consequence. By 1861, when the Civil War broke out, the capitalist class, composed of individuals and corporations, was quite as strong as the great farming class. When the Civil War ended, in 1865, it had grown so rich through cheating the government, through high tariffs, high prices and low wages, that it was by far the most powerful class in the country.

THE COMING OF THE TRUSTS

When the modern Socialist Movement was first started, the Socialists aimed to do two things. First, they wished to abolish competition and establish cooperation. Second, they wished to have the working class so organized that they could control the machines of production and take the whole product. The first of these purposes was considered to be as important as the second. Competition was known to be a very great evil. It immensely increased the whole amount of work to be For instance, instead of having one fine large department store in a city of 25,000 people, the Socialists saw a hundred small stores. The Socialists saw the competing business men cheat one another and the public. They saw ten doing work which one could do. Surely this, said the Socialists, is a most foolish and wasteful way of doing business. Socialism would make an end of it. Socialism would bring about co-operation instead of competition. It would end competition not only in the store, but also in the shop.

Competition.—At this the small business men laughed and jeered. "Competition," said they, "is the

life of trade. Everybody knows that. The Socialists are mostly lunatics and at best a lot of dreamers. Without competition there would be no business done and consequently nothing produced. Every one would go naked and starve." So said the small shop keepers and factory owners forty years ago.

Then the natural growth of industry brought the trust. The trust is neither "bad" nor "good." It is simply natural, like a tree or a river. It comes when conditions force it to come. Those who organize a trust must do so in order to protect and advance their interests.

As the machine process develops, competition becomes instead of "the life of trade," much more the death of trade. Each competitor tries to outdo the others. He goes beyond his means. The markets are glutted with goods which the workers have produced but are too poor to buy from the capitalists. One competitor after another goes bankrupt. The shops become idle and the stores find no purchasers. This is called a "crisis" or a Meanwhile the workers are idle and the small business men are ruined. Whole armies of people starve. It sometimes takes years to outgrow a panic.

With the growth of competitive industry panics become worse and worse. The worst one we had in this country was that of 1893-8. The growth of railroads, the telegraphs and mail service had increased the range of the market to include the whole Nation. A small factory was brought into competition with all other factories turning out the same kind of goods. Among the railroads the words "competition" and "ruin" meant the same thing. Two or more competing lines would force one another to the verge of bankruptcy. Running expenses were cut. The railroad workers were shamelessly underpaid and overworked. The lives of the trainmen and of passengers were sacrificed as in war. When the owners of the railroads tried to abolish this foolish and dangerous competition, the ignorant people demanded laws forcing it to be continued.

There was only one thing to do. Trusts must be

formed to control the markets. The first great group of trusts were organized in 1899.

What Is a Trust?-Trusts are formed in the following way. A number of the largest producers in any industry, both individuals and corporations, bring their holdings together. Suppose that one hundred separate piece of property are to be taken in. A board of trustees is chosen. The owners agree upon a price in each case, with this board of trustees. Then they place their properties in "trust" and receive stocks, bonds or money from the central organization. The trust is simply a later and better organization than the corporation. It is just as foolish to try to smash trusts as it would be to smash corporations and partnerships. The bigger the machines and the larger the market, the greater must be the organization of industry. The partnership may be compared to the formation of a family. Two people unite for their mutual welfare. A corporation is like a village or small town. Then comes a combine of corporations and individuals which resembles a county. Finally a trust is organized. A trust controls some branch or great department of industry. It may be compared to a state like New York, Missouri or California. Instead of controling a definite section of the Nation's territory, it controls a branch of the Nation's industry.

How the Trust Becomes a Monopoly.—A trust in any industry starts with the largest and best factories and controls the widest markets. Perhaps it possesses also large supplies of raw materials, a part of which its small competitors must purchase. At first it is not likely to be a monopoly. It may not even control a majority of the trade. Suppose that it controls 30 per cent and its smaller rivals, together, 70 per cent. But the trust soon begins to swallow its competitors. It may undersell them in their markets. It hires their most able workingmen and selling agents. It secures valuable railroad rebates, an advantage in which the small producer cannot share. It spies upon the small producer until it knows just what he is doing and plans to do. Very soon most of the small

producers are willing to give up the fight and sell out to the trust. If not, they are forced into bankruptcy. Thus the trust becomes a monopoly. Then comes its period of prosperity. As a monopoly a trust may often raise its prices considerably without endangering its hold on the market, for small competitors do not dare to start up again. They know that the trust will quickly lower prices in their district and again bring them to ruin.

The Trust and the Workers.—The trusts not only crush their business competitors. They are able to smash the old-fashioned unions which grew up in the days of small machines and small shops. These unions were composed of skilled workers. The progress of machine industry, making their skill unnecessary, destroyed their effectiveness, even as it did that of the small corporation. Only there is this difference. In place of the small corporation has come the trust. In place of the old-fashioned union the trust has, so far, permitted few new unions to grow. The most striking example of this is in the iron and steel industry. This gigantic trust possesses great mines, ships, railroads, steel plants and in some cases the towns in which the plants are located. It has \$1,400,000,000 of capital. It employs, when working to its full capacity, 200,000 workers. In the old days of small production the workers were protected by the Amalgamated Association of Iron and Steel Workers. This union secured the eight-hour day for many of its members. Today many of the slaves of the Steel Trust toil twelve hours a day, seven days a week. In the Lake Superior mines the workers are not permitted to organize. They are not even permitted to hold public meetings for the discussion of their condition.

The Trusts Are Governments of Industry.—We have seen that the trusts grow naturally—that it cannot be otherwise. They can never be destroyed. There would in fact be only one possible way of making an end to them. That would be to smash the large machines of production and the great railway systems. The trouble is not that we have trusts. The workers' condition comes

from the fact that the trusts are owned and governed by a few people. Very often they are dominated by one man. Thus Morgan governs the Steel Trust. Morgan can make a law increasing the hours or decreasing the wages. He can prevent the workers from protecting themselves in the factories and thus kill and injure thousands of them. In fact 560 steel workers were killed in the mills of Pittsburg in a single year.

Industrial Tyranny.—The workers thus live under an awful tyranny. They are ruled without their consent. The government which oppresses them is the government of the shops, the mines and the railroads. This government declares when they shall work and when they shall be idle. All of the profits taken by the capitalist class are in reality taxes paid by the workers. These taxes are not voted by the workers. They are seized by the employers. The idea that we have freedom in America is ridiculous. What the capitalists call "freedom," is nothing but freedom to enslave the working class. This they can now do without let or hindrance.

THE INDUSTRIAL EMPIRE OF AMERICA

We have compared the trust to an industrial state. Many states make up the Nation. In the same way many trusts compose our present great nation of industry. The trusts are rapidly organizing into one great system. So the Nation is coming to be governed as an empire. Mr. Morgan is now the chief ruler of this empire. He is the emperor of the trusts. Under him there are kings and dukes who rule separate trusts and corporations. This great government of industry is said upon very good authority, to have brought on the panic of 1907 in order to seize several great corporations which were fighting it. During this panic it grabbed hundreds of small businesses.

No capitalist, even though he might possess ten millions or twenty millions of money, can today start any new business of his own unless he goes to Wall Street. appears at court, and gets the consent of the Emperor of

America. Whatever small separate industries exist, still remain alive because the industrial empire does not wish to crush them out too fast. To do this would be to raise a cry of revolt among the middle class. Until now the workers have been so enslaved, so helpless, so deadened, that the Wall Street magnates have not even thought of their opposition seriously. But it would not do to go too far and too fast. So some small business men are still permitted to enjoy a hand-to-mouth existence.

The Industrial Empire and the Government at Washington.—Morgan and his associates on Wall Street use the government at Washington as a tool to serve their They rightly despise the President, the members of the Supreme Court and Congress, for these politicians are far beneath them in power and importance. What laws Wall Street wants are passed. In case of a strike. the governor of a state is used to control the militia and crush the strike. The federal and state judges issue injunctions, that is, they make such new laws as the trusts The powers of the separate states are usually quite strong enough to deal with the divided and blinded working class. But if these do not suffice, then the powers of the National Government are used. Grover Cleveland, a Democratic President, broke the great A. R. U. strike in 1894. Theodore Roosevelt, a Republican President, broke the Goldfield Miners' stike in 1907. Republican state of Pennsylvania has established a standing army of its own in order to have it ready to shoot working people. The Democratic legislature of Florida. in the spring of 1911, refused to pass a law forbidding the employment of children under eight years of age. All the Democratic and Republican officials, from dogcatcher to President, are but the hired agents of the empire of industry.

The Real Government of the United States.—America is governed from Wall Street, New York. This is the real seat of public power. Under its tyrannical laws all of us are forced to live. When labor raises its head it is quickly clubbed into submission. The industrial oli-

garchs are now attempting to destroy freedom of speech and of the press. Professors in the universities and colleges and teachers in the public schools do not attempt to tell the truth about government. Such as do quickly lose their positions. Clergymen and priests do not dare preach the truth about the working class in their sermons, for the industrial empire is gaining control of the churches. All of the newspapers in the larger cities, except the Socialist papers, are owned out and out by the capitalists. They are used to keep the workers in ignorance and to entertain them with pictures, cheap sporting news and sensational reports of scandals.

Thus the trusts control the army, the navy, the police, the political government, the schools, the press, the church, and even the theaters. The industrial empire is a power with its forces encamped in every city and state of the land, armed not only with the weapons which slay the body, but also with those mightier weapons which destroy the free mind of the working class.

Is all hope lost? Let us see.

THE ORGANIZATION OF LABOR

Capitalists cannot live without wage-workers. Where one class exists there the other will be found. Furthermore, there is sure to be trouble between the two. The master is always scheming to get more profits out of the worker. The worker fights for more wages from his boss. The less one gets the more there is for the other. Hence we have, between the capitalist and his worker, what is known as the **Class Struggle.**

At first this struggle does not seem to be important. The small capitalist and his workers associate together and may for a time be good personal friends. This small capitalist is not very rich nor is the worker very poor. The personal relationship between the two prevents violent outbreaks. At this stage of production, especially in America, the more greedy and calculating workers

were constantly "rising" and becoming small capitalists. But with every step in the growth of industry, peace between the capitalist and worker becomes less likely. Soon the capitalist lives an altogether different life from the worker. He associates only with his own kind. He builds himself a palace and travels about the world. Meanwhile the worker continues to work and sweat in the shop. Neither he nor any of the members of his family meet the capitalist or his family. The capitalist's children go to college. The worker's children go to work.

The Growth of the Class Struggle.—And thus the two classes come to be wholly separated as regards every aspect of life. The capitalist who never works comes to despise work and the workers. The worker naturally hates the capitalist who is taking such huge profits and paying such low wages. But at first the worker's opinions are not clear in his own mind. In fact, few workers even now understand the real problem which confronts them.

The Problem of Labor.—However, it was very early discovered that the only way for the workers to make head against the capitalists was to organize. The purpose of labor unions has been to control, or partly control, the conditions of labor and the division of labor's product. That is, the workers seek, through their unions, to help govern the industries, instead of letting the capitalist do just as he pleases. Every demand made by organized labor upon the capitalists is in the nature of a proposed law for the shop. When the capitalist surrenders and gives in to the demands of the workers the law is passed.

The Two Kinds of Labor Unions.—From the beginning of the labor union movement in America, about 1825, there have always been two views as regards the methods and purposes of unions. Some unionists always wished to organize only the skilled workers in small groups and thus advance the price of their labor. Such unions are craft unions or trade unions. These do not

care much for the interests of the working class as a whole. They merely wish to help themselves to better conditions. If only the capitalists give in to their demands, they may continue to oppress members of other crafts or unorganized workers as much as they please. Of course so long as the members of a craft may better their condition in this way there is no argument against craft unionism. Craft unions will exist as long as they are successful.

Early Class Unionism.—But another kind of unionism in some form or other has always, from the beginning, been advocated. This is class unionism. A class union is one which attempts to unite all the workers against all the capitalists. In recognizes the fact that all the workers are suffering from the same cause. It sees the capitalists, whenever driven to it by their interests, unite solidly against the workers. And usually the advocates of class unionism have been wise enough to foresee that if the workers wish permanent relief from wage-slavery they must secure complete control of the industries. But when this doctrine was first advocated in America. eighty years ago, the time was not ripe for it. The machines were too small, the markets were too limited, and therefore capitalism was not highly enough organized. It was at that time a beautiful and inspiring vision of what the future was to bring, rather than a practical policy for the working class.

The Growth of the Craft Unions.—The great error of the craft unionists has been in thinking that they can permanently better the condition of all the members of their craft. The skilled worker can generally sell himself in the open market for only a little more than the unskilled worker, at most from ten to twenty per cent more. Let us take for example a machinist. A man of average intelligence can learn the machinist trade in three years. If the machinists receive very much more than the average of the unskilled workers, large numbers of the unskilled will set themselves to becoming machinists. By and by the number of machinists will outrun

the number of jobs to be had. Then the wages of the machinists will fall until it is but little more than that of unskilled labor.

To meet this difficulty the craft unionists do not attempt to keep up wages chiefly by fighting the employers. They seek to make of their union a job trust. This is done, first, by restricting the number of apprentices. Some unions permit only the sons and brothers of the members to learn their trade. But this method cannot be entirely successful. The employers will always find ways of securing more skilled workers. Some come from other countries. But most of the newcomers in the trade are those who have been helpers. Thus blacksmiths' helpers soon become blacksmiths and machinists' helpers become machinists. Time and again have these trades gone on strike, only to find that their helpers have taken their places and done their work. There remains but one thing for the union to do. It may keep out new members by high initiation fees and closed books. This is very commonly done and the union scale of wages for a time maintained. But it cannot be permanent. Sooner or later, in every trade, comes the machine. The machine is the great leveler. It has broken the ranks of union after union by making an end of the trade. In the few remaining crafts where high wages are paid and the eight-hour day is maintained, as in the building trades, there are so many workers that unemployment brings down the average yearly wage to far below the union scale. Also. while the cost of living goes up fifty per cent, the craft union may raise wages twenty per cent. There appears to have been a rise when in fact there has been a fall in In the face of all these facts craft unions cannot maintain the standard of living of their members.

But the greatest weakness of craft unions flows from the very nature of their organization and purpose. The American Federation of Labor, which includes nearly all of the craft unions of the Nation, has never at any time claimed to have had more than seven per cent of the American working class within its ranks. It does not exist for the purpose of organizing the working class. It is a loose association of craft unions, each of which merely desires to keep up the standard of wages and hours in its own trade. The American Federation of Labor has no message for the working class. It does not seek to make an end of unemployment, of child labor, and of all the other frightful conditions of labor. To accomplish this it would have to make an end of the wages system. It would have to fight the capitalists as a matter of principle. But instead of fighting the capitalists, craft unionism whenever possible makes peace with them and supports the wages system. Out of this attitude grows one of the greatest errors of craft unionism, the signing of agreements with the employers. These agreements tie the hands of the workers and prevent them from striking for better conditions. But they do not prevent the capitalist from shutting up his shop and turning the workers into the street whenever he pleases. There should be no agreements between capitalists and wage workers which bind the workers to their work. Like the blind, the craft unions hobble along a step at a time, seeing not where they go. Every new invention of machinery makes the journeyman of today the apprentice of tomorrow. While industrial progress is destroying union after union, those that remain hug the delusion that they are going to last It was of these unions that Karl Marx said forty-six years ago, that they generally failed "from limiting themselves to a guerilla war against the effects of the existing system instead of trying to change it, instead of using their organized forces for the abolition of the wages system."

The Growth of the Class Unions.—In all of the particuars above enumerated, class unionism is the opposite of craft unionism. The early form of the class union movement in the United States was the Knights of Labor. It was organized in 1869. It rose to its period of greatest strength from 1880 to 1890 and practically went out of existence in 1895. Its position was fundamentally correct. It sought to bring together all workers in one

big union. It kept steadily before it a great general principle—the universal eight-hour day. But the Knights of Labor, as regards two matters, was in error. First, while it provided for one big union for all the workers, it permitted no industrial departments, nor craft locals within the union. It gathered into one local the butcher, the baker and the candlestick maker. There are often separate problems of industrial departments, and sometimes of craft locals, which the whole union cannot solve so well as the members of the particular industry or craft affected. In failing to provide for industrial shop organizations, the Knights of Labor paved the way for its own destruction. Secondly, the Knights of Labor admitted to its ranks small capitalists, members of the professions and other non wage-workers. This was a very great A union should contain only members of the working class.

Instead of making peace with the capitalist whenever it can, class unionism fights the capitalist whenever it can. Instead of being satisfied with the present enslaved condition of the working class, class unionism has always for a goal a permanently better condition for all the workers. Today industrial unionism, which is the form class unionism has taken, must agitate ceaselessly for the emancipation of the working class.

Industrial Unionism.—The motto of industrial unionis is—One union of all workers in an industry; all industries in one union. The question is, not what tool do you use, but what kind of product do you help turn out? Industrial unionism has been developed to meet the conditions confronting the workers since the coming of the latest machines and the organization of the trusts.

The revolutionary industrial union is ever active, always fighting. The prosperity of a modern labor organization is measured by its activity. Activity for improved conditions or against the lowering of existing standards of living means that the membership is in arms against the exploiters.

Action against exploitation requires agitation, pub-

licity, strikes, boycotts, political force—all the elements and expressions of discontent. Discontent is life. It impels to action. Contentment means stagnation and death.

The Western Federation of Miners.—As an example of what industrial unionism can do we shall briefly trace the history of the most successful of all American labor unions, the Western Federation of Miners. It was organized in 1892 for the purpose of bringing together all the workers in the industry of metal mining in the United States. It united the man who used the pick and shovel and the man who used the machine. It included the engineers, the mill and smelter men and all other workers in and about the metal mines.

This union of course developed strength absolutely impossible among craft unions. When a strike is declared all the workers strike at once. Agreements with the bosses are never signed. The Western Federation of Miners never furnishes the ridiculous spectacle of one part of its members being on strike against the employer and another part at work breaking the strike. This form of organization helped to develop the fighting spirit for which the Western Federation of Miners has been noted. Where the interest of each is the concern of all, a spirit of genuine solidarity prevails. No strike can be long and bitter enough to dishearten the miners.

By fighting a series of the greatest battles in the history of American labor, the Western Federation of Miners has won the eight-hour day, not for a few craft unionists, but for all the workers in and about the mines, skilled and unskilled alike. It has obtained almost everywhere the minimum wage of \$3.00 a day, and in many mining towns the minimum wage is \$3.50. Where wages go up it is found that it is much easier to raise those of the skilled laborer higher than where the unskilled are unorganized and unprotected. For instance, where the unskilled worker received \$3.50, the machine runner \$4.00 and the engineer \$5.00, the pick and shovel men are not all struggling to become machine runners and en-

gineers.

The General Strike.—There are three phases of a general strike. They are:

A general strike in an industry.

A general strike in a community, or

A general national strike.

The right conditions for any of the three on a large scale have never existed. So no one can logically take the position that general strike would not be effective and not be good tactics for the working class. We know that the capitalist uses the general strike to good advantage. Here is the position that we find the working class and the capitalists in: The capitalists have wealth. They have money. They invest the money in machinery and in the resources of the earth. They operate a mine, a factory, or a railroad. They keep that factory running just as long as there are profits coming in. When anything happens to disturb the profits, what do the capitalists do? They go on strike. They withdraw their financial support from that particular mill. They close it down because there are no profits to be made there. They care not what becomes of the working class. the working class, on the other hand, has always been taught to take care of the capitalist's interest in the property. It cares too little for its own interests. A general strike would ignore the capitalist's interests and concern itself with the workers' interests only.

Power in the Industries.—The industrial organization is capable not only of the general strike. It prevents the capitalists from disfranchising the workers in the shops. It gives the vote to women. It re-enfranchises the black men and places the ballot in the hands of every boy and girl employed in a shop, making them eligible to take part in the general strike. It makes them eligible to legislate for themselves where they are most interested in changing conditions, namely, in the place where they work.

Industrial Unionism Grows.—At the present time practically the whole American working class accepts the principles of industrial unionism. All agree that the

workers should have one big union. All are coming to agree that this union must more and more control industry, until finally it rules and administers the industries of the Nation. When the working class is well enough organized industrially and possesses the necessary political power, it will take its whole product. The capitalists must then go to work. Socialism will thus be a reality. Everywhere the idea arouses intense enthusiasm. The growth and progress of industrial organization itself must soon follow. Once united, industrially and politically, and resolved to make an end of wage slavery, nothing can prevent the final victory of the workers.

IV—INDUSTRIAL FREEDOM.

Socialism is industrial democracy. Industrial democracy is Socialism.

Under Socialism the government of the Nation will be an industrial government, a shop government. The political government of today, composed of president, congress and the courts, with the governments of the various states, is purely a class government. It is the government of the property holding classes. Its purpose is to protect private property and keep the workers, who have no property, in subjection. Its most important laws are laws of oppression. Its most important buildings are court houses and prisons. Its most important servants are policemen, detectives and soldiers.

Socialism, or shop government by the workers, will need no armies, navies, police, detectives and prisons. Judges today are almost wholly concerned with two kinds of work. One is to try cases at law which grow out of private property relations. When two property holders quarrel about a piece of property they go to court in order to have the fight settled as cheaply as possible. Another function of the courts is to sit in judgment upon and determine the punishment of such of the poor as may have been "guilty" of disrespect of private property. Of course everybody now knows that rich offenders pur-

chase this "justice," while poor offenders get it presented to them. Do the starving poor take food? They are sent to jail. Do they strike for more wages? They are clubbed, shot or imprisoned. Such is the nature and

purpose of the political government today.

Under Socialism there will be no lawless rich to keep their place by crushing the poor. There will be no enslaved poor to be kept down. There will be no great private fortunes to fight about in the courts. Hence government will concern itself only with the management of industry, with the promotion of public education and with other public activities which are of benefit to the workers.

THE GROWTH OF SOCIALISM

Unity of the Labor Union and the Socialist Party.--The Socialist Party and the labor union will come closer and closer together. The labor union will come to stand for Socialism. The Socialist Party will thus become a mere phase of the labor movement. The union and the party together make war upon the enemy, the capitalist class. This fight is, first of all a shop fight. It takes place at the point of production where the workers are at present enslaved. Until this is understood there can be no real understanding of Socialism. To understand the world and the world's struggle at the present time we must look at it through shop windows. That is why college professors, preachers, authors and business men must take the working class point of view before they can understand Socialism. They must understand the struggle in the shop. Then only can they understand the needs of the workers and the power of the workers. Otherwise these upper class people will be weak-kneed reformers and not Socialists. Many clergymen, college professors and lawyers, and workers who have learned their Socialism from these, imagine that Socialism is "government ownership." "Under Socialism," they say "the government will own the railroads, the mines and the factories."

Government Ownership Not Socialism.—Government ownership can never lead to Socialism. It is not a step toward Socialism. It has nothing Socialistic about it, because all political government is administration from the top. At the present time the employes of the United States Postoffice are treated worse than many employes of private capitalists. The railway mail clerks are less protected and work for less wages than most of the other trainmen. Wherever the capitalists are being driven by the Socialist Movement they are crying out for "government ownership" to save them. They would then draw their profits as interest on government bonds. No profits in the world could be safer. Under government ownership, the government would have to rob the workers and turn over the stolen money to the idle government bond-holders.

The present governments of the United States and of the separate states were developed long before Socialism was thought of. Even if the workers put Socialists of proved wisdom and honesty in office, the present government could not possibly become a Socialist government. It was not made for that purpose. The workers might as well take a cannon left over from the Revolutionary War, run it on the street car track and pretend that it is an up-to-date electric car, as to try to make over the present government of the United States into a Socialist government. A wise tailor does not put stitches in rotten cloth.

The political government of capitalism has served its purpose. Its day is done. The Socialist Party can seize it, prevent its doing further harm to the workers and at the proper time throw it on the scrap heap where it will repose with the outworn tools for the protection of which it was organized.

The Industrial Empire.—We have already described the new government—the government of industry. Its development began with the organization of industrial corporations. At the present time it is rapidly becoming centralized. Its capital is at New York City. There its

executive and legislative departments are located. It is a plutocracy, a form of government by the great rich. It

is rapidly becoming an empire.

This industrial government makes the real laws of the land. It determines who shall and who shall not work and how long and for what wages. That is, it has the power to say who shall live and who shall not live. It legislates as regards the amount of protection the worker shall receive while at work. It holds in its hands the powers of both the industrial and political governments. It has decreed, in order that profits may be increased, that the workers shall suffer slavery, starvation, disease and death.

The Industrial Republic.—The workers' government of the future will realize Socialism. No government is created in a day. Any new system of society, with its peculiar government, must grow through many years to its final and perfected form. In this Socialism cannot be different from other forms of government. Socialism cannot be realized until the workers, through their industrial government, own and manage the means of production. This government is now developing—in the workshops of course. Wherever the organized workers gain partial control over the shop in which they work. we have the growth of industrial democracy. If the workers have been employed twelve hours a day and they force their employer to grant them the ten-hour day. they are passing an important law of the shop. That law springs from the power of the workers to govern the shop.

Suppose that the workers of the whole Nation demanded and enforced the eight-hour day. That would be a mightier law in the interest of the working class than all the laws ever passed by Congress and the state legislatures.

With the growth of the organized industrial and political power of the workers, the class struggle will become ever keener. The government of the capitalists will make war on the workers. The battle will rage

throughout the land, in every city and town, in every shop and mine. It will continue until the workers are strong enough to gain complete control of the Nation's industries. The trust is organized industry. The labor union will become organized industrial society.

THE CLASS STRUGGLE IN POLITICS

In their war upon the working class, one of the most effective weapons of the capitalists has been the physical force wielded by their political government. Everywhere the workers have been fooled into supporting this government. The Republican and Democratic parties and the various reform parties are maintained to keep the workers divided. Whichever of these capitalist parties is victorious, the workers are always defeated. Democratic, Republican and reform politicians alike use the powers of government in the interests of the master class, wherever the workers seek to control the shop. Whenever the workers strike they are brutally clubbed. stabbed and shot by police and soldiers. Whenever they declare a boycott they may be put in jail. Injunctions prevent them from picketing a struck shop and talking to the strike breakers. The courts seize the funds of the union and turn them over to the capitalists.

Fortunately the male workers have the right to vote. At first they foolishly try to defend themselves by defeating this or that obnoxious politician of the old parties. They vote for such politicians as call themselves "the friends of labor." But they soon find out again that the "friends of labor" out of office, become the enemies of labor when in office. So finally, in every country under the sun, the workers are forced to organize a party of their own.

The Socialist Party.—In America this party of the workers is the Socialist Party. It has now been developing for nearly twenty years. For many workers it seems to grow too slowly. This is because of the great work and mission of the Socialist Party. A labor reform

party might elect officers very quickly and in a few years control the country. In Australia this has actually taken place. But the workers of Australia have found that their Labor Party is no better than any other capitalist party. This is so because it is not a Socialist Party. The Socialist Party stands not merely for the POLITICAL supremacy of labor. It stands for the INDUSTRIAL supremacy of labor. Its purpose is not to secure old age pensions and free meals for school children. Its mission is to assist in the demise of capitalism and establish Socialism.

What Will the Socialist Party Do?—The great purpose of the Socialist Party is to seize the powers of government and thus prevent them from being used by the capitalists against the workers. With Socialists in political offices the workers can strike and not be shot. can picket shops and not be arrested and imprisoned. Freedom of speech and of the press, now often abolished by the tyrannical capitalists, will be secured to the working class. Then they can continue the shop organization and the education of the workers. To win the demands made on the industrial field it is absolutely necessary to control the government, as experience shows strikes to have been lost through the interference of courts and militia. The same functions of government, controlled by a class-conscious working class, will be used to inspire confidence and compel the wheels of industry to move in spite of the devices and stumbling blocks of the capitalists.

The Socialist Party is not a political party in the same sense as other parties. The success of Socialism would abolish practically every office existing under the present form of government. Councils, legislatures and congresses would not be composed principally of lawyers, as they are now, whose highest ambition seems to be to enact laws with loop-holes in them for the rich. But the legislatures of the workers would be composed of men and women representing the different branches of industry and their work would be to improve the

conditions of labor, to minimize the expenditure of laborpower, and to increase production.

THE MESSAGE OF THE SOCIALIST PARTY

The most priceless intellectual possession of the world's workers has been the gift of the Socialist Movement. This includes a complete system of thought with regard to human society and social progress. It was worked out by the first great scientific Socialists, Karl Marx and Frederick Engels. Their main ideas are included in this system. We shall briefly discuss each of these.

Surplus Value.—Long before the coming of the modern Socialist Movement it was understood by the economists that all wealth is produced by labor. How then, it was questioned, can profits be accounted for? If labor produces all wealth why do not the laborers receive their full product? The answer to this question was not known until it came from Karl Marx. Wages, said Marx. are not the full product of labor. Nor are wages any definite part of the product. Wages are simply the selling price of the worker in the market. This selling price, on the average, is just enough to keep the worker in good condition to do his work and produce some one to take his place. For instance, if the worker toils ten hours and produces \$10.00 worth of wealth, he does not receive \$10.00, nor \$5.00. If \$2.00 will support him he receives \$2.00, and no more. These \$2.00 are his wages and the remaining eight are the profits of the capitalist. If the hours of the worker be increased, and better machines introduced, the workers' product is increased, let us say, to \$15.00. Do the workers' wages go up? No. They are now but \$1.50. The profits, or surplus-value, are now \$13.50.

The theory of surplus-value is the beginning of all Socialist knowledge. It shows the capitalist in his true light, that of an idler and parasite. It proves to the workers that capitalists should no longer be permitted to take any of their product. Without this knowledge the work-

er will never fight along correct lines. With this knowledge he will never stop fighting until Socialism, which will give to the working class the whole of its product, shall be fully realized.

Economic Determinism.—Until Marx it was generally thought that history was made by great men. Great men won battles, made treaties of peace, created constitutions and laws, ruled nations, and saved humanity from destruction. Marx and Engels showed, through their study of history, that this was a childish view of life and of government. The great facts of history—its wars. its governments, its art, science and literature—these were created by a deeper social force. This force, said Marx, was the economic or material force. People lived as they did and acted as they did, because they made their living in a certain way. If they used small, rude tools, and the soil they worked was poor, their ideas would be much different from what they would be if they used larger and more productive tools upon richer soil. The nature of man's social life depends chiefly upon the physical conditions under which he is living. This same principle is true in matters of morality. An individual, or nation, or a class, will finally come to think that right which is to his material advantage. Nations make war in order to add to their possessions. Individuals engage in such work or business as will yield them the largest pay or profits. A class will fight to the death with another class over profits or wages.

In war, killing people and burning cities is thought to be a patriotic work. If successful it is considered to be right and fine. In industry the capitalists will enslave small children, and the profits wrung from their pitiful toil goes to build churches and universities and support Christian missions. The murderous capitalist who robs cradles to get his gold comes to be praised as most "benevolent," "virtuous," "religious," etc.

When the worker, either through experience or a study of Socialism, comes to know this truth, he acts accordingly. He retains absolutely no respect for the property "rights" of the profit-takers. He will use the weapon that will win his fight. He knows that the present rules of the game are made by and for the capitalists. Therefore he does not hesitate to break them. He knows that whatever action advances the interests of the working class is right, because it will save the workers from destruction and death. A knowledge of economic determinism places the worker squarely on his intellectual feet and makes him bold and independent of mind.

The Class Struggle.—An understanding of the class struggle, which we have repeatedly discussed before, comes only from a knowledge of the economic interpretation of history. If the conditions of a people are determined by the nature of the tools they use, of the work they do, and by their relation to these tools (that is, whether they own them or not), then we may easily obtain an insight into the working class struggle. the great revolutions of history, said Marx, have been class struggles. So, too, must be the movement of the workers. No class has been really free until it has ruled society. Therefore the working class, to be free, must rule society. But the workers, when they free themselves, will make slaves of no one. Machines will be so developed that every one can labor and live in freedom. Long ago slavery was necessary to the end that the master might develop civilization. Under Socialism a higher and better civilization will be open to all.

THE SOCIAL REVOLUTION

The Socialist, through his knowledge of the law governing social progress, gains an insight into the future which is impossible to those ignorant of Socialism. Through his study of history he comes to understand the part played by revolutions. Whenever a social class has become powerful enough to rule society it has seized the reins of government. Thus the capitalist class in western Europe and America has made an end of the power of

kings. They have accomplished this through a number of revolutions. The most important of these were the English revolution in 1642, the French Revolution in 1789, and the American Revolution in 1776. The Civil War in the United States was a very great revolution. It made an end of the power of the Southern slaveholding class and established capitalism in the South.

When the working class is strong enough both in its union and at the ballot box, it will make an end of capitalism. The period in which it will be engaged in the work of seizing all the powers of industrial and political government, will be the period of the social revolution. That time is now here. But we cannot tell whether the period of revolution will be long or short. Both will depend upon several facts. The most important question is, how long will it take to educate and organize the working class? This will be determined much by what the capitalists will do. The revolution might be hastened by a panic. It has been brought to a head by the war.

The Immediate Demands of the Workers.—There is only one sense in which it can be said that Socialism will be realized "a step at a time." The steps taken must move the workers on toward control of the industries. The workers can today demand and enforce the eighthour day, protection of life and limb, and abolition of sweating and driving. The labor union should emphasize the present fight in the industries. The Socialist Party should emphasize the workers' goal—revolution, Socialism and complete freedom.

Political States Merged by Industry.—The separate states of the United States have long since ceased to be needed. At one time the people of different states were widely separated because it took so long to travel from one to another. Now they are connected by railroads, telegraph, the postoffice and by the trusts and labor unions. An old-fashioned farmer would inherit his father's farm and leave it to his son. His family were permanent citizens of the state in which he lived. But the members of the working class move from state to

state in search of employment, caring little in which one they happen to be. Let us say that a worker is employed by the Pennsylvania Railroad Company. His employer is the state of which he is a member, and which governs him. He may live in New York, New Jersey, Pennsylvania, or any of six other political states. As a trainman he goes through them but does not recognize their boundaries.

Similarly, a worker for the Grank Trunk Railway in Canada may live in Michigan, Ontario or New York. But the place of his residence is not important at all when compared with the province of the Grand Trunk system to which he is subject. The great Smelter Trust extends its operations from the United States into Canada and Mexico. Canada and Mexico are parts of the American industrial empire. The Western Federation of Miners has more locals in British Columbia than in any American state. Members of the W. F. of M. go back and forth over the Canadian border, working often for the same trust on both sides of the line and supporting always the same union. So with Industrial Socialism. It will recognize no political boundary lines. To the working class there is no foreigner by the capitalist.

No Socialism but Industrial Socialism.—Socialist government will concern itself entirely with the shop. Socialism can demand nothing of the individual outside the shop. It will not say to the worker how he shall use his product. Socialism has absolutely nothing to do with either religion or the family. It has no concern with the numberless social reforms which the capitalists are now preaching in order to save their miserable profit system.

Old-age pensions are not Socialism. The workers had much better fight for higher wages and shorter hours. Old-age pensions under the present government are either charity doled out to paupers, or bribes given to voters by politicians. Self-respecting workers despise such means of support. Free meals or cent meals for poverty-stricken school children are not Socialism. Industrial freedom will enable parents to give their children

solid food at home. Free food to the workers cuts wages and kills the fighting spirit.

THE COMING FREEDOM

In the shop there must be government. In the school there must be government. In the conduct of the great public services there must be government. We have shown that Socialism will make government throughout democratic. The basis of this freedom will be the freedom of the individual to develop his powers. People will be educated in freedom. They will work in freedom. They will live in freedom. Most of the diseases which now afflict humanity will be unknown because their causes will have been removed. Where there is plenty for all, none will be driven to swindle, to steal or to take profits. Higher education will be within the reach of every one. Science and the arts will flourish.

Socialism will establish democracy in the shop. Democracy in the shop will free the working class. The working class, through securing freedom for itself, will liberate the race. Socialism will free not only the slave but the slave-driver and the slave-owner. Socialism to-day makes war upon the enemies of the working class. When it is victorious, the enemies of the working class will embrace it. Peace and brotherhood will come with

freedom.

Socialism Versus The State

By Emile Vandervelde

State ownership of industries, with the capitalists controlling the State, is not Socialism but its opposite, State Capitalism. The change to this is already being brought about by and for the ruling classes. What shall the workers do about it? This is the subject of Vandervelde's book. To quote his own words:

"It is not a question of replacing private capitalism by state capitalism, but private capitalism and state capitalism by the co-operation of the workers, masters of the means of production and exchange. And such a transformation, which suppresses the distinction between capitalists and workers, is nothing less than a revolution."

The New York Tribune Says: "That we must recognize Mr. Vandervelde's great authority as an exponent of socialism goes without saving. There is probably no more authoritative, more sincere, more explicit or more lucid protagonist of that school of politics and economics The trouble with him, as with many other socialistic writers, is that he is too much obsessed with 'that blessed word' proletariat. Anything that the proletariat does is right; anything that anybody else does is quite likely to be wrong. * * * The state is an organ of class domination, and for that reason should be abolished, or transformed into a mere business agency. controlled by the proletariat. That is a conclusion with which we cannot agree. But we must thank Mr. Vandervelde for presenting it so clearly."

Cloth, 229 pages, \$1.00 postpaid.

CHARLES H. KERR & COMPANY, Publishers, 341 East Ohio Street, Chicago.

CAPITAL

A Critique of Political Economy

By KARL MARX

This work is beyond comparison the greatest of all Socialist books. It is a scientific analysis of the society in which we live, showing the precise method by which the capitalists grow rich at the expense of the wage-workers.

VOLUME I, entitled "The Process of Capitalist Production," is practically complete in itself. It explains the thing which, up to the time that Marx came on the scene, had confused all the economists, namely, Surplus Value. It explains exactly how the capitalist extracts his profits. This volume might be called the keystone of the Socialist arch. 869 pages, \$2.00.

VOLUME II, "The Process of Circulation of Capital," explains the part that the merchant and the banker play in the present system, and the laws that govern social capital. Unravels knots in which previous writers had become entangled. 618 pages, \$2.00.

VOLUME III, in some respects the most interesting of all, treats of "The Process of Capitalist Production as a Whole." Predicts the rise of Trusts and makes clear the cause of panics and industrial crises. Shows how the small capitalist is swallowed. Explains for all time the subjects of Land, Rent and Farming. 1,048 pages, \$2.00.

The complete work sells for \$6.00, and contains over 2,500 large pages, in three handsome volumes, bound in cloth and stamped in gold. Any capitalist publishing house would charge at least double our price. Ours is a socialist co-operative house, owned by three thousand comrades who expect no dividends but have subscribed for shares to make possible the circulation of the best socialist literature at the lowest possible prices. Ask for catalog.

CHARLES H. KERR & COMPANY

341 East Ohio Street, Chicago

Socialism and Modern Science

By Enrico Ferri.

For a good many years so-called scientists and scholars spent a great deal of time and energy in trying to prove that Socialism was impossible because it was not in harmony with the laws of evolution and the laws of modern science.

In Socialism and Modern Science, Ferri has tried, as he writes in his introduction, "to point out, and in nearly all cases by rapid and concise observations, the general relations existing between contemporary socialism and the whole trend of modern scientific thought".

A workingman once described a thing as being "scientific" when it works out, or when it is a fact. The evolution of industry, the advance of the modern machine, the whole social trend has been, and is today, fortifying the socialist position more and more. The events which scientific socialism foretold are becoming the facts of everyday life.

In Socialism and Modern Science, Ferri discusses Socialism and socialist theory along with Darwin, Herbert Spencer, Ernest Haeckel and others and proves how thoroughly in harmony they are; how the materialist conception of history, the exploitation of labor and the class struggle are the natural outcome of laws as laid down by these pioneers in the scientific field.

This book will inspire and delight the mind of every student. That scientific socialists are riding wth the current of natural and social evolution is proof that ultimate victory must be ours.

Extra cloth, 213 large pages, \$1.00 postpaid.

CHARLES H. KERR & COMPANY, Publishers, 341 East Ohio Street, Chicago.

GUSTAVUS MYERS'

History of the Supreme Court

"In this original and exhaustive work, Mr. Myers gives from a vast multitude of official documents the actual story of this remarkable and powerful body, the like of which exists nowhere else in the world. Hitherto the history of this court has been shrouded in the densest mystery, but after years of arduous research Mr. Myers has at last presented the complete narrative. And it is a very surprising one. The story of the Supreme Court, as Mr. Myers presents it in sober, matter-of-fact fashion, is really the actual history of the economic development of the United States."—Toronto Star.

"A volume that deserves careful reading, and which merits praise, is the History of the Supreme Court of the United States, by Gustavus Myers, an author whose reputation has been previously established... The value of the book rests upon the fact that practically all its charges are substantiated by documentary proof. . The volume on the whole is an eye-opener for the average reader because it shows that in no era since the Supreme Court was established has it not been under the fire of public criticism, and its members, while escaping impeachment, have been under suspicion of casting their votes on decisions that were favorable to friends or corporations with which friends are affiliated. . . . Not the least interesting part of the book are the chapters devoted to the present chief justice and to the judges recently appointed by President Taft. They, too, are human, as the text will disclose." —Boston Globe.

"Mr. Myers has delved, as no other author has done, down into the bottom and beginning of things, and brought up the hidden truths of municipal, state and government affairs. That they have come up recking with slime and mud is no fault of the author."—Oregon Journal.

Extra cloth, 823 large pages, \$2.00 postpaid.

CHARLES H. KERR & COMPANY
341-349 East Onio St., Chicago, Ill.

THE MILITANT PROLETARIAT

THIS book by Austin Lewis is a thoughtful and logical study of the American working class and its struggles on the economic and political field. It will prove immensely valuable to any student who wishes to understand the problems with which the Socialist Party and the Industrial Workers of the World must deal in shaping their tactics.

The author holds, and proves by ample quotations from writings of the founders of Socialism, that "the ideas of the proletarian are the ideas of Socialism, the aspirations of the proletarian are the aspirations of Socialism, the victory of Socialism is at once the triumph and the annihilation of the proletarian, for, by the institution of the Socialist state, the proletarian vanishes, he becomes translated into something different, namely, the citizen of a co-operative commonwealth."

The book contains a wealth of timely information regarding the recent growth and struggles of the proletariat in the various capitalist countries, but especially in the United States. Its conclusion is that in spite of all its reformist tendencies, the Socialist Party is bound to take the proletarian side in the coming conflict between workers and owners, and will thus be transformed into a revolutionary fighting organization.

Cloth, 183 pages, 50 cents postpaid.

CHARLES H. KERR & COMPANY

THE ANCIENT LOWLY

A History of the Ancient Working People from the Earliest Known Period to the Adoption of Christianity by Constantine

By C. Osborne Ward.

The contents of this work impresses one with the conviction that almost a life-time of labor must have been spent in gathering the information and weaving it into an intelligible narrative. From the authorities quoted, Ward seems to have been acquainted with the whole range of Greek and Roman literature throwing light on the life of the ancient lowly, as well as tablets, inscription and rare parchments of these and other countries. The formidable sources of information which he cites remind one of the exhaustive researches of Buckle in English history, Darwin in biology and Marx in economics.

As Morgan's "Ancient Society" gives the historical facts of man's ascent from the lowest stages of savagery through communism to the dawn of civilization, Ward takes up the hitsoric thread with the appearance of civilization but with this difference; Morgan traced the development of institutions—property, government, the family, etc., while Ward portrays the economic conditions, the social status, forms of organization, strikes and rebellions of the ancient working classes. The book is unique in its field, for the information given can, so far as we know, be found in no other work.

It will perhaps come as a surprise to some to know that some of the revolts of the slaves and other workers of antiquity reached such proportions as to rock empires and threaten the privileges of the ruling classes who lived on their toil. Spartacus, a Roman gladiator, broke his chains and fleld to the mountains of Italy, gathering an army of over 300,000 slaves and defeating the Romans in many battles before he was finally crushed. Ward also tells in full detail of the ancient trade unions, and of their intimate connection with the early Christian church, before this was captured by the ruling classes under Constantine.

Two large volumes containing 1348 pages; price per set, expressage prepaid by us, \$4.00

CHARLES H. KERR & COMPANY, 341 East Ohio Street, Chicago

ANCIENT SOCIETY

OR

RESEARCHES IN THE LINES OF HUMAN PROGRESS: FROM SAVAGERY THROUGH BARBARISM TO CLVILLIZATION

One American and only one is recognized by the universities of Europe as one of the world's great scientists. That American is Lewis H. Morgan, the author of this book. He was the pioneer writer on the subject. His conclusions have been fully sustained by later investigators.

This work contains a full and clear explanation of many vitally important facts, without which no intelligent discussion of the "Woman Question" is possible. It shows that the successive marriage customs that have arisen have corresponded to certain definite industrial conditions. The author shows that it is industrial changes that alter the relations of the sexes, and that these changes are still going on. He shows the historical reason for the "double standard of morals" for men and women, over which reformers have wailed in vain. And he points the way to a cleaner, freer, happier life for women in the future, through the triumph of the working class. All this is shown indirectly through historical facts; the reader is left to draw his own conclusions.

Cloth, 586 large pages, gold stamping. Until lately this book could not be bought for less than \$4.00. Our price is \$1.50, post paid.

Charles H. Kerr & Company 341-349 E. Ohio St., Chicago

Library of Science for the Workers

To understand modern Socialism, you must understand Evolution. Socialists predict the speedy end of the capitalist system as a result of irresistible NATURAL LAWS, the workings of which have been studied for two generations since their discovery. Most of the books in which these laws are explained are too difficult to read and too expensive to buy, except for the leisure class. The ten books here described will give you a clear understanding of the great process in which Socialism is the next step.

 The Evolution of Man. By Wilhelm Boelsche. Contains absolute proof of the truth of Darwin's theory of the descent of man. Illustrated.

 The Triumph of Life. By Wilhelm Boelsche. Describes the resistless triumph of the Life Force over all obstacles.

Illustrated.

 Life and Death. By Dr. E. Teichmann. A study in biology, explaining how and why life began and how the life of each individual ends.

4. The End of the World. By Dr. M. Wilhelm Meyer. A study of the natural forces that will some time destroy

all life on earth. Illustrated.

 The Making of the World. By Dr. M. Wilhelm Meyer. Describes the process by which dead worlds are reborn into new worlds and how life begins again. Illustrated.

 Germs of Mind in Plants. By R. H. France. A remarkable work proving that "mind" is not limited to man or even to

animals, but is found in plants also. Illustrated.

7. **Human, All Too Human**. By Friedrich Nietzsche. A study of human motives, showing the absence of "free will" and the folly of orthodox theology.

8. Science and Revolution. By Ernest Untermann. A history of the growth of the Evolution theory, showing how at every step it was fought by the ruling classes and welcomed by the workers.

 Social and Philosophical Studies. By Paul Lafargue. The causes of belief in God and the origin of abstract ideas explained in a brilliant and convincing way.

10. Evolution, Social and Organic. By Arthur M. Lewis. A

volume of popular lectures in which the relation of the Evolution theory to Socialism is fully explained.

These ten volumes are handsomely bound in cloth,

These ten volumes are handsomely bound in cloth, in volumes of uniform size. Price, 50c each postpaid; no cheaper by the set.

INDUSTRIAL AUTOCRACY

By MARY E. MARCY

- The Autocrats of Industry do not run business at the ballot box. They are responsible to no one. Their word is law. Factories open or close at their command. And you work or don't work.
- But the Divine Right of Industrial Kings must go. The War has changed conditions and workers all over the world are demanding a new deal. They do the work; they produce the goods and they are going to control their jobs.
- This new 64-page pamphlet discusses these questions and the coming social changes. Read it and wise up today. 10 cents a copy. \$1.00 a dozen. \$6.60 per hundred, postpaid.

CHARLES H. KERR & COMPANY 341-349 E. Ohio St. Chicago

STUDY SOCIALISM

The great war has made the old competitive system no longer possible. Each warring nation is taking over an increasing share of production, and the question now is whether the nation shall be controlled by the workers or by the bondholders. We Socialists think it should be controlled by the workers. Read these books and you will agree with us.

- Shop Talks on Economics. By Mary Marcy. Explains why the wage-workers create wealth and then turn most of it over to the capitalists. Clear, simple, forcible, just the book to start with. Price 10 cents.
- Industrial Socialism. By William D. Haywood and Frank Bohn. Explains the ways in which the workers are organizing in the shops and on the political field, to take the control of industry from the capitalists. Price 10 cents.
- Socialism Made Easy. By James Connolly. A straight-from-theshoulder book of Socialist argument by a comrade who was executed after the uprising at Dublin. Price 10 cents.
- Value, Price and Profit. By Karl Marx. A brief and scientific explanation of the process by which the employer buys the workers' labor-power, and sells it at a profit. Price 15 cents.
- Socialism, Utopian and Scientific. By Frederick Engels. A great book written nearly fifty years ago and predicting the social changes now in progress, explaining their causes and the outcome. Price 15 cents.
- The Question Box. By Frank M, Eastwood. Straightforward answers to the many questions about Socialism that are constantly asked by inquirers and critics. Price 10 cents.
- The Communist Manifesto. By Marx and Engels. First published in 1847, this wonderful document has been translated into all European languages, and is still the text-book of the coming revolution. Price 10 cents.
- **2volution and Revolution.** By Mark Fisher. This is a brief industrial history of the human race from primitive times to the present, showing how changes in methods of production bring new classes into power. Price 10 cents.
- The Right to Be Lazy. By Paul Lafargue. A brilliant satire pointing out the fact that what the workers need is not more work but more of the good things their work creates. Price 10 cents.
- Scientific Socialism Study Course. Prepared especially for study clubs and classes. Questions and answers, the latter mostly taken from the Socialist classics. Price 10 cents.

Any of these books mailed on receipt of price.

CHARLES H. KERR & COMPANY, Publishers