

Manifest KOMUNISTYCZNY


Manifest KOMUNISTYCZNY

Karol Marks
Fryderyk Engels

Jirafa Roja
Warszawa 2008

Tytuł oryginału: „Manifest der Kommunistischen Partei”

Korekta: Magdalena Rejnert

Opracowanie graficzne serii: Grzegorz Zychowicz | Tatsu

Łamanie: Tatsu 


Druk i oprawa: Mellow Sp. z o.o. www.mellow.com.pl

ISBN 978-83-89143-93-8

Wydanie II
Warszawa 2008


SPIS TREŚCI

Przedmowa do nowego polskiego wydania „Manifestu Partii Komunistycznej”	7
Karol Marks i Fryderyk Engels „Manifest komunistyczny”	29
Przedmowy do „Manifestu komunistycznego”	69
Fryderyk Engels „Zasady komunizmu”	91

Przedmowa do nowego polskiego wydania „Manifestu Partii Komunistycznej”

Z historią ruchu robotniczego związane są losy „Manifestu Partii Komunistycznej”. Kryzys, w jakim znalazł się ruch robotniczy pod koniec XX wieku odbił się niewątpliwie na popularności tego pierwszego dojrzałego dokumentu programowego ruchu komunistycznego. Zachowuje on rolę metodologiczno-teoretycznej dyrektywy do analizy rzeczywistości i formułowania programów politycznych w dniu dzisiejszym. Nawet Francis Wheel, autor ostatnio wydanej w języku polskim niezbyt przychylniej Karolowi Marksowi biografii, musiał przyznać, że „czymś naprawdę niezwykłym w »Manifeście« jest to, że w ogóle ma jakiś oddźwięk współcześnie. W księgarni w Londynie doliczyłem się ostatnio ni mniej, ni więcej, tylko dziewięciu angielskich wydań. Nawet Karol Marks, który nigdy nie grzeszył przesadną skromnością, nie przypuszczałby, że pod koniec tysiąclecia jego nieduży traktat wciąż będzie bestsellerem” (Francis Wheel, „Karol Marks. Biografia”, Wydawnictwo W.A.B., Warszawa 2005, s. 112). Marks zapewne nie przypuszczał również, że w ponad 150 lat po wydaniu „Manifestu” zostanie w swej drugiej ojczyźnie — Anglii — ogłoszony „myślicielem tysiąclecia”.

„Manifest” zachowuje nadal wielką siłę prognostyczną, chociaż nie przesądza żadnych dat, ani konkretnych terminów. Już w ciągu kilku dni po opublikowaniu „Manifestu”

wybuchła rewolucja nazwana przez historyków Wiosną Ludów, najpierw w Paryżu, a następnie rozprzestrzeniła się na wiele krajów Europy. Wymieniony w drugim zdaniu „Manifestu” François Guizot, który podpisał nakaz wydalenia Marksa w 1845 roku, został pozbawiony stanowiska premiera 23 lutego; król Ludwik Filip abdykował następnego dnia i wyjechał do Anglii, a jego tron dosłownie stanął w płomieniach. Austriacki kanclerz Klemens von Metternich, który współdecydował o losach ponapoleońskiej Europy, został obalony trzy tygodnie później i musiał uciekać do Holandii, a następnie do Anglii. Osiemnastego marca rewolucja dotarła do Berlina. Panujący wówczas papież Pius IX, gdy wybuchło powstanie w samym Rzymie, uciekł do Gaety (koło Neapolu). A władający Rosją car Mikołaj I, który jeszcze pomógł stłumić Wiosnę Ludów na Węgrzech, został poniżony paryskim traktatem pokojowym, kończącym wojnę krymską 1853-1856. Powstanie robotnicze w czerwcu 1848 roku w Paryżu przyniosło kres iluzji o wspólnocie interesów proletariatu i burżuazji.

Istnieje przekonanie, że „Manifest” jest wynikiem geniuszu Marksa i Engelsa. Tymczasem oni sami mieli nieco inne mniemanie w tej sprawie: „Tezy teoretyczne komunistów nie opierają się bynajmniej na ideach, na zasadach wymyślonych lub odkrytych przez tego czy owego naprawiacza świata. Są one jedynie ogólnym wyrazem rzeczywistych stosunków istniejącej walki klas, wyrazem odbywającego się w naszych oczach ruchu dziejowego. Zniesienie dotychczasowych stosunków własności nie jest czymś właściwym specjalnie komunizmowi. Wszystkie stosunki własności podlegały ciągłym zmianom historycznym, ciągłym przeobrażeniom historycznym. (...) Tym, co wyróżnia komunizm, jest nie zniesienie własności w ogóle, lecz zniesienie własności burżuazyjnej” (MED, t. 4, s. 528). Podobnie ma się rzecz z zarzutami wobec komunistów o chęć zniesienia rodziny, wprowadzenia

wspólnoty żon, zniesieniem wolności, osobowości, religii. „Rewolucja komunistyczna jest najradykałniejszym zerwaniem z przekazanymi nam stosunkami własności; nic dziwnego, że w swym przebiegu przyniesie ona również najradykałniejsze zerwanie z przekazanymi nam ideami” (MED, t. 4, s. 535). Nowe stosunki i nowe idee nie są jednak wyprowadzane z głowy „naprawiacza świata”, lecz z dokonującego się procesu społecznego. Poglądy Marksa i Engelsa były m.in. wynikiem krytycznego przewartościowania klasycznej ekonomii angielskiej, klasycznej filozofii niemieckiej oraz prognoz francuskiego socjalizmu i komunizmu utopijnego.

Słownictwo używane przez Marksa i Engelsa odzwierciedla konkretny etap ich teoretycznego rozwoju.

Jako ciekawostkę odnotujemy to, że w „Manifeście Partii Komunistycznej” nie pada ani razu słowo „kapitalizm”. Twierdzenie o zawartej w nim krytyce kapitalizmu jest więc uzasadnione przez wieloletnią tradycję interpretacyjną. Jakich zatem słów używają Marks i Engels, odnoszących się do ówczesnych warunków i sytuacji. Mówią oni o „kapitale”, „burżuazyjnym sposobie produkcji”, „pracy najemnej”, „nowoczesnym społeczeństwie”, „burżuazji”, „proletariacie”, „robotnikach”, „nowoczesnych robotnikach”, „najemnych robotnikach”, „burżuazyjnym państwie”, „burżuazyjnych stosunkach społecznych”, „burżuazyjnych stosunkach produkcji i wymiany”, „burżuazyjnych stosunkach własności”. Ale nie ma wyrażenia „kapitalizm”. Pojawia się jedynie w przedmowie do „Manifestu” z 1893 roku, a więc dwa lata przed śmiercią Engelsa.

Marks i Engels posługują się terminami „cena pracy” i „wartość pracy”. Dopiero po głębokich studiach ekonomicznych zastąpią je bardziej precyzyjnymi: „wartość siły roboczej” i „cena siły roboczej”.

Ci, którzy znają Marksa i Engelsa tylko z opowiadań i widzą w nich ociekające od krwi burżuazji bestie, zdziwią się podziwem wyrażanym przez nich w „Manifeście” dla burżuazji. Nie

można jednak zapominać, że podziw ten jest jednak warunkowy i dotyczy postępu burżuazyjnego społeczeństwa w stosunku do wspólnoty pierwotnej, niewolnictwa, a zwłaszcza feudalizmu. Nie uważali oni kapitalizmu za „koniec historii”.

Geneza „Manifestu”

Wyodrębnianie się rewolucyjnego ruchu robotniczego z ruchu liberalno-demokratycznego stanowiło dość długi i złożony proces. Zagraniczne organizacje rzemieślników i robotników niemieckich w latach 1830-1840 były jeszcze religijne i bogobojne, życzliwie nastawione do wspólnoty, podatne na propozycje reform, a komunistyczne i antykapitalistyczne tendencje miały zmienne nasilenie. Posiadały one często krótki program w formie katechizmu (pytania i odpowiedzi), nazywanego nawet wyznaniem wiary lub credo i były najczęściej wzorowane na francuskiej literaturze socjalizmu i komunizmu utopijnego. Znane są na przykład katechizmy Laponneraye’a, Etienne’a Cabeta, Karla Schappera, Félicité Roberta de Lamennais. Ostatnią taką organizacją był Związek Wypędzonych (Banitów). Związek stawiał sobie jeszcze antyfeudalne cele i był pod wpływem Rewolucji Francuskiej 1789 roku, a „Deklaracja Praw Człowieka i Obywatela” oraz tradycje Babeufa były programową podstawą jego działalności. W 1836 roku doszło do rozłamu — nurt robotniczy utworzył Związek Sprawiedliwych, którego teoretykiem został Wilhelm Weitling. Większość członków Związku stanowili niemieccy rzemieślnicy w Paryżu i Londynie. Kierownictwo Związku znajdowało się najpierw w Paryżu, a od 1846 roku w Londynie.

W latach 1836-1838 odbyła się w Związku Sprawiedliwych dyskusja programowa. Pod koniec 1838 roku pojawiła się broszura Wilhelma Weitlinga pt. „Człowieczeństwo, ja-

kie ono jest, a jakim powinno być?”. Stała się ona faktycznie programem Związku. W 1842 roku Weitling opublikował jeszcze pracę pt. „Gwarancje harmonii i wolności”, ale nie była ona już w stanie dawać dłuższej programowej odpowiedzi na nowe problemy. Na przełomie lat 1844-1845 i 1846-1847 doszło do ponownych dyskusji programowych. W 1847 roku przybyli z Londynu do Brukseli wysłannicy Związku Sprawiedliwych z propozycją, aby Marks i Engels przystąpili do tej organizacji. W czerwcu 1847 roku odbył się w Londynie zjazd Związku Sprawiedliwych (z udziałem Engelsa), który przeszedł też do historii jako I Kongres Związku Komunistów, gdyż taką nazwę przyjął wówczas Związek Sprawiedliwych. Dotychczasowa dewiza Związku „Wszyscy ludzie są braćmi!”, została zastąpiona klasowym hasłem i zasadą walki — „Proletariusze wszystkich krajów, łączcie się!”. II Kongres obradujący od 29 listopada do 8 grudnia 1847 roku zadanie opracowania programu Związku powierzył Marksowi i Engelsowi.

„Manifest” nie powstał więc z dnia na dzień, lecz był wynikiem dyskusji w Związku Sprawiedliwych, jak i dojrzewania Marksa i Engelsa do takiej formy przedstawienia programu komunistów. Napisanie programu było możliwe po wyjaśnieniu podstawowych problemów teoretycznych i opracowaniu materialistycznej koncepcji dziejów. Pierwszą próbą było napisanie przez Engelsa „Projektu komunistycznego wyznania wiary”, który był rozpatrywany przez I Kongres Związku Komunistów, obradujący od 2 do 9 czerwca 1847 roku w Londynie, w siedzibie Stowarzyszenia Oświatowego Robotników Niemieckich, nad pubem „Pod Czerwonym Lwem” przy Great Windmill Street, w dzielnicy Soho. „Projekt...” nawiązywał w formie do wcześniejszego „Katechizmu” komunisty-utopisty Laponneraye’a. Decyzją I Kongresu Związku Komunistów „Projekt komunistycznego wyznania wiary” został rozesłany do gmin Związku i był w nich

dyskutowany. Kierownictwo Związku zdawało sobie sprawę ze słabości „Projektu komunistycznego wyznania wiary”. Dokument ten odegrał jednak swoją pozytywną rolę, gdyż po raz pierwszy w historii pozwolił zorganizować stosunkowo szeroką dyskusję programową w ruchu robotniczym.

Po tej dyskusji Engels napisał nową wersję programu pod nazwą „Zasady komunizmu”. Już w trakcie jego opracowywania doszedł do wniosku, że należy zmienić formę i strukturę programu. Dlatego w liście do Marksa z 23-24 listopada 1847 roku pisał: „Zastanów się trochę nad wyznaniem wiary. Uważam, że najlepiej byłoby zrezygnować z formy katechizmu i nadać temu tytuł: »Manifest komunistyczny«. Ponieważ trzeba tam będzie wyłożyć mniej lub więcej historii, dotychczasowa forma zupełnie się nie nadaje. Przywiozę tutaj projekt, który ja napisałem, ma formę zwyczajnej narracji, ale jest marnie zredagowany, w ogromnym pośpiechu” (MED, t. 27, s. 122).

„Manifest” został po raz pierwszy wydany drukiem w lutym 1848 roku w Londynie po kilkakrotnych ponagleniach ze strony Komitetu Centralnego. Marks i Engels wyciągnęli ówczesny ruch komunistyczny z konspiracji i sekciarstwa. Dlatego we wstępie pisali, że „Czas już najwyższy, aby komuniści wyłożyli otwarcie wobec całego świata swój punkt widzenia i bajce o widmie komunizmu przeciwstawili manifest samej partii” (MED, t. 4, s. 513). Zaś w zakończeniu stwierdzali, że „Komuniści uważają za niegodne ukrywanie swych poglądów i zamiarów” (MED, t. 4, s. 549).

Pierwsze wydanie „Manifestu” było anonimowe. Choć pod wszystkimi współczesnymi wydaniem „Manifestu” widnieje nazwisko Marksa i Engelsa, a koncepcje Engelsa wpłynęły na jego treść i strukturę, to jednak tekst, który dotarł do Londynu, został napisany i zredagowany przez Marksa w gabinecie w mieszkaniu pod numerem 42 przy rue d’Orléans w Brukseli.

Tytuł „Manifest Partii Komunistycznej” jest trochę mylący, gdyż partia o takiej nazwie wówczas nie istniała. Dlatego od 1872 roku nazywany jest „Manifestem komunistycznym”.

„Struktura Manifestu”

Struktura i treść „Komunistycznego wyznania wiary”, „Zasad komunizmu” i „Manifestu Partii Komunistycznej” przedstawiają sobą kolejne stopnie rozpracowania teorii i programu formułującej się partii komunistycznej. Istnieje określona współzależność pomiędzy punktami (pytaniami i odpowiedziami) dwóch pierwszych projektów a „Manifestem”. Pomijając detale można przedstawić ją w postaci następującej tabeli:

Projekt komunistycznego wyznania wiary	1-6	7-12	13-22	—	—
Zasady komunizmu	przepracowano	1-13	14-24	24	25
Manifest Partii Komunistycznej	—	I	II	III	IV
(Cyfry arabskie oznaczają numery pytań i odpowiedzi w „Projekcie komunistycznego wyznania wiary” i w „Zasadach komunizmu”, a cyfry rzymskie numery rozdziałów „Manifestu Partii Komunistycznej”).					

„Manifest Partii Komunistycznej” — pierwszy dojrzały program międzynarodowego ruchu robotniczego, składa się z krótkiego wstępu i czterech zasadniczych rozdziałów.

Rozdział pierwszy, najbardziej obszerny, pt. „Burżuazja a proletariusze” — to krótki wykład materialistycznego pojmowania rozwoju społeczeństwa. Znajduje się w nim wszechstronne rozwinięcie i uzasadnienie twierdzenia, że historia dotychczasowych społeczeństw, poza wspólnotą pierwotną, jest historią walki klas. Z tego punktu widzenia

rozpatrując społeczeństwo burżuazyjne, w pierwszej części rozdziału, wskazuje się na materialne, a w drugiej części, na społeczne, przesłanki komunizmu. Z jednej strony — postępuje rozwój sił wytwórczych, pogłębia się sprzeczność pomiędzy ciągle rozwijającymi się siłami wytwórczymi a burżuazyjnymi stosunkami produkcji, opartymi na własności prywatnej. Natomiast z drugiej strony — powstaje i rozwija się proletariats jako obiektywna siła społeczna, zmuszona do zniesienia burżuazyjnych stosunków społecznych, pogłębia się antagonistyczna sprzeczność pomiędzy proletariatem a burżuazją.

Tym wszystkim, którzy uważają, że teoria globalizacji jest najnowszym tworem nauk politycznych i ekonomii można przytoczyć opis procesów, dokumentujący trafność obserwacji Marksa i Engelsa: „Potrzeba coraz szerszego zbytu dla swych produktów gna burżuazję po całej kuli ziemskiej. Wszędzie musi się ona zagnieździć, wszędzie zadowolić, wszędzie zadzierzgnąć stosunki. Przez eksploatację rynku światowego burżuazja nadała produkcji i konsumpcji wszystkich krajów charakter kosmopolityczny. Ku wielkiemu żalowi reakcjonistów usunęła przemysłowi spod nóg grunt narodowy. Odwieczne narodowe gałęzie przemysłu uległy zniszczeniu i są dalej co dzień niszczone. Są wypierane przez nowe gałęzie przemysłu, których wprowadzenie staje się kwestią życia dla wszystkich cywilizowanych narodów, przez gałęzie, które przetwarzają surowce już nie miejscowe, lecz sprowadzane z najodleglejszych stref, i których fabrykaty spożywane są nie tylko w kraju, lecz także we wszystkich częściach świata. Miejsce dawnych potrzeb, zaspokajanych przez wyroby krajowe, zajmują nowe, których zaspokojenie wymaga produktów najodleglejszych krajów i klimatów. Dawna lokalna i narodowa samowystarczalność i odosobnienie ustępują miejsca wszechstronnym stosunkom wzajemnym, wszechstronnej współzależności naro-

dów. I to zarówno w produkcji materialnej, jak i w produkcji duchowej. Wytwory duchowe poszczególnych narodów stają się wspólnym dobrem. Jednostronność i ograniczoność narodowa staje się coraz bardziej niemożliwa, a z wielu literatur narodowych i regionalnych powstaje literatura światowa” (MED, t. 4, s. 518).

Rozdział drugi, nosi tytuł „Proletariusze a komuniści”. Wskazuje się w nim na rolę partii komunistycznej oraz stwierdza, że komunizm jest teoretycznym wyrazem ruchu proletariackiego. Komuniści nie mają żadnych innych interesów niż klasa robotnicza, w teorii i programie wyprzedzają ruch robotniczy. Zagadnienie to rozpatruje się na początku rozdziału. Natomiast w jego dalszej części analizuje się problem rozwoju społeczeństwa komunistycznego po zdobyciu władzy przez klasę robotniczą. Znaczną część rozdziału Marks i Engels poświęcają odparciu zarzutów burżuazji przeciwko komunizmowi w kwestii własności środków produkcji, wolności, osobowości, wykształcenia, rodziny, narodowości i religii. Następnie, jak gdyby wracając do zakończenia I rozdziału rozpatrują jeszcze trzy problemy: rewolucji proletariackiej, przedsięwzięć przejściowych po zdobyciu władzy, oraz charakterystykę społeczeństwa komunistycznego jako celu ostatecznego.

W dziesięciopunktowym programie-minimum znajdują odzwierciedlenie ogólne prawidłowości rewolucji burżuazyjnej i budowy komunizmu. Sprowadza się on do dwóch ogólnych zadań, tj.: 1) odebrania burżuazji wszystkich środków produkcji i skupienia ich w rękach proletariackiego państwa oraz 2) zwiększenia ilości sił wytwórczych i masy produkcji.

Od lat pokutuje przekonanie, że dziesięciopunktowy program-minimum zawarty w II rozdziale jest programem budowy socjalizmu po zdobyciu władzy przez proletariat. Tymczasem program ten nie stanowił „komunistycznej projekcji”, lecz był uogólnieniem doświadczeń Wielkiej Rewolucji

Francuskiej 1789 roku, a zwłaszcza okresu dyktatury jakobinów. W polemice ze współczesnymi liberalami dążącymi do ograniczenia roli państwa w gospodarce, ta część „Manifestu” zachowuje swoją aktualność i polityczną nośność metodologiczną. W momencie pisania „Manifestu” Marks i Engels nie zdawali sobie nawet sprawy z głębi jego powiązań z Rewolucją 1789 roku, chociaż Marks w 1848 roku mówił: „Jakobin z roku 1793 stał się dziś komunistą” (MED, t. 4, s. 578). Dlatego dopiero po latach Engels, po przeczytaniu książki A. Bougarta o Jean Paul Maracie (1743-1793), który był jednym z najradykalniejszych przywódców Rewolucji Francuskiej, związanym z klubem kordelierów, pisał: „...pod niejednym względem naśladowaliśmy nieświadomie ten wielki wzór, jakim był prawdziwy (nie zaś sfalszowany przez rojalistów) »Ami do peuple«” (MED, t. 21, s. 23. „L’Ami du peuple” — dziennik wydawany w Paryżu od 12 września 1789 roku do 14 lipca 1793 przez Jana Paula Marata. Pod tym tytułem, od 16 września 1789 roku do 21 września 1792, ukazywał się na gazecie napis: „Marat L’Ami du peuple” — „Marat przyjaciel ludu”).

Rozdział II kończy bardzo ogólne wskazanie celu ostatecznego, czyli programu-maksimum. Gdy proletariats „...jako klasa panująca znosi przemocą dawne stosunki produkcji, to wraz z tymi stosunkami produkcji znosi warunki istnienia przeciwieństw klasowych, znosi w ogóle klasy i tym samym swoje własne panowanie jako klasy. Miejsce dawnego społeczeństwa burżuazyjnego z jego klasami i przeciwieństwami klasowymi zajmie zrzeszenie, w którym swobodny rozwój każdego jest warunkiem swobodnego rozwoju wszystkich” (MED, t. 4, s. 536). Cel ten jest bardzo ogólnikowo wyrażony, ale pokazuje, że w sensie formalnym był do zaakceptowania nawet przez ludzi wychowanych na tradycji oświeceniowej. Myśl ta była abstraktem z myśli liberalnej, zaczerpnięta najprawdopodobniej przez Marksa i Engelsa

od Lorenza von Steina (1815-1890) o poglądach zbliżonych do krytykowanego przez Marksa i Engelsa socjalizmu państwowego*.

Dopiero w „Krytyce Programu Gotajskiego” w 1875 roku Marks w niezwykle syntetyczny sposób przedstawił program-maksimum i dokonał charakterystyki ogólnych prawidłowości budowy komunizmu. Pisał: „W wyższej fazie społeczeństwa komunistycznego, kiedy zniknie ujarzmiające człowieka podporządkowanie podziałowi pracy, a przez to samo zniknie też przeciwieństwo pomiędzy pracą fizyczną a umysłową; kiedy praca stanie się nie tylko źródłem utrzymania, ale najważniejszą potrzebą życiową, kiedy wraz ze wszechstronnym rozwojem jednostek wzrosną również ich siły wytwórcze, a wszystkie źródła zbiorowego bogactwa popłyną obficie — wówczas dopiero będzie można całkowicie wykroczyć poza ciasny horyzont prawa burżuazyjnego i społeczeństwo będzie mogło wypisać na swym sztandarze: Każdy według swych zdolności, każdemu według jego potrzeb!” (MED, t. 19, s. 24).

Należy tu zauważyć, że takie określenie celu programowego i ogólnych prawidłowości budowy komunizmu nie jest reminiscencją poglądów utopijnych socjalistów, czy też młodzieńczą fantazją Marksa. „Krytyka Programu Gotajskiego” wieńczy bowiem wieloletnie studia Marksa nad burżuazyjną ekonomią i polityką, bezpośrednio łączy się z „Kapitałem”, jest kwintesencją nauki ekonomicznej marksizmu.

Rozdział trzeci, pt. „Literatura socjalistyczna i komunistyczna”, zawiera krytykę różnych nurtów i kierunków w łonie ruchu robotniczego, pretendujących do przewodzenia w walce o interesy klasy robotniczej. Marks i Engels przeciwstawili się próbom podporządkowania klasy robotniczej

* por.: B. Sobolewska, M. Sobolewski, „Myśl polityczna XIX i XX wieku. Liberalizm”, Warszawa 1978, s. 459.

interesom feudałów, drobnomieszczaństwa i burżuazji. Podkreślali pozytywną rolę, jaką w początkowym okresie rozwoju ruchu robotniczego odegrał socjalizm i komunizm krytyczno-utopijny, oraz wskazali, że w miarę jego dalszego rozwoju coraz bardziej staczał się on na pozycje reakcyjno-konserwatywne. Rozdział ten zachowuje swoją krytyczną aktualność wobec socjalizmu chrześcijańskiego (społecznej nauki Kościoła), wobec różnego rodzaju nawiedzonych filantropów, uszczęśliwaczy ludzkości, społeczników oraz organizatorów różnego rodzaju akcji charytatywnych, a także specjalistów od teorii organizacji, którym się wydaje, że poprzez różnego rodzaju usprawnienia organizacyjne można wyeliminować przyczyny konfliktów społecznych i politycznych.

W rozdziale czwartym, pt. „Stosunek komunistów do różnych partii opozycyjnych”, Marks i Engels przedstawili podstawy rewolucyjnej strategii i taktyki politycznej w rewolucji burżuazyjnej. Komuniści reprezentują cele ostateczne ruchu robotniczego i popierają każdy ruch rewolucyjny, tzn. ruch podważający panowanie burżuazji.

Marks i Engels nie traktowali „Manifestu” jako nowej wersji Talmudu dla robotników. Do kolejnych wydań wprowadzali poprawki i pisali nowe przedmowy. Idee w nim zawarte miały posłużyć za drogowskazy dla innych rewolucjonistów. Dlatego pod koniec marca 1848 roku wydali oni w Paryżu ulotkę zatytułowaną „Żądania Partii Komunistycznej w Niemczech”, którą natychmiast przedrukowały demokratyczne gazety w Berlinie, Lipsku, Trewirze i Düsseldorfie. Ponieważ wówczas w Niemczech rewolucja przemysłowa nie dokonała jeszcze zbyt wielkich postępów, Marks i Engels uważali, że wstępem do rewolucji proletariackiej powinna być rewolucja burżuazyjno-demokratyczna. Postulaty programowe były skromniejsze niż w „Manifeście” i bardziej dostosowane do specyficznej sytuacji w Niemczech. Pojawiły się na-

wet pewne ustępstwa w stosunku do treści „Manifestu”. Na przykład „Manifest” postulował zniesienie prawa dziedziczenia (choć to nie powstrzymało Marksa od przyjęcia spadku po ojcu w wysokości 6 tysięcy franków); w „Żądaniach” postulowano natomiast jedynie ograniczenie prawa spadkowego. W „Manifeście” żądano nacjonalizacji wszystkich gruntów, natomiast w „Żądaniach” ograniczono to do „posiadłości ziemskich monarchów i innych posiadłości feudalnych”. Nie należy jednak przeciwstawiać „Manifestu” — „Żądaniom”. Wiele postulatów zawartych w „Żądaniach” jak np. przekształcenie Niemiec w niepodzielną republikę, przyznanie praw wyborczych od 21 lat, bezpłatny wymiar sprawiedliwości, zniesienie powinności feudalnych, wypłata diet dla parlamentarzystów, bezpłatna oświata, rozdzielenie Kościoła od państwa — stały się zdobyczami we współczesnych kapitalistycznych państwach demokratycznych.

Marks i Engels w przedmowie do niemieckiego wydania „Manifestu Partii Komunistycznej” z 1872 roku pisali, że przy praktycznym zastosowaniu zasad zawartych pod koniec drugiego rozdziału, należałoby uwzględnić: rozwój wielkiego przemysłu i postępujący wraz z nim stopień zorganizowania się klasy robotniczej w partię; wpłynęły na to doświadczenia Komuny Paryskiej w 1871 roku, kiedy to po raz pierwszy, przez dwa miesiące proletariat dzierżył władzę państwową. Następnie Marks i Engels wskazywali, że głównym niedostatkiem III rozdziału było to, że zawierał on krytykę literatury socjalistycznej i komunistycznej, istniejącej do roku 1847. Program powinien zatem zostać uzupełniony o krytykę tych nurtów i kierunków ruchu robotniczego, które powstały i rozwijały się znacznie później. Aktualne pozostają natomiast ogólne zasady strategii i taktyki zawarte w rozdziale IV „Manifestu”. Ponieważ jednak większość istniejących przy jego powstaniu partii przestała istnieć, dlatego też ta część programu ma znaczenie tylko czysto historyczne. Program

powinien zawierać określenie stosunku komunistów do nieproletariackich partii i klas istniejących w konkretnych warunkach historycznych.

Niezależnie od tego, że w „Manifestie Partii Komunistycznej” Marks i Engels wyodrębnili cztery rozdziały, dzielili jednak go na dwie zasadnicze części. W przedmowie do „Manifestu” z 1872 roku pisali, że II Kongres Związku Komunistów, obradujący w Londynie w listopadzie 1847 roku, polecił im „...ulożenie szczegółowego teoretycznego i praktycznego programu partyjnego, przeznaczonego do opublikowania” (MED, t. 18, s. 104). Również w przedmowie z 1888 roku Engels pisał, że polecono im „...przygotowanie do publikacji całkowitego teoretycznego i praktycznego programu partii” (MED, t. 4, s. 645). Ponieważ był to program „przeznaczony do opublikowania”, stąd też nie mógł on sięgać rzeczy wyczerpywać wszystkich problemów, tak teorii, jak i polityki partii.

Zbyt wielkim uproszczeniem byłoby stwierdzenie, że program teoretyczny zawarty jest w rozdziale pierwszym „Manifestu”, natomiast program praktyczny w rozdziale II, III i IV, do których to rozdziałów Marks i Engels zgłaszali potrzebę uzupełnień w związku z powstawaniem nowych warunków historycznych. W rzeczywistości zarówno program teoretyczny, jak i praktyczny przewijają się przez wszystkie rozdziały. Podział programu na: program teoretyczny i praktyczny jest wynikiem analizy treści „Manifestu”, a nie jego formalnej struktury.

Fryderyk Engels w artykule „Marks i »Neue Rheinische Zeitung« 1848-1849”, napisanym w lutym-marcu 1884 roku, wskazywał na dwie inne jakościowo-merytoryczne strony „Manifestu Partii Komunistycznej”, niezależne od jego podziału na rozdziały. Pisał, że Związek Komunistów w okresie Wiosny Ludów „...posiadał program zasadniczy i taktyczny”, który określał również jako „...taktyczną część

programu” (MED, t. 21, s. 17). Chociaż części te nie są tożsame z omówionym wyżej podziałem, to jednak pozostają ze sobą ściśle związane.

Marks i Engels nie łudzili się co do możliwości samopadku społeczeństwa burżuazyjnego. Uważali, że przejście od jednego sposobu produkcji do drugiego odbywa się w procesie walki klasowej. Występuje tu prawidłowość określana jako prymat polityki nad ekonomiką. Dlatego „proletariat użyje swojego panowania politycznego po to, by krok za krokiem wyrwać z rąk burżuazji cały kapitał, by scentralizować wszystkie narzędzia produkcji w rękę państwa, tj. w rękę zorganizowanego jako klasa panująca proletariatu i by możliwie szybko zwiększyć masę sił wytwórczych. Początkowo może to się oczywiście dokonać tylko za pomocą despotycznych wtargnięć w prawo własności i w burżuazyjne stosunki produkcji, a więc za pomocą zarządzeń, które ekonomicznie wydają się niedostateczne i nieuzasadnione, ale które w przebiegu ruchu przerastają same siebie i są nieuniknione jako środki przewrotu w całym sposobie produkcji. Zarządzenia te będą oczywiście w różnych krajach odpowiednio różne” (MED, t. 4, s. 535). Marks i Engels nie idealizowali przy tym poszczególnych przedstawicieli proletariatu. Jeszcze przed powstaniem „Manifestu” w „Świętej rodzinie” dobitnie pisali, że nie uważają proletariuszy za „bogów”. „Nie chodzi o to, co w danej chwili wyobraża sobie jako swój cel ten czy ów proletariusz czy nawet cały proletariat. Chodzi o to, czym jest proletariat w rzeczywistości i co, zgodnie z tym bytem swoim, będzie zmuszony zdziałać w historii. Jego cel i rolę dziejową wykreśla z góry w sposób oczywisty i nieodwołalny jego własna sytuacja życiowa, jak również cała organizacja dzisiejszego społeczeństwa obywatelskiego” (MED, t. 2, s. 43).

„Manifest Partii Komunistycznej”, choć jest napisany przystępnym językiem, to jednak nie jest lekturą łatwą. Każdy jego