

W O R K E R S O F A L L C O U N T R I E S , U N I T E!

L E N I N
COLLECTED WORKS

3e

A

e

THE RUSSIAN EDITION WAS PRINTED
IN ACCORDANCE WITH A DECISION

OF THE NINTH CONGRESS OF THE R.C.P.(B.)
AND THE SECOND CONGRESS OF SOVIETS

OF THE U.S.S.R.

ИНCTИTУT МАРÇCИзМА —ЛЕНИНИзМА пpи ЦK KНCC

 B. n. l d H n H
С О Ч И Н E Н И Я

И з д a н u е ч е m в е p m o e

ГОСУДАРСТВЕННОЕ ИЗДАТЕЛЬСТВО
ПОЛИТИЧЕСКОЙ ЛИТЕРАТУРЫ

M О С К В А

V. I. L E N I N
cOLLEcTED WORKS

V O L U M E

3e
1m00– 1m2 3

PROGRESS PUBLISHERS
M O S C O W

e

TRANSLATED FROM THE RUSSIAN
BY ANDREW ROTHSEIN

EDITED BY YURI SDOBNIKOV

First printing 1966
Second printing 1971
Third printing 1977

Printed in the Union of Soviet Socialist Republics

л 10102—209 беэ объявл.
014 (01)—77

From Marx to Mao

M
L

© Digital Reprints
2013

www.marx2mao.com

7

C O N T E N T S

Preface .

1900

Letters Addressed to:

Y. M. STEKLOV. Not later than September 4

TO ***. Between September 6 and 15

P. B. AXELROD. October 10

P. B. AXELROD. October 18

P. B. AXELROD. October 19

P. B. AXELROD. October �1

V. P. NOGIN. November �

P. B. AXELROD. November 3

P. B. AXELROD. November 8

*G. V. PLEKHANOV. November 9

P. B. AXELROD. November 16

P. B. AXELROD. November 19

P. B. AXELROD. November �6

P. B. AXELROD. December 11

P. B. AXELROD. December 14

P. B. AXELROD. December �4

23

29

32

34

36

38

39

41

43

45

48

53

55

57

58

60

6 1

Page

CONTENTS8

1901

Letters Addressed to:

V. P. NOGIN. January 3

V. P. NOGIN. January �4

THE BORBA GROUP. February 3

THE BORBA GROUP. February �1

P. B. AXELROD. February �7

F. I. DAN. March ��

V. P. NOGIN. April 6

*KARL H. BRANTING. April 19

G. V. PLEKHANOV. April �1

M. G. VECHESLOV. April �5

S. I. RADCHENKO. End of April

P. N. LEPESHINSKY AND P. A. KRASIKOV. June 1

P. B. AXELROD. June 1

M. G. VECHESLOV. June 17

P. B. AXELROD. July 9

*G. V. PLEKHANOV. July 13.

P. B. AXELROD. July 16

P. B. AXELROD. August �1

P. B. AXELROD. August �4.

E. L. GUREVICH. November 3

LYUBOV AXELROD. November �7

G. V. PLEKHANOV. December 1

G. V. PLEKHANOV. December 19

L. I. GOLDMAN. December

63

65

67

69

7 1

73

75

76

78

79

81

82

84

86

87

89

91

94

96

98

100

102

104

105

9CONTENTS

FROM MARX

TO MAO

��
NOT FOR

COMMERCIAL

DISTRIBUTION

190�

LYUBOV AXELROD. February 18

P. B. AXELROD. March ��

P. B. AXELROD. March �7

TO A. A. BOGDANOV. Between March �8 and April 19 . . .

TO F. V. LENGNIK. May �3

TO I. I. RADCHENKO. June ��

G. V. PLEKHANOV. July �

TO NADEZHDA KRUPSKAYA. July 16

TO I. I. RADCHENKO. July 16

TO ALEXANDRA KALMYKOVA. September �7

*PREFACE TO THE SPEECHES OF NIZHNI-NOVGOROD WORKERS
 IN COURT .

*G. V. PLEKHANOV. December 1

1903

TO F. V. LENGNIK. January 17.

TO YELENA STASOVA. January 9

TO G. M. KRZHIZHANOVSKY AND V. A. NOSKOV. October 5 . .

F. I. DAN. December �

1904

TO THE SOUTHERN BUREAU OF THE CENTRAL COMMITTEE OF
THE R.S.D.L.P. End of May

TO V. D. BONCH-BRUYEVICH. July �6

TO V. D. BONCH-BRUYEVICH. Between August 18 and 31 . .

TO V. D. BONCH-BRUYEVICH. September 13

TO G. D. LEITEISEN. September �9

TO MARIA GOLUBEVA. After October 5

106

107

108

1 1 0

1 1 2

1 1 3

1 1 5

1 1 7

1 1 9

122

124

125

126

127

128

130

1 3 1

133

135

137

138

139

CONTENTS10

TO E. E. ESSEN. November 4

TO A. I. YERAMASOV. December

1905

TO ***. March 9

*TO THE SECRETARY OF THE BRITISH LABOUR REPRESENTA-
 TION COMMITTEE. March �3

TO P. A. KRASIKOV. April 5

TO ***. April-May

*TO THE SECRETARY OF THE BRITISH LABOUR REPRESENTA-
 TION COMMITTEE. May �0

*TO LYDIA FOTIEVA. June 1 or �

TO THE CENTRAL COMMITTEE OF THE R.S.D.L.P. September 15

TO M. A. REISNER. October 4

TO THE CENTRAL COMMITTEE OF THE R.S.D.L.P. October �5 . .

1907

TO M. S. KEDROV. End of November and beginning of December

1908

TO G. A. ALEXINSKY. January 7

TO G. A. ALEXINSKY. Between January 7 and February � . .

TO G. A. ALEXINSKY. February 3

TO MAXIM GORKY. First half of March

TO MARIA ANDREYEVA. End of April

TO TH. A. ROTHSTEIN. July 8

NOTE TO A. A. BOGDANOV. October �7 or �8

1909

TO G. Y. ZINOVIEV. August

TO G. Y. ZINOVIEV. September 7 or 14

140

1 4 1

142

144

145

146

147

148

149

154

155

156

157

158

160

1 6 1

162

164

165

166

. 159

11CONTENTS

1910

TO LEON TYSZKA. March �8

TO MARIA ZOLINA. April 30

TO LEON TYSZKA. July �0.

TO KARL RADEK. September 30

TO KARL RADEK. October 9

TO G. V. PLEKHANOV. November ��

1911

TO G. V. PLEKHANOV. February 3

TO MAXIM GORKY. End of April

*THE STATE OF AFFAIRS IN THE PARTY

TO MAXIM GORKY. September 15

TO G. L. SHKLOVSKY. September �5

TO G. L. SHKLOVSKY. Between September �6 and �8

191�

*WHAT IS THE CADET ELECTION PLATFORM?

*WORKERS’ UNITY AND THE ELECTIONS

TO V. A. KARPINSKY. October 8

*TO THE EDITORIAL BOARD OF PRAVDA. First half of Octo-
 ber .

*TO THE EDITOR OF PRAVDA. After October 3

*TO THE EDITOR OF PRAVDA. November �

*TO THE EDITOR OF PRAVDA. After November �

TO G. V. PLEKHANOV. November 17

*AFTER THE ELECTIONS IN AMERICA

*TO THE EDITORIAL BOARD OF PRAVDA. Before November �6

167

170

1 7 1

172

174

176

1 7 7

178

180

185

187

188

189

1 9 1

193

194

197

199

200

202

204

206

CONTENTS12

*MORE ZEAL THAN SENSE

*THE QUESTION OF PARTY AFFILIATION AMONG DEMOCRATIC-
 MINDED STUDENTS

TO G. L. SHKLOVSKY. Before December �0

*IN AMERICA .

*THE WORKING CLASS AND ITS “PARLIAMENTARY” REPRESEN-
 TATIVES. Article Three

*THE WORKING CLASS AND ITS “PARLIAMENTARY” REPRE-
 SENTATIVES. Article Five

1913

*EUGÈNE POTTIER. The �5th Anniversary of His Death . . .

*THE DEVELOPMENT OF WORKERS’ CHOIRS IN GERMANY . . .

TO N. A. RUBAKIN. February 13

*THE INTERNATIONAL POLICY OF THE BOURGEOISIE

*CAPITALISM AND FEMALE LABOUR

*LANDOWNERS’ CALL FOR “PACIFYING” THE COUNTRYSIDE . .

*LESSONS OF THE BELGIAN STRIKE

*THE BUILDING INDUSTRY AND BUILDING WORKERS

*AN ASSESSMENT OF THE FOURTH DUMA

*THE HIGH COST OF LIVING AND THE “HARD” LIFE OF THE
 CAPITALISTS .

*THE GERMAN SOCIAL-DEMOCRATS AND ARMAMENTS

*ORGANISATION OF THE MASSES BY THE GERMAN CATHOLICS

*HOLIDAYS FOR WORKERS

*THE MEANING OF AN “HISTORIC” FORMULA

*FROM WHOM DOES SUPPORT COME?

FROM FRANCE. From Our Correspondent

*DEPUTY FRANK FAVOURS THE MASS STRIKE

207

209

2 1 1

216

219

223

225

227

228

230

232

234

236

238

240

242

244

247

249

251

253

256

214

13CONTENTS

*AN INTERESTING CONGRESS.

TO V. M. KASPAROV. Between June 18 and ��

TO G. I. SAFAROV. July �0

TO O. N. LOLA. July �0.

TO J. S. HANECKI. September 1�

TO V. L. LEDER. October �8

TO MAXIM GORKY. Beginning of November.

TO MAXIM GORKY. Middle of November

TO N. I. BUKHARIN. December

1914

*TO THE EDITORS OF PUT PRAVDY. February 9

TO A. A. TROYANOVSKY. Not earlier than February 11. . . .

TO ISAAC A. HOURWICH. February �7

*TO THE EDITORS OF PUT PRAVDY. Before March �3

TO V. B. STANKEVICH. March �4

*TO THE EDITORS OF PUT PRAVDY. ON THE QUESTION OF THE
 ARTICLES ABOUT IRELAND Between April 7 and �3

TO G. L. SHKLOVSKY. End of April

*OUR TASKS. .

TO A. A. TROYANOVSKY. May �0

TO V. A. KARPINSKY. After May �3.

TO G. Y. ZINOVIEV. Before July 16

TO G. L. SHKLOVSKY. July 31

TO M. V. KOBETSKY. August �

TO VIKTOR ADLER. September 5.

TO V. A. KARPINSKY. September 6

258

260

261

262

263

264

265

266

267

268

270

271

273

276

277

279

281

285

286

287

288

290

291

292

CONTENTS14

TO V. A. KARPINSKY. Before October 15

SPEECH AT G. V. PLEKHANOV’S LECTURE “ON THE ATTITUDE
OF THE SOCIALISTS TO THE WAR”. SEPTEMBER 28 (OCTOBER 11),
1 9 1 4 . Brief Newspaper Report

LECTURE ON “THE PROLETARIAT AND THE WAR”. OCTOBER
1 (1 4), 1 9 1 4 . Newspaper Report

TO V. A. KARPINSKY. October 18

TO V. A. KARPINSKY. October �3

TO A. G. SHLYAPNIKOV. November 14

TO A. G. SHLYAPNIKOV. November �5

TO ALEXANDRA KOLLONTAI. Between November �8 and Decem-
ber 8 .

TO V. A. KARPINSKY. Between December 5 and 1�

TO V. A. KARPINSKY. December 9

TO A. G. SHLYAPNIKOV. After December �8

1915

TO V. A. KARPINSKY. January 3

TO THE EDITORIAL SECRETARY OF GRANAT PUBLICATIONS.
January 4 .

TO A. G. SHLYAPNIKOV. Before January 17

TO A. G. SHLYAPNIKOV. Between January �0 and February 1 .

TO A. G. SHLYAPNIKOV. January 30 or 31

MAY DAY AND THE WAR

TO KARL RADEK. After June 19.

TO KARL RADEK. July 15

TO KARL RADEK. Before August 4.

TO V. A. KARPINSKY. Before August 4

293

294

297

303

305

307

310

3 1 1

312

313

314

316

317

318

319

321

322

329

332

334

337

TO SOPHIA RAVICH. August 16 338

15CONTENTS

TO SOPHIA RAVICH. After August 16

TO ALEXANDRA KOLLONTAI. Before August 19

TO V. M. KASPAROV. August 19

TO I. A. BERZIN. August �0

TO ALEXANDRA KOLLONTAI. After August 19

TO YELIZAVETA RIVLINA. After August 19

TO ALEXANDRA KOLLONTAI. Between September 8 and 13 . .

TO G. Y. ZINOVIEV. Between September 11 and 15.

TO G. L. SHKLOVSKY. September 13

TO V. A. KARPINSKY. September 13

TO KARL RADEK. Before September 18

TO KARL RADEK. September 19

TO M. M. KHARITONOV. September 19

TO A. G. SHLYAPNIKOV. September 19

TO KARL RADEK. After September �1

TO A. G. SHLYAPNIKOV. After September �6

TO G. L. SHKLOVSKY. End of September or beginning of October

TO V. A. KARPINSKY. October 6

TO ALEXANDRA KOLLONTAI. November ��

TO V. A. KARPINSKY AND SOPHIA RAVICH. End of November or
beginning of December

TO SOPHIA RAVICH. Before December 16

1916

TO HENRIETTE ROLAND-HOLST. After January �1

TO M. M. KHARITONOV. January �7

TO M. M. KHARITONOV. January �9

339

341

342

343

344

345

346

348

349

350

351

352

353

354

356

357

358

359

360

361

362

363

365

366

CONTENTS16

TO MAXIM GORKY. Before February 8

TO SOPHIA RAVICH. February 13

TO SOPHIA RAVICH. February 17

TO V. A. KARPINSKY. February �4

TO SOPHIA RAVICH. February �7

TO Y. LARIN. March 13

TO ALEXANDRA KOLLONTAI. March 19

TO ALEXANDRA KOLLONTAI. After March 19

INITIAL VARIANT OF R.S.D.L.P. C.C. PROPOSALS TO THE SECOND
SOCIALIST CONFERENCE. PROPOSALS BY THE C.C. OF THE
R.S.D.L.P. TO THE SECOND SOCIALIST CONFERENCE CALLED
BY THE I.S.C. (BERNE). (Theses on Items 5, 6 , 7a, 7b and 8
of the Agenda) .

TO ALEXANDRA KOLLONTAI. April 4.

TO ALEXANDRA KOLLONTAI. Between April 19 and May 7 . .

TO A. G. SHLYAPNIKOV. Between May 6 and 13

TO V. A. KARPINSKY. May 17

TO A. G. SHLYAPNIKOV. May �3

TO ALEXANDRA KOLLONTAI. After May �8

TO A. G. SHLYAPNIKOV. Late in May

TO A. G. SHLYAPNIKOV. After June 4

TO A. G. SHLYAPNIKOV. June 17

TO SOPHIA RAVICH. June �7

TO ALEXANDRA KOLLONTAI. July �5

TO ZINAIDA LILINA. After July �7

TO G. L. SHKLOVSKY. August 5

TO G. L. SHKLOVSKY. Late in August

TO G. Y. BELENKY. October �6

367

368

369

370

371

372

373

375

377

388

389

390

392

393

397

399

401

403

408

409

4 1 1

412

413

414

17CONTENTS

ON THE AMENDMENT TO BEBEL’S RESOLUTION AT THE STUTT-
GART CONGRESS .

TO V. A. KARPINSKY. December �0

1917

UNIDENTIFIED ADDRESSEE. January 11 or 1�
TO V. A. KARPINSKY. January 19
TO SOPHIA RAVICH. After February 1�
TO V. A. KARPINSKY. After March 19
TELEGRAM TO J. S. HANECKI. March �3

*PLAN FOR A LECTURE, “THE RUSSIAN REVOLUTION, ITS SIG-
 NIFICANCE AND ITS TASKS”, DELIVERED AT ZURICH

TELEGRAM TO J. S. HANECKI. March �8

TELEGRAM TO J. S. HANECKI. March 30

TELEGRAM TO ROBERT GRIMM. March 31

TO THE ZURICH GROUP OF BOLSHEVIKS. April � or 3

TELEGRAM TO J. S. HANECKI. April 5.

TELEGRAM TO HENRI GUILBEAUX. April 6

PRELIMINARY DRAFT OF THE APRIL THESES. Theses

SPEECH AT A MEETING OF THE PETROGRAD SOVIET EXECUTIVE
COMMITTEE ON APRIL 4 (1 7), 1 9 1 7 ON THE QUESTION OF THE PAS-
SAGE ACROSS GERMANY. Minutes

REPORT AT A MEETING OF BOLSHEVIK DELEGATES TO THE
ALL-RUSSIA CONFERENCE OF SOVIETS OF WORKERS’ AND SOL-
DIERS’ DEPUTIES APRIL 4 (1 7), 1 9 1 7

TO J. S. HANECKI AND KARL RADEK. April 1�

THESES ON THE PROVISIONAL GOVERNMENT DECLARATION.
Theses .

PLAN FOR A REPORT ON THE SEVENTH (APRIL) ALL-RUSSIA CON-
FERENCE OF THE R.S.D.L.P.(B.) AT A MEETING OF THE PETRO-
GRAD ORGANISATION. MAY 8 (2 1) , 1 9 1 7

FOR THE CONGRESS OF SOVIETS

415

416

417

418

419

420

421

422

425

426

427

428

429

430

431

433

434

444

446

448

452

CONTENTS18

NOTE TO L. B. KAMENEV. Between July 5 (18) and 7 (�0) . .

TO N. I. PODVOISKY OR V. A. ANTONOV-OVSEYENKO. Novem-
ber �6 .

SPEECHES AT A MEETING OF THE C.C. OF THE R.S.D.L.P.(B.). NO-
VEMBER 2 9 (DECEMBER 1 2), 1 9 1 7 . Minutes

SESSION OF THE ALL-RUSSIA CENTRAL EXECUTIVE COMMITTEE.
DECEMBER 1 (1 4), 1 9 1 7

1. Speech on the Question of Setting up a Supreme Economic
Council. Newspaper Report

TO A. G. SHLYAPNIKOV AND F. E. DZERZHINSKY. Beginning of
December .

FROM A PUBLICIST’S DIARY. (Themes for Elaboration)

DRAFT DECREES ON CONSUMERS’ COMMUNES

1. Preliminary Theses

TELEGRAM TO V. A. ANTONOV-OVSEYENKO. Between December
�1 and �8, 1917 (January 3 and 10, 1918)

1918

SPEECHES ON WAR AND PEACE AT A MEETING OF THE C.C. OF
THE R.S.D.L.P.(B.). JANUARY 1 1 (2 4), 1 9 1 8 . Minutes

TO THE NAVAL REVOLUTIONARY COMMITTEE. January 15 . . .

TELEGRAM TO V. A. ANTONOV-OVSEYENKO. January 17 (30) . .

TELEGRAM TO V. A. ANTONOV-OVSEYENKO. Before January �1

TO V. A. ANTONOV-OVSEYENKO. January �1

SPEECHES AT A MEETING OF THE C.C. OF THE R.S.D.L.P.(B.).
JANUARY 2 (FEBRUARY 6), 1 9 1 8 . Minutes

TELEGRAM TO M. A. MURAVYOV. February 14

TO COMMANDER-IN-CHIEF M. A. MURAVYOV, TO THE SUPREME
RUSSIAN BOARD, TO THE PEOPLE’S SECRETARIAT OF THE
UKRAINIAN REPUBLIC, FOR V. A. ANTONOV- OVSEYENKO.
February 17 .

SPEECHES AT A MEETING OF THE C.C. OF THE R.S.D.L.P.(B.).
FEBRUARY 1 8 , 1 9 1 8 . Minutes

454

455

456

458

458

459

460

464

464

466

467

471

472

473

474

475

476

477

478

19CONTENTS

SPEECHES AT A MEETING OF THE C.C. OF THE R.S.D.L.P.(B.).
FEBRUARY 2 3 , 1 9 1 8 . Minutes

TELEGRAM TO V. A. ANTONOV-OVSEYENKO. February �3 . . .

TELEGRAM TO V. A. ANTONOV-OVSEYENKO. February �8 . . .

MATERIAL FOR THE FOURTH EXTRAORDINARY ALL-RUSSIA
CONGRESS OF SOVIETS

1. NOTES FOR A SPEECH AT A MEETING OF THE COMMUNIST
GROUP OF THE CONGRESS

2. NOTES FOR A REPORT ON THE RATIFICATION OF THE
PEACE TREATY

TO THE TASHKENT CONGRESS OF SOVIETS OF THE TURKESTAN
TERRITORY. TO THE COUNCIL OF PEOPLE’S COMMISSARS OF THE
TURKESTAN TERRITORY, FOR IBRAHIMOV AND KLEVLEYEV.
May 5 (April ��)

TO G. Y. ZINOVIEV. June 14

TELEGRAM TO COMMISSAR IVANOV. July 11.

TELEGRAM TO YEVGENIA BOSCH. August 9

TELEGRAM TO THE PENZA GUBERNIA EXECUTIVE COMMITTEE.
August 1� .

TELEGRAM TO M. S. KEDROV. August 1�

TO N. I. MURALOV. August �9

DECISION OF THE COUNCIL OF PEOPLE’S COMMISSARS ON RE-
PORTS BY THE PEOPLE’S COMMISSARIATS

TO M. F. VLADIMIRSKY. October �7

RADIOGRAM FROM MOSCOW TO ONE AND ALL. November 10 . .

*TO GIACINTO M. SERRATI. December 4

IN MEMORY OF COMRADE PROSHYAN

1919

TELEGRAM TO THE KURSK EXTRAORDINARY COMMISSION.
January 6 .
REPLY TO A PEASANT’S QUESTION
NOTES ON THE QUESTION OF REORGANISING STATE CONTROL

479

482

483

484

484

485

486

487

488

489

490

491

492

493

494

495

496

497

499
500
504

CONTENTS20

*DRAFT THIRD CLAUSE OF THE GENERAL POLITICAL SECTION OF
 THE PROGRAMME (FOR THE PROGRAMME COMMISSION OF THE
 EIGHTH PARTY CONGRESS)

TO E. M. SKLYANSKY. April �4

TO G. Y. ZINOVIEV. April 30

TELEGRAM TO L. B. KAMENEV. May 7

*TELEGRAM TO BELA KUN. May 13

TELEGRAM TO S. A. GETSOV, KHARKOV CHIEF COAL BOARD.
May 16 .

*TO V. A. AVANESOV. May �0

*TO BELA KUN. June 18

TO E. M. SKLYANSKY. September 4

FOREWORD TO G. ZINOVIEV’S ARTICLE “ON THE NUMERICAL
COMPOSITION OF OUR PARTY”

TELEGRAM TO THE EXECUTIVE COMMITTEE OF THE PETRO-
GRAD SOVIET ON YUDENICH’S OFFENSIVE. OCTOBER 1 4 , 1 9 1 9

*TO A. S. YENUKIDZE, L. B. KAMENEV AND YELENA STASOVA.
 November 1� .

NOTE TO D. I. KURSKY. Between December 17 and �3

NOTE TO D. I. KURSKY. Between December 17 and �3

INTRODUCTION TO THE BOOK BY JOHN REED: TEN DAYS THAT
SHOOK THE WORLD.

19�0

SPEECH AT A MEETING OF THE COMMUNIST GROUP IN
THE ALL- RUSSIA CENTRAL COUNCIL OF TRADE UNIONS.
March 15, 19�0. Minutes

TO V. P. MILYUTIN. April �3

POSTSCRIPT TO A RADIO MESSAGE OF MAY 6 , 1 9 2 0

TO S. I. BOTIN. June 4

TO THE STATE PUBLISHING HOUSE AND TO Y. A. PREOBRA-
ZHENSKY AND N. I. BUKHARIN. August 8

505

506

507

508

509

510

5 1 1

512

513

514

515

516

517

518

519

520

524

525

526

527

21CONTENTS

TO N. I. BUKHARIN. Late summer

TO ANNA YELIZAROVA. Autumn

TO M. N. POKROVSKY. December 5

*TELEGRAM TO FACTORIES MAKING ELECTRIC PLOUGHS. De-
cember 31 .

ON POLYTECHNICAL EDUCATION. Notes on Theses by Nadezhda
Konstantinovna .

19�1

NOTES FOR A SPEECH AT THE TENTH CONGRESS OF THE
R.C.P.(B.) ON THE SUBSTITUTION OF FOOD REQUISITIONING
BY A TAX. Note for a Speech on the Substitution of Food
Requisitioning by a Tax

ON THE KRONSTADT REVOLT

TO N. I. BUKHARIN. March-April

*TELEGRAM TO THE PETROGRAD REGIONAL ECONOMIC COUNCIL,
TRADE UNION COUNCIL AND EXECUTIVE COMMITTEE. May �7

TO S. G. SAID-GALIEV. July �0
*NOTE TO V. A. SMOLYANINOV. August 5
TO N. P. GORBUNOV. September 3
TO A. S. KISELYOV. September 15
NOTE TO G. I. KRUMIN. October 7
*TO V. A. AVANESOV. October 15
NOTES FOR A REPORT AT THE SECOND ALL-RUSSIA CONGRESS
OF POLITICAL EDUCATION WORKERS. The New Economic Pol-
icy and the Tasks of Political Education Workers

TO D. I. KURSKY ON THE QUESTION OF LEASES AND CONCES-
SIONS IN AGRICULTURE. October �5

NOTES ON THE HISTORY OF THE R.C.P.
List (Chronological) of Subjects of Dispute
Struggle of Bolsheviks and Mensheviks:
(Alternation of Numerical Relations)

TO V. A. AVANESOV, D. I. KURSKY AND A. D. TSYURUPA.
December 13 .

TO P. A. BOGDANOV. December �3

528

529

530

531

532

535

538

539

540

541
542
543
546
547
548

549

551

552
552

553

555

556

CONTENTS22

19��

ON THE QUESTION OF STRUGGLE AGAINST WAR
ON THE TASKS OF THE PEOPLE’S COMMISSARIAT FOR JUSTICE
UNDER THE NEW ECONOMIC POLICY. February �0
TO A. D. TSYURUPA. On the Subject of the Draft Directives
to the Narrow Council of People’s Commissars. February �1 . .
*TO A. L. SHEINMAN. February �8
TO V. A. TIKHOMIROV. March 1
TO I. I. SKVORTSOV-STEPANOV. March 19
NOTES FOR A SPEECH ON MARCH 27, 1922
TO D. I. KURSKY, March 31
*TO N. OSINSKY. April 1�
TO MEMBERS OF THE COLLEGIUM OF THE PEOPLE’S COMMIS-
SARIAT FOR WORKERS’ AND PEASANTS’ INSPECTION.
August �1 .
TO V. A. AVANESOV. September 1
TO L. M. KHINCHUK. September 1�
TO L. M. KHINCHUK. Not earlier than September 18
NOTES FOR A REPORT “FIVE YEARS OF THE RUSSIAN REVOLU-
TION AND THE PROSPECTS OF THE WORLD REVOLUTION AT
THE FOURTH CONGRESS OF THE COMINTERN
OUTLINE OF SPEECH AT THE TENTH ALL-RUSSIA CONGRESS
OF SOVIETS .

19��-�3

*I. LETTER TO THE CONGRESS
II. .

*Addition to the Letter of December 24, 1922
III. .
IV. GRANTING LEGISLATIVE FUNCTIONS TO THE STATE

PLANNING COMMISSION
V. .

VI. .
*VII. (ADDITION TO THE SECTION ON INCREASING THE NUMBER

OF C.C. MEMBERS
* THE QUESTION OF NATIONALITIES OR “AUTONOMISATION”

* THE QUESTION OF NATIONALITIES OR “AUTONOMISATION”
(Continued) .
Notes .
Name Index .

559

560

566
567
569
570
571
576
578

580
581
583
584

585

588

593
594
596
596

598
600
601

603
605

607
613
715

23

P R E F A C E

Volume 36 contains some of Lenin’s writings from 1900
to 1923. A large part of the volume consists of his letters
directly connected with the letters, telegrams and notes
printed in volumes 34 and 35. The letters for 1900-03 to
P. B. Axelrod, G. V. Plekhanov, V. P. Nogin, S. I. Rad-
chenko, P. N. Lepeshinsky and P. A. Krasikov, Yelena
Stasova and others show Lenin’s varied activity in creating
the first all-Russia illegal Marxist paper, Iskra, and the
journal Zarya, and throw light on his struggle against
“Legal Marxism” and Economism. The letters for 1903-04
to G. M. Krzhizhanovsky, V. A. Noskov, V. D. Bonch-
Bruyevich, G. D. Leiteisen and others relate to Lenin’s
struggle against the disrupting and disorganising activities
of the Mensheviks after the Second Congress of the Russian
Social-Democratic Labour Party.

The correspondence for 1905-07 sheds light on Lenin’s
activity in connection with the calling of the Third Party
Congress and the fulfilment of its decisions.

The documents for the years of reaction show the meas-
ures taken by Lenin to resume publication of the newspaper
Proletary in Geneva and improve the work of the Central
Organ, and his struggle against open and undercover
liquidationism and the attempts to distort the theoretical
foundations of the revolutionary Marxist party.

A number of documents reflect Lenin’s activity in the
International Socialist Bureau.

A large number of letters during the years of the First
World War addressed to V. A. Karpinsky, A. G. Shlyap-
nikov, Alexandra Kollontai and others deal with the resump-

PREFACE24

tion of publication of Sotsial-Demokrat (the Central Organ
of the Party), the rallying of internationalist elements, and
the exposure of social-chauvinism and Centrism in Russian
and international Social-Democracy. The question of call-
ing the internationalists’ conferences at Zimmerwald and
Kienthal is a prominent one in these letters.

A considerable part of the documents in the volume
represent spadework done by Lenin—plans, summaries, out-
lines, theses. Among them are the “Preliminary Draft of
the April Theses”, “Plan for a Report on the Seventh (April)
All-Russia Conference of the R.S.D.L.P.(B.)”, “Draft
Decree on Consumers’ Communes. Preliminary Theses”,
“Material for the Fourth (Extraordinary) All-Russia Congress
of Soviets”, “Notes on the Question of Reorganising State
Control”, “On Polytechnical Education. Notes on Theses
by Nadezhda Konstantinovna*”, “Notes for a Speech at the
Tenth Congress of the R.C.P.(B.) on the Substitution of
Food Requisitioning by a Tax”, “Notes for a Report at
the Second All-Russia Congress of Political Education Work-
ers”, “Notes on the History of the R.C.P.”, “Notes for
a Speech on March 27, 1922”, “Notes for a Report ‘Five
Years of the Russian Revolution and the Prospects of the
World Revolution’”, and “Outline of Speech at the Tenth
All-Russia Congress of Soviets”.

The volume includes 59 works (marked with an asterisk
in the contents) which were first published in the Collec-
ted Works in the Fourth Russian Edition. Three letters
to G. V. Plekhanov—November 9, 1900, July 13, 1901 and
December 1, 1902—relate to the period when Plekhanov
was a member of Iskra’s editorial board. They draw atten-
tion to the need to repel the efforts of some members of the
board to weaken Iskra’s fight against opportunism and
revisionism, and give details on the preparation of material
for the various issues of the paper.

In a letter to Karl H. Branting on April 19, 1901, Lenin
invites the Swedish and Finnish Social-Democrats to estab-
lish closer relations through contributions to the newspaper
Iskra and the journal Zarya. Lenin points out how impor-
tant it would be for the Russian people, the Russian workers

* N. K. Krupskaya.—Ed.

25PREFACE

in particular, to be informed about the political state of
the people of Finland and their struggle against tsarism.

The volume includes the “Preface to the Speeches of
Nizhni-Novgorod-Workers in Court”, written before
December 1 (14), 1902. In his letters to the secretary of the
British Labour Representation Committee, dated March 23
and May 20, 1905, Lenin gives an account of the disburse-
ment of the money sent in aid of the families who had
suffered of “Bloody Sunday” (January 9, [22], 1905).

In a letter to Lydia Fotieva on June 1 or 2, 1905, Lenin
tells of his intention to give a lecture in Paris on “The
Third Congress and Its Decisions”. The article, “The State
of Affairs in the Party”, written in July 1911 during the
preparations for the Party Conference at Prague, deals
with the struggle against the conciliators and their Men-
shevik and Trotskyite allies, who were trying to prevent
the calling of the Conference.

Eight letters addressed to the editorial board of the Bol-
shevik paper Pravda (five in October and November 1912,
and three between February and April 1914) show Lenin’s
guidance of Pravda, which brought up a whole generation
of revolutionary Russian workers known as “Pravdists”-
the letters deal at length with the work of the editorial board
in connection with the Fourth Duma election campaign.

The volume includes nine articles written for Pravda in
1912 and 1913 but not printed at the time, and 16 articles
published in Pravda in 1913 and 1914, part of them un-
signed, part over various pen-names, and which were only
established as belonging to Lenin on the strength of fresh
archive documents.

His articles “After the Elections in America”, “More
Zeal than Sense” and “In America” expose the deception
of the masses by the bourgeois parties, and the cynical
and dirty trading in “party principles” during the elections
to secure the fat jobs in the Administration. Lenin showed
how the American multimillionaires, under the pretext of
providing external defence for the state, were in reality
defending the interests of the capitalist monopolies; he
explained that the workers of all countries stood for peace,
and that imperialist wars waged in the interests of the
capitalists involved tremendous sacrifices.

PREFACE26

In a number of articles, Lenin analyses the working-
class movement in Germany. The proletariat’s growing
indignation against the imperialists and the plunder of the
masses by a handful of capitalist arms manufacturers is
described in “The German Social-Democrats and Arma-
ments”. In “Lessons of the Belgian Strike”, he examines
the general strike by the Belgian proletariat in April 1913
to back up their demand for universal suffrage. “The High
Cost of Living and the ‘Hard’ Life of the Capitalists” and
“Capitalism and Female Labour” deal with the plight of
the workers in tsarist Russia and give a vivid description
of the enrichment of a handful of capitalists and the im-
poverishment and ruin of the masses of working people
in capitalist conditions.

Included for the first time in the Fourth Russian Edi-
tion of the Collected Works are the plan for a lecture on
“The Russian Revolution, Its Significance and Its Tasks”,
delivered at Zurich not later than March 27, 1917; a letter to
Giacinto M. Serrati of December 4, 1918; “Draft Third Clause
of the General Political Section of the Programme (for
the Programme Commission of the Eighth Party Congress)”,
showing the essence of proletarian socialist democracy and
its basic distinction from bourgeois democracy; a telegram
to Bela Kun of May 13, 1919, with greetings for the Red
Army of the Hungarian workers and peasants, and a letter
to Bela Kun of June 18, 1919, warning him not to trust the
Entente,* which was only trying to gain time to crush the
revolution.

A group of documents (December 31, 1920-August 5, 1921)
deal with the manufacture of electric ploughs.

In a letter to the chairman of the State Bank, A. L. Shein-
man, on February 28, 1922, Lenin points to the defects
in the work of the State Bank and the need for a more
careful selection of personnel. In a letter to N. Osinsky on
April 12, 1922, Lenin underlines the importance of studying
and broadly popularising advanced local experience.

The volume includes documents dictated by Lenin in
December 1922-January 1923: “Letter to the Congress”,
known as the “Testament”, and letters “Granting Legis-

* See Note 260.—Ed.

27PREFACE

lative Functions to the State Planning Commission” and
“The Question of Nationalities or ‘Autonomisation’”.

These works lead up to Lenin’s last writings, which are
of programme significance: “Pages from a Diary”, “On Co-
operation”, “Our Revolution (Apropos of N. Sukhanov’s
Notes)”, “How We Should Reorganise the Workers’ and
Peasants’ Inspection (Recommendation for the Twelfth
Party Congress)” and “Better Fewer, But Better” dictated
in January and February 1923 and published at the time
in Pravda (see present edition, Vol. 33).

In his “Letter to the Congress” Lenin emphasises the
need to preserve the Communist Party’s unity, and pro-
poses practical steps to ensure it, enhance the Central Com-
mittee’s prestige and improve the Party machinery. Lenin
proposes that the number of members of the Party’s C.C.
should be increased to between 50 and 100. He describes
the personality of some Central Committee members, and
points out Stalin’s defects and suggests a discussion of the
question of replacing him by another comrade as Secretary-
General.

In his letter “Granting Legislative Functions to the
State Planning Commission” Lenin points out the need
to extend its terms of reference and tells of the political
and business qualities its leaders should possess.

Of great importance is Lenin’s letter, “The Question
of Nationalities or ‘Autonomisation’”, written before and
during the First Congress of Soviets of the U.S.S.R. It
vividly brings out Lenin’s role as the true inspirer and
creator of the Union of Soviet Socialist Republics, and his
concern for a correct national policy and the strengthening
of the U.S.S.R. He demands the application of the prin-
ciples of proletarian internationalism and the strengthen-
ing of the friendship of all the peoples of the Soviet Union,
great and small.

He condemns the Great-Power deviation in the national
question as the principal danger at the time, points out the
harmfulness of Great-Power and chauvinist distortion of
the idea of unifying the Soviet republics, and denounces the
excessive centralism and bureaucratic practices in this
sphere. He stresses the need to ensure full and effective
equality of nations, to exercise skill in conducting the

PREFACE28

national policy and take account of the particular features
and interests of the various nations, and to strengthen the
sovereignty of each republic as a necessary condition for
the people’s unity and fraternal friendship.

* * *

The works of Lenin included in Volume 36 are given in
chronological order, with the documents sent from abroad
dated in the New Style.

The volume contains an index of names identifying the
assumed names used in the text.

29

1 9 0 0

TO Y. M. STEKLOV 1

Letter to Nakhamkis

1. We shall carry it.
2. The pluses of the article. [Remarks about the mass

and Social-Democratic mass movement—the impossibility
for Social-Democrats to renounce their strict Social-Demo-
cratic principles even for a moment—about propaganda and
agitation, and the relationship between political rights and
political freedom. About not narrowing down the signific-
ance of May Day, etc.]

3. The minus. Some minor alterations in the article are
desirable, and we suggest what they might be, hoping that
joint discussions of them will bring us to complete agree-
ment.

Firstly, there is need for a summing-up of what has been
said, a résumé, a conclusion, as you yourself have already
pointed out. Secondly, in connection with this, a rewording
of some passages and a shortening of the rest of the article
(whose total length must not exceed 1 printed sheet) are
desirable (for example, the following passages might be
cut down: p. 3 [N.B. 2]; p. 39 [N.B. 16] and some others).
It seems to us that the rewording should consist in the fol-
lowing: the whole form of the article has become something
of a challenge (“open letter”, the official form of address,
etc.), and this is hardly desirable. You yourself pointed
out some of the extremes in the present polemics (“Mr.
G.’s stalwarts”,2 and similar things) and you were quite
right; but since these extremes were there, we should now
be more careful—not in the sense of conceding one iota
of principle, but in the sense of refraining from needlessly
embittering those who are working for Social-Democracy
within the limits of their understanding. Perhaps a

V. I. LENIN30

criticism of the Rabocheye Dyelo programme in the third
person would be better in this respect?

For the same reasons it would be appropriate to make
some “allowance” for the formal side of the Rabocheye
Dyelo programme. After all, it is not the programme of a
party, nor even the draft programme of a party, so that it is
incorrect to compare it with the programmes of the French
and German Social-Democrats (at any rate, when such a com-
parison is made without reservations, as it is on your p. 42
[N.B. 17]).The criticism of the formal side of the programme
could be abbreviated (you yourself expressed the desire,
on p. 2, to “leave aside” the formal defects), reducing the
formal shortcomings, as particular cases, to the general
defect of the programme in principle. We think that such
an alteration is desirable with respect to the critical re-
marks on pp. 45 (N.B. 20), 39 (N.B.16), 20 (N.B. 9) and 6
(N.B. 6). The brusque formulation of these remarks here and
there might give the people occasion to speak (and not entire-
ly without foundation) of faultfinding. The superfluous
(from the strictly theoretical standpoint) reminder of the
need to reckon with local conditions, etc., could be the
result, not of the editorial board having failed to master
scientific socialism, but of its wishing to emphasise this
quite obvious point just at this moment, when it saw the
need to do so. And is there not sometimes a need to stress
even self-evident things? We do not deny at all that, in the
present case, 75 per cent—only 75 per cent—of the “need”
boiled down to the “need” of bowing and scraping before
Rabochaya Mysl. If we forget about the remaining 25 per
cent, we shall give the people a chance to accuse us of fault-
finding, whereas if we reduce these formal defects, as partic-
ular instances, to the general defect of principle, we shall
take the faultfinding edge off our remarks and reinforce
our line of argument.

Now a few more detailed remarks:
P. 17 (N.B. 8), footnote 1. The remark “What does this

dream augur?” is obscure.
P. 24 (N.B. 11). You cannot say that Social-Democracy

“is little concerned about whether its demands are attain-
able”. We understand your idea and accept it, but it should
be expressed with greater care and precision; “cannot make

31TO Y. M. STEKLOV

the immediate possibility of attainment the supreme test”
would indicate the road that needs to be taken, not the
possibility of early practical success, or something of that
sort.

P. 32 (N.B. 13)—“to use its own expression”: isn’t that
too strong?

P. 33 (N.B. 14)—“to seize, etc.”: an awkward, incau-
tious expression, because of the word “seize”.

P. 35 (footnote in fine*). (N.B. 15.)
“Gendarmes” and so forth. Would it not be better to

strike out or change this?
P. 43 (N.B. 18). Too strong. “Peasantry” is a term we

cannot eschew.
P. 44 (N.B. 19). Too strong and blunt. The question of

what the peasantry can provide is still far from settled by
the Russian Social-Democrats (compare the footnote to the
1885 Programme of the Emancipation of Labour group3),
and is hardly likely to be decided in the sense that the
political role of the peasants is equal to zero (cf. Der 18.
Brumaire4).

I hope to have a letter from you in reply to this, and
not a letter alone, but the article as well (preferably not
later than in 2 weeks’ time, 3 weeks at the outside).

G. V. has looked through the article and has also decided
in favour of it, noting only the passage on p. 24 (about
the possibility of attainment).

P.S. The “we” in this letter are those with whom you had
a talk at Bellerive.5 We do not undertake as yet to speak
for the whole editorial board with complete certainty, but
hope this will not produce any unpleasant consequences
either for you or for us.

Written not later than September 4,
1 9 0 0

Sent from Nuremberg to Paris
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

* At the end.—Ed.

32

TO ***6

Dear Comrade,
We have received your letter, and hasten to reply.
If you consider the passing on of my words to G. as “re-

tribution”, as an unpleasant duty, then of course I must
withdraw my request. If you do not find it unpleasant,
please pass on my words on some suitable occasion, in a
conversation, not as a complaint but as a correction. At all
events, please bear in mind that I do not insist.

We are not displaying the “revolutionary Sotsial-
Demokrat organisation”7 signboard: when we wrote to you
we emphasised that we were an independent literary under-
taking.8

Whether we shall have an “impossible” polemic is a
question we dealt with in our previous letter.

We have no intention whatever of forgoing personal
acquaintance with this or that ally, but see no useful pur-
pose in having special relations between the Literary Group9

and the Union10 at the present time, because the Union’s
distrust of us can be dissipated, I repeat, only by our
publications, and any preliminary conversations would be
futile.

There has not been, and cannot be any question of “con-
sidering the Literary Group’s attitude to the Union binding
upon you”.

If your refusal to participate is quite out of the question
we are very glad not to have understood you quite cor-
rectly, and hasten to send you an address to which all ma-
terial from Russia could be sent (the Rögner address given
you can be used only from abroad, and please don’t pass it
on to anyone else). Please inform us what you might con-

33TO ***

tribute to the journal and the newspaper, whether or not
you have anything ready and, if not, when you think you
could write.

Written in Munich
between September 6 and 1 5 , 1 9 0 0

First published in 1 9 2 6 Printed from the original
in Lenin Miscellany I

34

TO P. B. AXELROD

October 10, 1900
Dear P. B.,

I have received your letter with the enclosures. Thanks
for these.

About the English journal (there were two messages in it)
my sister11 says that she doesn’t remember the title exactly
—something like Family Pictures12—a yellow cover with
red drawings, an illustrated journal, somewhat larger than
Neue Zeit,13 about 10 sheets; she says she gave it to you,
in the presence of your wife, to pass on to me.

Alexei is well, writing, busy organising contacts. He
will be free in six or eight weeks, hardly earlier. My
brother14 is still here, keeps putting it off.

The statement will be ready in a few days, and I shall
of course send it on to you.15 There is already plenty of
copy for the paper; only a pity that it’s mostly highly
specific workers’ stuff, strikes and strikes, and descriptions
of the workers’ condition. Nothing at all on internal ques-
tions.

Dietz has undertaken to publish the journal for us. The
type has been bought, but there is still no responsible
editor16: one arrangement has fallen through, but there
are others in view. If we fail to find a responsible editor,
we shall move the printing press elsewhere.

How is your health? Do you manage to do any work?
I suppose Paris has completely worn you out? Let us know
about the article on Liebknecht17 for the journal and for
the paper—how do matters stand, and when can we expect
to have it?

35TO P. B. AXELROD

I shake you warmly by the hand, and wish you the best
of health and more free time.

Yours,
Petroff

Here is the best address:

Herrn Dr. Med. Carl Lehmann,
Gabelsbergerstrasse 20a, München.

Inside, on the second envelope: for Petrov.
(Excuse the scribble!)
P.S. We have just had a letter from Nakhamkis, from

which it appears that there has been a misunderstanding
about the subject of the Paris congresses.18 You asked
Gurevich to write, and of course this was very good.
Koltsov wrote to tell us that he intended to deal with
the same subject, and even informed Nakhamkis that we
had “commissioned” him to write about it, which was not
actually the case. Would you write to Koltsov suggesting
that he should rather take up some other subject? Will
you do this, please, since we don’t know exactly where
he is at present. We are writing to tell Nakhamkis that
he and Gurevich should divide this work between them.

Sent from Munich to Zurich
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

36

TO P. B. AXELROD

October 18, 1900
Dear P. B.,

I received your long and kind letter of Oct. 15 yesterday.
Many thanks for it. We were very glad to learn that you
are better, and that you can get on with your work. Your
article for the paper is being copied already! You are
outstripping us: we are still unable to get organised to
have someone copy out all the things that have to be sent
off. Zagorskaya19 has still not arrived, while the stuff to
be copied keeps piling up. Sometimes I feel quite exhausted
and out of touch with my real work.

I did not quite understand your hint about the impend-
ing “trouble” with the Parisians.20 Of course it would be
terribly difficult for you to write about everything; but
perhaps you will pass on the substance of it to Vera Iva-
novna, who, we hope, will soon be coming here?

We still have no responsible editor.... The statement
has been prepared and sent to Russia (I will soon send you
a copy), and before long it will be possible to begin setting
up the paper. We intend to publish a long report, “May
Day Demonstrations in Kharkov” (about 50,000 letters and
spaces), as a separate pamphlet,21 and to print only a very
brief extract in the newspaper; after all, we cannot take
up three-quarters of a sheet with a single article! (The news-
paper will have 3 columns a page, approximately 6,000
letters each, or, to be more precise, “letters and spaces”.)
(We intend the first issue to have 2 sheets, 8 pages.) What
do you think?

Thanks for the advice on correspondents’ reports. We
shall certainly try to make use of it, because that would,
of course, only improve the make-up of the paper.22

37TO P. B. AXELROD

I quite agree with your view of my brother’s journey.
What can one do with him? We are constantly receiving
warnings from every side—both from Paris (that people
arriving from Russia mention us all three by name), and
from Russia (that I was traced on my way here,23 and that
in one provincial town they arrested a perfectly innocent
man, a distant relative, who had never seen one in his life,
and asked him what instructions I had given him!)—and
I am doing my utmost to persuade my brother either not
to go, or to go for a fortnight all told; I keep arguing with
him, ridiculing him, abusing him (I have never abused him
so violently)—but nothing seems to have any effect: he
keeps saying he wants to go home! And now he has brought
matters to the point of the statement being sent to Russia,
which means (if the statement arrives, and that is certain)
a direct indication of the new literary undertaking. After
all, there’s not much longer to wait before Alexei arrives,
surely? My “opponent” is about to arrive, and I will give
him this to read—let him “refute” it, if he can do so with-
out a twinge of conscience!

We are both quite well, but very edgy: the main thing
is this agonising uncertainty24; these German rascals keep
putting us off daily with “tomorrows”. What I could do
to them!

Yes, I quite forgot (please be so kind as to forgive the
hasty tone of this letter!)—we have already had negotia-
tions with Buchholtz but he refused, refused flatly. He
is pressing upon us a Vermittlerrolle,* and won’t budge!

My very best wishes, and greetings to all your family.
Yours,

Petrov

Zagorskaya has just arrived. I will be seeing her tomor-
row.

Sent from Munich to Zurich

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

* The role of intermediary.—Ed.

38

TO P. B. AXELROD

October 19
Dear P. B.,

A short P.S. to yesterday’s letter, so as not to make
you answer questions which have turned out to be erledigt.*

We have just received the Parisians’ letters, and at once
understood what I wrote to you yesterday that I had not
quite understood**: namely, your warning to be “wise as
serpents” (easier said than done!) and to keep away from
the “émigrés”. The tone of the letters is such that it serves
as an excellent commentary on your remark, which is now
quite clear to me.

Yours,
Petrov

Written on October 1 9 , 1 9 0 0
Sent from Munich to Zurich

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

* Settled.—Ed.
** See p. 36 this volume.—Ed.

39

TO P. B. AXELROD

October 21, 1900
Dear P. B.,

I saw Zagorskaya only yesterday; she passed on to me
something from you.

Please send us the article (on Liebknecht) as soon as
it is copied out. From what Zagorskaya said I could not
get an idea of the exact size of the article, but size is,
after all, not the main consideration: we can always make
room, and it will always be a pleasure to do so, for your
article.

As regards the lady from Paris who is going to South
Russia in a month’s time, and wants recommendations. I
think the best thing to do is to introduce her to my sister,
who is now in Paris and will be staying there another three
weeks, if not more. If you agree with this plan, let us know
this lady’s name and address, and also write some little
note to present to her on your behalf (if that should be
necessary). Send it either to me, or to my sister (103 Rue
de la Glacière. M-lle Loukachevitsch, Paris. For Blank).

I hear that you have sent a cushion and an English jour-
nal over here. To what address, and for whom, if it was
marked postlagernd*? Zagorskaya could tell me nothing
about this.

All the very best,
Yours,

Petrov

* Poste restante.—Ed.

V. I. LENIN40

P.S. I enclose a copy of our statement for America.25

We don’t want to circulate it here—at any rate, certainly
not until it has appeared in Russia in sufficient quantities
(and we have had no news yet from Russia about this).
We have thought, therefore, of sending the statement at
present only to you and to G. V., but if you think it essen-
tial to send it to America without waiting for news from
Russia, then of course do so.

Yours,
Petrov

Sent from Munich to Zurich
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

41

TO V. P. NOGIN

November 2, 1900
Please forgive me, dear Novosyolov, that I am so dis-

gracefully late with my reply to your letter of October
17. I was constantly distracted by “petty” matters and
chores here, and was also waiting for a reply from Alexei.
It was essential to wait for a reply, in order to clear up
the question of our editorial statement. Alexei has decided
not to circulate it at present. Therefore, in sending you
a copy, I beg you to keep it secret for the time being, and
not to show it to anyone (apart perhaps from that close
friend of yours who has authority from the St. Petersburg
group, and about whom you write26) and, in any case,
not let it pass into anyone else’s hands. In general, we
have decided not to circulate this thing abroad until it
has been distributed in Russia, and since Alexei is holding
it back over there, it is particularly important for us to
see that it does not spread out here. Counting on your close
participation in our undertaking, I decided to make an
exception and to acquaint you with the statement. When
reading it please bear in mind that the intention is to pub-
lish both a paper and a journal (or a miscellany); but the
statement says nothing about the latter for certain special
reasons connected with the plan for publishing the jour-
nal.27 Therefore, some passages of the statement should
be read as applying not only to the paper.

Please write and tell me what impression the statement
has made on you and your friend.

What type of “agitation journal” do the members of the
Rabocheye Znamya group propose to publish (it was about
them you wrote, wasn’t it?)? What kind of journal is it
to be, and who is to work on it?

V. I. LENIN42

As regards shipment across the frontier into Russia,
I think this will always be easily done: we have connections
with several groups who carry on such transport, and in
addition a member of our group was recently given a promise
(a solid one, judging by everything) that they would be
able to take anyone across the frontier into Russia without
a passport. This, I think, is easily arranged.

The Russian passport business is much worse. So far
there is nothing, and the “prospects” are still very in-
definite. Perhaps this too will be arranged by the spring.

I shall probably be staying on here for a fairly long time,
and our correspondence can therefore continue without in-
convenience.

You ask what work we should like to request you to take
on. I think that (by the spring or by the autumn, whenever
you intend to move) the following work will be of especial
importance for us: (1) transport of literature across the
frontier; (2) delivery throughout Russia; (3) organisation
of workers’ groups to circulate the paper and collect in-
formation, etc., i.e., in general, organisation of the circu-
lation of the paper and of close and proper connections
between it and individual committees and groups. We pin
great hopes on your co-operation, particularly in the
business of direct contacts with the workers in various
places. Does such work appeal to you? Have you anything
against travelling? It would probably require constant travels.

Is the St. Petersburg group, from which your friend has
authority, still in existence? If so, could he provide
addresses for contacts in St. Petersburg and a password, in
order to transmit our statement to them? Have they any
connections with the workers in general, and the St.
Petersburg Workers’ Organisation in particular 28 ?

All the best, and I wish you the speediest and easiest
emergence from quarantine abroad.

Yours,
Petroff

P.S. Have I written the address correctly?
Please confirm receipt of this letter.

Sent from Munich to London
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

43

TO P. B. AXELROD

November 3
I received your letter yesterday, dear P. B., and have

today already sent off the note to my sister. I have not
passed on the letter to V. I.

Before I forget: please, let me know to whom the cushion
and the English book you sent here were addressed. I have
not yet received them. If you sent them postlagernd, was
it the ordinary postlagernd or Bahnhofpostlagernd,* or
some other way? V. I. could not tell me, and I have been
waiting for your letter all this time, but there is no men-
tion of this in it. Since I don’t know the name in the ad-
dress, I cannot make inquiries. Please, ask Vera Pavlovna
to drop me a line about this, and kindly forgive me for
worrying you again and again with these trifles.

As regards the article on Liebknecht, truly we don’t
know what to do. Your article turned out to be long enough
for the journal: 8 pages (according to V. I., similar to those
in Nakanune29 in small type, i.e., about 8,000 letters per
page)—this makes 64,000 letters, and even if we take Na-
kanune’s larger type, it will come to about 50 ,000 letters!
Our paper will have the Vorwärts format, also in three
columns. Each column of about 6,000 letters, which means
that half your article will take up an entire page of the
newspaper, plus another column! This is extremely incon-
venient for the paper, apart from the inconvenience of
dividing up such an article as yours about Liebknecht.

I will calculate all this more precisely when your ar-
ticle arrives. We shall do our best to carry it, but if this
proves to be impossible because of the size, will you be

* Railway poste restante.—Ed.

V. I. LENIN44

so good as to allow us to publish it as a pamphlet supple-
ment to the paper (if you are writing about Liebknecht
separately for the journal)? We are now setting up the May
Day Demonstrations in Kharkov pamphlet (50,000 letters);
then will come the turn of the paper, and then of your pam-
phlet about Liebknecht; if it proves necessary, an obituary
could be written for the paper, with a reference to the pam-
phlet. What do you think of that?

I repeat that all this is mere supposition; it is essential
to make an exact calculation, and when I do this, on re-
ceipt of your article, I will write to you at once.

I wish you all the best, and particularly that you should
get well again as soon as possible. Kindest regards to
your family.

Yours,
Petrov

Written on November 3 , 1 9 0 0
Sent from Munich to Zurich

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

45

TO P. B. AXELROD

November 8
Dear P. B.,

I have received your letter of the 5th and the article.30

Many thanks. The alterations probably involved a great
deal of work and must have caused even more annoyance,
because condensing such a subject must be extremely unin-
teresting work. It is all the more valuable to us that you
undertook to do it. Please excuse us for not sending you
the articles: our “secretary” is, unfortunately, burdened
with serious family duties, and therefore the copying pro-
ceeds very slowly. I enclose an article, “New Friends of
the Russian Proletariat”, which we want to publish in
No. 1 as a feature.31 Please let us know your opinion (you
can pencil it on the article) and then be kind enough to
send it onto G. V.

As regards the Parisians, we decided on the very tactics
you advised: on the one hand, “not to arm”, and on the
other, “to abstain”. Of course, they are dissatisfied with
our abstention and we were recently obliged (of necessity)
to give such a rebuff to their expression of dissatisfaction
that we feared a “cooling-off” (feared is not quite the right
word, because we decided to give this rebuff even if it
should inevitably lead to a rupture). Yesterday, we received
a reply from the “secretary” of the group they have formed
in Paris32; judging by the reply, our rebuff has had no
harmful consequences, and “all is well”. Let’s hope that
this will continue to be so in the future. It is quite true
that later on we shall probably have to think of the “rules”
and the other pleasant and interesting things you mention:

V. I. LENIN46

but it was a master-stroke on your part to have set approx-
imately six months for this. It would be premature so
long as the undertaking is not “in full working order”;
we are completely in agreement with you in this respect.

But I cannot agree with you about beginning to appear
here openly. I cannot as yet think that “legality has al-
ready been lost”. To my mind, it has not yet been lost,
and this “yet” may last another few months, during which
time much will be clarified. (My brother is already in Rus-
sia, and so far all is well. The traveller33 is also wandering
successfully, so far.) And even if there were a complete
and final loss of legality, there might be weighty consider-
ations against coming out openly (for example, considera-
tions about journeys home). Therefore, until the first
issues have appeared, and until all of us (including Alexei
and my brother) get together, I shall, in any case, remain
in hiding. If the undertaking is destined to be a success,
this decision may soon change, but my earlier “optimism”
about this condition has been thoroughly shaken by “the
humdrum of life”.34

As regards the journal, it will soon be clear, I suppose,
whether we shall organise it here or seek refuge in other
countries. As soon as this is cleared up, I shall let you know.

I find it very inconvenient to write to America, for after
all I know no one there, and no one there knows me, and
all the same it will be necessary to use you as an interme-
diary. Would it not, therefore, be better for you to write
direct, and to send the statement, informing them that it
comes from a Russian group, stating your attitude to this
group and saying that a pamphlet, May Day Demonstra-
tions in Kharkov, is now being set at the same printing press,
and that when it is finished the paper will be set; that the
statement says nothing about a journal (or a miscellany)
for technical reasons of secrecy, but that for No. 1 there
are being written (or are ready) such-and-such articles by
G. V., yourself and Kautsky (Erinnerungen*, an interest-
ing piece which V. I. is already translating), and others.
It seems to me that all the aims you mention will be attained
much better and much more directly by your letter,

* Reminiscences.—Ed.

47TO P. B. AXELROD

while your dispatch of the statement to America no longer
entails (I think) any undesirable publicity, particularly
the sending of one copy for the secretary of the society there
to read out at its meeting.35

All best wishes,
Yours,

Petroff

P.S. I have received the cushion and the book.

Written on November 8 , 1 9 0 0
Sent from Munich to Zurich

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

48

TO G. V. PLEKHANOV

November 9
I received your letter today, dear Georgi Valentinovich,

and at once sent you by registered book-post (1) the article
“What Has Happened?” by Puttman; (2) the article by
Byvaly, and (3) the article by D. Koltsov about the Paris
Congress.36

Vera Ivanovna found this last article quite unaccept-
able and I entirely agree with her. The article is uninterest-
ing, quite unsuitable for the journal (especially since you
will be writing about Millerand37) and much too long for
the paper. It contains 22,000-27,000 letters, whereas for
the paper we need an item of 6,000-9,000 letters or only
a little more. We would therefore like to ask Rakovsky
to write an article of that size for the paper, and to reject
Koltsov’s article. We decided to send it on to you, all the
more since you were going to reply to Rakovsky. So do
as you find most appropriate—either reject Koltsov’s ar-
ticle and order one from Rakovsky, or request Koltsov
to rewrite and shorten the article, under your guidance.
It seems to us more probable that you will choose the first
alternative, and in that case you can of course refer to us
when informing Koltsov, and we can write to him our-
selves as soon as we get your reply.

I am sending the article by Byvaly for polishing up and
insertion of some corrections which you indicated. Of
course you may make corrections: please do so with all the
articles, either making them in pencil right in the manu-
script or on separate sheets. I can, if you like, write to
Byvaly afterwards about these corrections—he is not likely

49TO G. V. PLAKHANOV

to take a rigid stand, but if he does, we shall have to dis-
cuss the matter and make a choice: whether or not to take
the whole as it is. The only thing I cannot agree with you
on at all is the suggestion to cut out the mention of Ba-
kharev’s pamphlet,38 and this not so much because it would
be extremely unpleasant for the author, as because I, too,
consider Bakharev’s pamphlet useful (in spite of its de-
fects), for it raises a really important point and, on the whole,
deals with it correctly. Byvaly writes not only about the
old but also about the new; if serious revolutionaries had
no need of such pamphlets in the 1870s, we nowadays cer-
tainly have need of them, and we had the firm intention
to print a critical but approving note about it (possibly
in the paper, but not in No. 1). The fact that quite young
workers and intellectuals are being drawn into the mass
movement, who have almost completely forgotten, or
rather have no knowledge of what used to happen in the old
days and how, and the absence of organisation of “expe-
rienced” revolutionaries—all this makes it necessary to
publish pamphlets about rules of behaviour for socialists.
The Poles have such a pamphlet,39 which seems to give
a great deal more than Bakharev’s does. Vera Ivanovna
agrees that the mention of Bakharev should not be cut out.
In certain conditions, if you think it useful, a discussion
in the journal on the question of the possible importance of
such pamphlets might perhaps not be altogether irrelevant.

We intend Byvaly’s article for the journal and not the
paper. Vera Ivanovna says that our paper turns out to be
at a lower level, in terms of the readers for whom it is in-
tended, than you probably imagine. Vera Ivanovna is on
the whole rather dissatisfied with the paper: she says it
is of the Rabocheye Dyelo type, only somewhat more
literary, more brushed up. I have sent one article to
Pavel Borisovich, asking him to send it on to you. It would
be quite inconvenient to have the question of Kautsky’s reso-
lution shortened and abridged to the size of a newspaper
article and that is why we should like the journal to carry
an article or item on this question by you. Or perhaps you
intend to confine yourself to something very small? Prob-
ably even an item on this subject will require about 10
printed pages, i.e., about 20,000 letters, if not more?

V. I. LENIN50

I must say that I thought you would be willing to write
an item about Solovyov. Puttman is hardly likely to take
it on. I shall write to him, but I am not very hopeful.

Vera Ivanovna is prepared to write about the Decembr-
ists,40 but what about the material? We shall write imme-
diately to have them send us what they can. Perhaps you
too will suggest what it would be particularly important
to have for this work. I think the most important thing
is the historical journals, which are not available
here.

Gurevich is writing a big article for the journal on French
affairs, and for the newspaper on the national congress.
Goldendakh or Nakhamkis was going to write about the
International Congress, but did not.

Please send us your article, “Socialism and the Political
Struggle “ (it can be sent by registered book-post to the
same address of Lehmann); I doubt that Alexei would not
like the article because of the comradely criticism, for I
remember him telling me that he found the objections of
Pavel Borisovich to be justified.

We shall number the separate sheets (unless they have
been numbered already) and I don’t think the compositors
will lose anything; after all, they always have to deal with
separate sheets, and the same applies to our paper, and
so far they have never lost anything. The question of “res-
ponsible editor” will evidently be settled favourably, I
think, tomorrow or the day after (today I received news
that two have agreed, and am expecting vital information
tomorrow). We think that all the same we shall not manage
(initially, at least) without the help of Blumenfeld, whom
Dietz has agreed to take on as a compositor, and who would
put the thing on its feet for us, train the Germans, etc. As
soon as all this is finally cleared up, I shall write or
telegraph to him at once. But I should very much like to
have your article, “Once More”, etc.,41 as soon as possible,
because we might have to send it for setting immediately.

Against Rabochaya Mysl—more precisely, only against
the article “Our Reality” in the Separate Supplement—
I had an article, “The Retrograde Movement in Russian
Social-Democracy”,42 written as far back as a year ago. It
has now been sent here to me, and I am thinking of rewriting

51TO G. V. PLAKHANOV

it for the journal, with additional material directed against
Rabocheye Dyelo.

I don’t quite understand to which “latest No.” of Rabo-
chaya Mysl you refer. No. 8 was the last issue of the paper
(a new editorial board “from page 5”), which, incidentally,
carries a repudiation of the famous parallels at the end
of the article on Chernyshevsky in the Separate Supplement.
Is that what you have in mind?

I would think the item, “To What Lengths They Have
Gone”,43 a useful one, though now I doubt the “belliger-
ency” of Rabochaya Mysl: they nevertheless want to take
a few steps “towards us” (passez moi le mot*), and we ought
to try to consider them verbesserungsfähig.** But of course
there should be an attack in any case: they won’t change
unless attacked. I have been corresponding lately with
Vetrinskaya, an old comrade of mine in the League,44

and told her that I supported Alexei’s words: “We shall
have to wrestle with you.” Go aheid, if you are not ashamed,
she told Alexei. I wrote to say that I was not in the
least ashamed.

I should also like to have a talk with you about the eco-
nomic trend and Alexei’s views, but it is already very
late, and I will confine myself to a few words. The eco-
nomic trend, of course, was always a mistake, but then it
is very young, while there has been overemphasis of “econ-
omic” agitation (and there still is here and there) even
without the trend, and it was the legitimate and inevitable
companion of any step forward in the conditions of our
movement which existed in Russia at the end of the 1880s
or the beginning of the 1890s. The situation then was so
murderous that you cannot probably even imagine it, and
one should not censure people who stumbled as they clam-
bered up out of that situation. For the purposes of this clam-
bering out, some narrowness was essential and legitimate:
was, I say, for with this tendency to blow it up into a theo-
ry and tie it in with Bernsteinism, the whole thing of
course changed radically. But that the overemphasis of “eco-
nomic” agitation and catering to the “mass” movement

* Excuse the expression.—Ed.
** Capable of improvement, not entirely hopeless.—Ed.

V. I. LENIN52

were natural, you too, unless I’m mistaken, recognised
in “The New Campaign” written in 1896, when Vilna
Economism45 was already à l’ordre du jour,* while St.
Petersburg economism was emerging and taking shape.

Every good wish, and please excuse the disorderly writ-
ing.

Yours,
Petroff

Written on November 9 , 1 9 0 0
Sent from Munich to Geneva

First published in 1 9 5 6 Printed from the original
in Kommunist No. 1 8

* On the agenda.—Ed.

53

TO P. B. AXELROD

November 16
I have just received, dear P. B., your remarks on the

article “The Urgent Tasks”.46 Many thanks. What do you
think about the unpopularity of this article? It won’t sound
discordant, will it?

I enclose the preface to the pamphlet May Day Demon-
strations in Kharkov (some, but very small, corrections
were made in the manuscript you have). Please, let’s hear
what you think of it, and do not hesitate to make your
remarks on it, in ink or in pencil.

I am also sending you a document received from Russia
about the amalgamation of the St. Petersburg Workers’
Organisation and the League of Struggle.47 They say the
St. Petersburg people are terribly proud of it, and Kiev
is said to have adopted the programme already. It must be
written about. Would you like to do so? (After reading
this “document”—this “specimen”, as my brother calls
it—please send it on to G. V., if you don’t need it.)

We have at last found a responsible editor. Ettinger has
undertaken to sign two numbers in any case, giving up
all claims about the “tone”, etc., and reserving the right
after these two issues to make a statement in the press about
her disagreement with the content, and so forth. Let us
hope that she will keep to this condition (she only asks very
earnestly that we should say nothing about it to anyone
until publication), and in the meantime we shall either
find someone elge, or make other arrangements.48 I per-
sonally negotiated with Ettinger with the aid of Buch-
holtz, who resigned from the Union for the purpose of taking

V. I. LENIN54

some steps in the spirit of conciliation. I shall write in more
detail about these steps later, considering that there is
little of interest in them.

We now hope to begin setting in a few days.

With all good wishes,
Yours,

Petroff

Written on November 1 6 , 1 9 0 0
Sent from Munich to Zurich

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

55

TO P. B. AXELROD

November 19, 1900
Dear P. B.,

I have just received your letter of November 17, and
read your remarks with great interest. Of course we shall
try without fail to send you as many articles as possible,
as this is vaIuable for the publications in all respects, quite
apart from your natural interest in them. One thing we
are sorry about is that our secretary is überarbeitet*; but
this will change soon all the same, because serious reforms
are afoot in the matter of Kinderpflege.**49

Danevich has sent in an item of about 12,000 letters
for the paper, on the French national congress; I hesitate
to say whether it is entirely suitable. Very possibly we
shall manage without it if we have your chronicle of events,
which we are awaiting impatiently. Danevich is writing
a big article on French affairs for the journal.50

The enclosed letter is for Rolau: my colleague is writing
to him about our “tea” business, because we think that
my correspondent Skubiks is not in town.51 Please be good
enough to pass this letter on to Rolau, and ask him to reply
to us at once (forgive me for troubling you with such a re-
quest: I hope you can entrust, say, Gurevich with this).
But if Rolau is not in town, would you be so kind as to
read the letter addressed to him, and have a talk about
its matter, if only with Skubiks’s wife. The thing is that

* Overworked.—Ed.
** Child care.—Ed.

V. I. LENIN56

we must have a definite reply as soon as possible, and if
neither Rolau nor Skubiks is available, this can’t be done
otherwise than by a personal talk between you and someone
of their company.

As regards the article by L. Axelrod,52 I quite agree
with you that it should first of all be sent to G. V.

Every good wish, and excuse this too hasty letter.

Yours,
Petrov

Sent from Munich to Zurich
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

57

TO P. B. AXELROD

November 26, 1900
Dear P. B.,

I have just received a letter from our mutual friend,
who tells us that everything has been arranged. At last the
business will go forward “steadily”! He begs you to send
(me), as quickly as possible, the Nusperli passport* (or
Husperli? It is not clear, but you must know what is
meant).53

Tomorrow, November 27, he begins the setting, and
consequently we may hope that in two weeks’ time (or a
little more) everything will be quite ready. It is therefore
very important to have all the material available within
a week, including your foreign chronicle. I hope that this
date will not cause you to break off anything, for I suppose
most of it has been done. V. I. is writing to G. V. today,
asking him to hurry up the person who is writing about
the Paris congress.54 It is, of course, quite possible to make
references to his article (if you do make any) even before
the article arrives.

Wishes of all the best and of good health.

Yours,
Petrov

P.S. I am this very day sending Dietz the manuscript
(by G. V.).55 I hope there, too, things will go ahead deci-
sively. High time!

Sent from Munich to Zurich
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

* He writes: I will send it back as soon as I arrive here.”

58

TO P. B. AXELROD

December 11
Dear P. B.,

Thank you very much for letting us have your remarks
so speedily on the item about the split.56 I have made the
corrections you want, except that I could not cut out al-
together the mention of the Rabocheye Dyelo’s services:
it seems to me that this would be unfair to an opponent
with a record not only of offences against Social-Democracy.

Poletayev told me a piece of news that has made me
very glad, that you have to some extent got free of the
yoghurt, and could pay us a short visit. Now this would
be splendid! I think there will be no difficulty in finding
accommodation, one can take a room by the week. After
all you do have a Swiss citizen’s passport. I am still waiting
(still, because I have been waiting a long time already, and
to no purpose) the early arrival of both friends. Alexei
writes that he is “eager to come”, but is being somewhat
delayed by various circumstances. The other friend has
not written for a long time, but I don’t think this means
that anything very bad has happened. By the time they
arrive, both Iskra (in 1 or 2 weeks) and Zarya will probably
have appeared (Dietz has hired another compositor and
is driving ahead quickly, hurrying us up. By the way, will
you have anythiog for this issue of the journal*?). By
that time, something will also have been cleared up about
the transport (what a difficult problem!) and about the

* Perhaps you could put together something of what you wrote
about Liebknecht and which did not go into the paper.

59TO P. B. AXELROD

material, and then it would be extremely desirable to have
a general meeting. I look forward to this very much.

What about young Adler’s article57 ? Is he writing it?
When will it be ready? Please hurry him up in a letter and
—if you find the correspondence too burdensome, or if the
Umweg* via Munich—Zurich—Vienna entails long delay,
then give him Lehmann’s address (Herrn Dr. Med. Carl
Lehmann, Gabelsbergerstrasse �0a. München. On the second
envelope: für Meyer)—and give us his address, and we shall
squeeze a reply out of him.

We want to print 1,000 copies of Zarya for Russia and
500 for abroad.

I am eagerly awaiting your chronicle, and then a meeting.

Yours,
Petroff

For Gurevich:
Please try and arrange the following: we need to have

a good address in Zurich through which Yefimov (Dietz’s
compositor) could carry on correspondence with Geneva,
i.e., an intermediary, transmitting address. If you can,
please send it to me as soon as possible, and in any case
drop me a line at least right away in reply.

My best wishes, and regards to Vera Pavlovna.

Yours,
Petroff

Written on December 1 1 , 1 9 0 0
Sent from Munich to Zurich

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

* Roundabout way.—Ed.

60

TO P. B. AXELROD

Midnight, December 14, 1900
Dear P. B.,

Forgive me for having disturbed you unnecessarily with
my telegram. Not having received the article in the morn-
ing, I inferred (after your telegram of yesterday) that some-
thing had happened, and decided to inquire by tele-
gram, in particular under the influence of a desperate letter
from the printers. And then your article arrived a few hours
later! I hasten to inform you without delay of its arrival,
as you asked, and, once again, please excuse the telegram.

I am very, very glad that we shall soon see each other;
my “brother” will, I think, also arrive in a few days, and
Alexei too, possibly, in 2 or 3 weeks’ time.

There is still no article from Paris on the International
Congress—I have sent a telegram today.

I may have to go away for a short time before the paper
appears, in order to sort out various small items (we are bad-
ly out in thousands of letters, and are now throwing out a
good deal!), but this will take 3 or 4 days, no more.

Let me know whether I should take a room for you, or
just have a preliminary look for one. I will ask V. I. about
your requirements, and will begin my search.

Forgive the brevity—I am very tired and in a hurry.
Very best regards,

Yours,
Petroff

Sent from Munich to Zurich
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

61

TO P. B. AXELROD

December 24, 1900
Dear P. B.,

I returned from my business trip only yesterday,58 and
found your letter. The paper should be ready today; as soon
as I receive it I shall send it to you, unless you start out
yourself.

My brother arrives this evening.
Alexei will not get rid of his obstacles and leave before

Dec. 20 (O.S.).
I was quite unable to send the proofs—I myself could

not get them, and had to make the journey to sort things
out on p. 8. However unpleasant it was, I had to divide your
article, and hold up the second half for the next issue,59

otherwise what was essential could not have gone in, on
account of the setting (for technical reasons) in bourgeois,
instead of brevier.

And so, from Vasilyev—? And from Adler—nothing?
You say nothing of Adler in your letter.

The journal is going forward: G. V. has sent in an article
on Struve60—6 articles have been sent in all.

All the best, and I heartily wish you speedy recovery
from the influenza which is raging so everywhere this year.

Yours,
Petroff

P.S. I have just learned from Gurevich’s letter that you
have received the article on Austria. That’s fine. Have

V. I. LENIN62

you a really good translator? If not, send us the article,
we shall translate it over here.

To Gurevich
Thanks for your information. Of course it would be de-

sirable to have details about the Riga comrade: what kind
of work would and could he take on? How free and finan-
cially well off is he, etc.?

Please tell Skubiks that I got his letter, but did not
reply because I was away—and now can only say that
our man is already “there” and has an address, so that the
matter I was corresponding with Skubiks about is settled.

With best wishes,
Petrov

Sent from Munich to Zurich
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

63

1 9 0 1

TO V. P. NOGIN

January 3, 1901
Dear Comrade,

I have received Revolution and Counter-Revolution,61 and
am very grateful to you for sending this booklet. As regards
transport we cannot at this moment undertake any definite
obligations. Our routes are just now being arranged and
will evidently be arranged satisfactorily; but it remains
to be seen how they will function. In all probability we
shall be able to give you quite a definite reply in 2 or 3 weeks
at the outside, and will be happy to undertake the shipment
of your booklet, if we can. We know nothing of Max Menkus,
and are not doing our business through him. Your letters
and reports have been received. We have already used some
of them for the paper. Incidentally, the first issue should
be ready in a few days, and I shall then send you a copy.62

We expect our Poltava friend to arrive here in the very near
future. All the best. Oh yes, there is also this. Having
learned that we have completed a translation of Kautsky’s
book, Bernstein and the Social-Democratic Programme, a
member of the Rabocheye Znamya group approached a mem-
ber of our group in Russia offering to publish the transla-
tion.63 But we should like to publish it ourselves, in our
own name. Therefore would the persons who made the
offer agree to give us the money for its publication, if only

V. I. LENIN64

some of it? Please write to tell us whether you are able and
willing to write to them about it.

Yours,
Petrov*

We propose to publish Hyndman’s article in the near
future with a footnote that “it has been sent to us in the
author’s MS. through the good offices of a member of the
Rabocheye Znamya group in St. Petersburg”.64 If you have
anything to say about the underlined words, please inform
us immediately.

All the best,
Petrov

Sent from Munich to London
First Published in 1 9 2 8 Printed from the typescript

in Lenin Miscellany VIII text with corrections
and postscript by Lenin

* Here is added, in an unknown hand: “Address: Herrn Philipp
Rögner Cigarrenhandlung Neue Gasse Nürnberg.”—Ed.

65

TO V. P. NOGIN

January 24, 1901
Dear Comrade,

I have received your letter about the passports, have
written to my friend here who might be expected to help me
in this respect, and am now awaiting a reply. I think it
will be possible to get a foreign (Bulgarian or German)
passport (for entering Russia), but I’m not hopeful about
a Russian passport, or at least a blank passport, not filled
in. This may, of course, come off, but I should advise you to
take steps right away to secure a foreign passport, at the
risk of being left without any at all. But as regards a Russian
passport, if we succeed in getting one, it will be more likely
in Russia.

If there is to be no mention of Rabocheye Znamya in the
footnote, would you suggest another way of putting it?
For example, from (through) a member of the Rabocheye
Znamya group who worked in St. Petersburg in 1897, or
something like that. I think it would be better to say some-
how through whom the article was received, but if you
think otherwise, naturally we shall publish it without any
indication of how we received it.

I have been told the name of tbe St. Petersburg man
who made the proposal (in one of the provinces, and a fairly
remote one) about publishing the translation of Kautsky.
I am afraid to entrust the name to the post; however, I
will let you have it in this form. Write down Alexei’s name,
patronymic (in Russian style) and surname, and number
all the 23 letters in their order. Then the surname of this
St. Petersburg man will consist of the following letters:
6, 22, 11, 22 (for this substitute the next letter of the
alphabet), 5, 10 and 13.65

V. I. LENIN66

As to the sale of Revolution and Counter-Revolution,
we shall inquire from those organisations abrsad with whom
we have contacts.

Over here everything now depends on transport, which
is eating up a lot of money because this is a new undertaking.
I cannot therefore give you any definite reply as regards
financial aid for fabricating passports, until it has become
clear just how much money is needed for this, and what
the chances are that all the other essentials (money apart)
are available. Alexei paid out money to one influential organ-
isation as long ago as last spring (sic!) for the purchase of
blank passports (which they had promised), but so far has
had nothing.

Would you agree to take on yourself in the immediate
future a permanent function in transportation—i.e., to
live near the frontier, travel around, communicate with
the contrabandists, etc.? Do you know German, or any lan-
guage other than Russian?*

Every good wish,
Yours,

Petrov

I enclose the paper66; please show it to no one except
your friend, and let me know your opinion. No. 2 is at the
press.

Write to me at the following address:
Herrn Georg Rittmeyer,

Kaiserstrasse 53 I.
München.

(Without any enclosure, if the letter is in Russian.)

Sent from Munich to London
First Published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

* Do you know of any comrade suitable for this work and who
knows Yiddish? And also do you happen to know an absolutely
reliable comrade who is a compositor?

67

TO THE BORBA GROUP 67

February 3, 1901
Dear Comrades,

We are deeply distressed over your letter of refusal to
co-operate. Our letter to Nevzorov (a letter with a special
enclosure for you of the “statement,” the No. 1 of Iskra,
and a proof of Ryazanov’s article) and your refusal letter
must have crossed, having been sent off at the same
time.

This alone will show you how far it was from us to keep
you from taking part in our affairs. We ask you to excuse
the delay—that is indeed our fault, but you must bear in
mind that we suffer as much as you do from the “indefinite
state of relations”. We have strictly abided by our group’s
decision not to circulate the newspaper abroad before it is
circulated in Russia, making an exception only for our
closest associates, including your good selves. Until quite
recently, we had been altogether uncertain as to whether
the paper would circulate in Russia (even today we cannot
vouch for it); we had our hands full in this matter in
connection with some fresh negotiations (with the liberal
democrats—so far a big secret!),68 and this delayed
fulfilment of the decision adopted a fortnight or so ago to
send you the issue of Iskra.

Our statement has not yet been circulated in Russia
but has only been shown to several persons.

We repeat that what has happened is the result not of
any lack of concern but of the indefiniteness and bustle
from which we ourselves have not yet emerged. We should

V. I. LENIN68

be very happy to see the misunderstandings produced by
this cleared up and find you taking your old attitude to our
common cause.

Comradely greetings,
Petrov

Sent from Munich to Paris
First Published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

69

TO THE BORBA GROUP

February 21, 1901
Dear Comrades,

Your insistence on “defining relations” has surprised
us but, to our deep regret, we cannot satisfy you in this
respect. Our business is just being started, the wheels have
only just been set in motion, and whether it will really
get going depends on everyone vigorously co-operating
—when suddenly, instead of doing the urgent work, we are
asked to set about “defining relations” with some kind
of particular exactness! We think that close and constant
collaboration (which has already been expressed by your
sending us two articles, and on which we were relying for
the future) is a sufficiently definite relation, and that from
it there clearly follows also the right of contributors to
speak on behalf of the publication, enlist supporters, estab-
lish contacts, collect funds, order articles, etc. That this
enlistment will naturally lead also to more intimate con-
tacts between those enlisted and the editorial board, and
that the establishment of final agreements (about any
undertaking, or about the management of this or that sec-
tion, or this or that function) will require direct contacts
between the editorial board and those who have been en-
listed, all this likewise follows, as a matter of course, from
the very nature of relations between close contributors
and the editorial board.

We hope that our relations could in the course of time
develop from the form of simple collaboration to the kind
of co-operation under which some departments would be
allocated, and general editorial conferences would be held
from time to time.

V. I. LENIN70

Furthermore, we do not deny of course that the business
of organising things abroad will require (in 3 or 6 months’
time) the creation of new forms, organs and functions, and
were relying on you in this respect, but we are unable to
set about all this immediately, when Zarya and Iskra have
still to be consolidated.

We hope that you, too, will realise our position and
will agree that any further “definition of relations” at the
present time is impossible.

All the best.

Sent from Munich to Paris
First Published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

71

TO P. B. AXELROD

February 27, 1901
Dear P. B.,

I have received both your letters, and have passed on
the letter from Italy to V. I. I don’t yet know the contents
of that letter, because I transmitted it through Blumen-
feld. He and I are setting out tomorrow: he is going on
through Vienna, I am going via Vienna to Prague on my
own business.69 Please excuse me for writing briefly, because
of appointments and packing.

A letter has come from Dietz to the effect that he is not
printing the statement (about an alliance with the liber-
als), that this is dangerous (“amalgamation”, groups, etc.)
and that, altogether, would it not be better for us to have
a secret printing press?! We are very much astounded by this
piece of news from the erratic idiot Dietz. We have decided
(provisorisch*) for the time being to leave Zarya here (for
the time being!) and print the rest in Geneva.

I think that diplomatic relations with the Parisians have
been resumed.

Molotov has already written his article on finance (for
No. 3 of Iskra).70 He has promised a review of foreign affairs.

There is still not quite enough material for No. 3 of
Iskra.

Judas (the calf) has not yet left. He is clearing out at
last in a few days, I think—thank God. “All is well” with
him.

From home there is letter after letter about the student
disorders. My brother writes that he will soon be coming.

* Provisionally.—Ed.

V. I. LENIN72

No. 271 has not yet reached Russia.
All the best. I will make certain to write a more sensible

letter when I return (I shall be away for 4 or 7 days) and
take up my usual routine.

Yours,
Petrov

Sent from Munich to Zurich
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

73

TO F. I. DAN

March 22, 1901
Many thanks for your letter of March 2 addressed to

Rittmeyer. We are very glad that we have at last estab-
lished correspondence with you (of which I wrote you as far
back as July 15!). Please observe the rules so that we
should always know in any important affair that the letter
will reach us. The address you used last time is one of
the best: make use of it.

Collect cash. We have now been reduced almost to beggary,
and it is a question of life or death for us to obtain a large
sum. We shall send you Zarya in a few days. So do every-
thing you can about finance.*

How do matters stand with the doctor’s group?7 2 Last
summer, their representative behaved in a way that was
equivalent to a rupture (he made some idiotic demands on
us)—but later a member of his group renewed contact with
our representative in Berlin.73 Get some sense out of them:
are they willing to help us or not?

Send us an address for delivering a suitcase,7 4 and a
more reliable one for letters and books.

Yours,
Starik

What about the Finnish routes7 5 ? We know nothing,
and have not had a single letter from you about this. Please,
repeat.

* The money can be sent through a bank by cheque, in a registered
letter addressed to Carl Lehmann (the third letter is a German h),
M.D., Gabelsbergerstrasse 20a. Keep this address in mind: it is good
for cash, and for letters and books.

V. I. LENIN74

If the bearers of a suitcase have no letter from the organ-
isation, then you should not talk freely with them about
anything at all.

Sent from Munich to Berlin
First Published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

75

TO V. P. NOGIN

April 6, 1901
Alexei and I have just received your letter about Zarya.

Many thanks for your detailed and frank opinion; we find
such comments all the more valuable because they are so
rare. What you say about the inadequacy of the political
reviews and articles in Zarya is perfectly justified. We fully
realise this inadequacy, and will do everything to put it
right.

With best wishes,
Yours

Sent from Munich to London
First Published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

76

TO KARL H. BRANTING76

April 19, 1901
Dear Comrade,

Our comrade in Berlin has already written you on our
behalf that we should like to establish closer contacts with
the Swedish and Finnish comrades.

Allow me, at this time, to make the following request
on behalf of the editorial board of the Russian
Social-Democratic journal Zarya (J. H. W. Dietz Verlag.
Stuttgart).

We attach very great importance to informing the Rus-
sians in general, and the Russian workers in particular,
of the political situation in Finland and the oppression
of Finland, and also of the stubborn struggle waged by the
Finns against despotism. We should therefore be most
grateful to you if you transmitted to all the Finnish com-
rades you know our urgent request to support us in this
undertaking.

It would of course be particularly helpful for us if we
could find a permanent Finnish contributor who would
send us, firstly, monthly notes (4,000-8,000 letters), and,
secondly, longer articles and reviews from time to time.
We need the latter for Zarya and the former for the illegal
Russian paper Iskra, whose editorial board has made this
request of us.

If you think it useful, I will send you Zarya and two
issues of Iskra.

The articles may be written also in Swedish or in Fin-
nish; we shall find a translator ourselves.

77TO KARL H. BRANTING

I beg you to inform me whether you can comply with
our request.

With Social-Democratic greetings,
I. Petrov

P.S. Please excuse my extremely bad German.
My address is as follows:
Herrn J. H. W. Dietz Verlag.
Furthbachstr. 12.
Stuttgart.
On the inner envelope:
An die Redaktion der Morgenröte—für Herrn Petroff.

Sent from Munich to Stockholm
First published in Swedish Printed from the original

on March 8 , 1 9 5 5 Translated from the German
in the newspaper Morgon-Tidningen

No. 6 5

78

TO G. V. PLEKHANOV

April 21, 1901
Dear G. V.,

We are very glad that your adventure ended satisfactori-
ly.77 We are expecting you: we need to have a talk about
a great deal, both on literary and on organisational subjects,
and about Iskra (the third issue should be ready by May 1.
Then we want straightaway to print No. 4), and about Za-
rya. You have the address for calling—Velika Dmitrievna’s.
Here is another (Alexei’s) just in case: Occamstr. (in Schwab-
ing) 1a, III, rechts bei Frau Kraft, and ask for Herrn Vernet;
only it would be better, when using this address, to write
beforehand about your call, as otherwise you may easily
not find anyone at home.

I send you Promyshlenny Mir Nos. 1-11. We have Frank—
I will send it to you, if you need it before you come.78

We have only one copy of Na Slavnom Postu79: we shall
order another, because there is a big demand for it.

We are in complete agreement with you about the priori-
ty of organisation over agitation at the present time. Listok
“Iskry” is fairly cautious about any direct appeal—or do
you consider even this dangerous80 ?

Hoping to see you soon.
Yours,

Petrov

Please bring or send Narodnoye Khozyaistvo.81

Sent from Munich to Geneva
First Published in 1 9 2 8

in the miscellany Gruppa Printed from the original
“Osvobozhdeniye Truda” No. 6

79

TO M. G. VECHESLOV

For Yuriev

April 25
I have received your letter.
Please send us as soon as you can an exact account of

how many suitcases you have received and of what kind,
how many have gone and how many remain. We need this
to draw up our report and financial accounts. As regards
the literature, I have also long been asking you to write
how much you received, and what in particular, where you
sent it and how it was used.

We have not got the May Day leaflet (N.B.).
The money (100 marks) has already been sent; I repeat

my request that you make an extra effort to obtain money
in Berlin and elsewhere for the suitcases; you will thereby
be giving us the most serious and essential help. How much
money of your own have you in hand? What is the average
(and actual) monthly turnover?

It would be very important to send Kharkov Days
as soon as possible to the South, where they are pressing
for it.

I have not quite understood you about the bulletin.
(1) Is it the Iskra Promotion Group or the Neutral Group
that wants to publish it?82 (2) Are the bulletins to be the
same as before or different? We think that it would be ex-
tremely unwise to spend money on bulletins of the old
type and, for our part, find it difficult to promise raw ma-
terial, for the reason that we are working intensively at
present on turning Iskra into a monthly paper,83 and we
have neither the time nor the money for copying and sending

V. I. LENIN80

out material. What we have to think of is not dividing up
the available material into bulletins, and weakening both
its importance and impression by circulating it in a raw
state abroad, but, on the contrary, concentrating all the ma-
terial in Iskra and accelerating its publication with well-
edited and illuminated material. Any other tactics would
mean not a struggle against, but a promotion of, the present
ideological vacillation and confusion.

It is not surprising that such bulletins were published
by the Neutral Group, with its absurd composition and
programme, but we should expect more co-operation and
rational work from the Iskra Promotion Group. Try and
pass on these views to your group (but do not read my letter
in full, because I am writing to you personally) and per-
suade it. Let us know its decision.

Bulletins reviewing the foreign press on Russia are a
different matter. They are of course useful. Send us cuttings
from the Russian papers. Would it also be possible to sup-
ply the Iskra editorial board with Russian journals, after
they have been read in Berlin? If it would, let us know what
journals we could count on (we have some, but not enough).

Written on April 2 5 , 1 9 0 1
Sent from Munich to Berlin

First Published in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

81

TO S. I. RADCHENKO

We have received your letter. We fully approve of your
method of distributing the literature, and advise you to
keep strictly to it, without listening to anyone’s advice
or calumny.

One thing that is desirable is that you should show some
consideration for the Sotsialist group,84 and, in case of need,
give them some privileges (for example, credit), because
they are seeking to come closer to us, and promise to agitate
for us. They have offered us a share of their income instead
of payment for literature; we authorise you to accept this,
at your discretion, if you find it not unprofitable financially.
(Why do the Sotsialist group complain that you don’t give
them any literature?)

In general, don’t give away anything free, but distribute
everything as quickly as possible for cash.

Don’t give any money to Grigoryev, send it all to us.
Grigoryev should make money on his own literature, of
which he has a lot.

Number 3 is being printed, and the fourth is to follow
immediately. A May Day leaflet and a special Iskra leaflet
have appeared.85

Do everything you can to have people sent to Berlin to
collect the suitcases (the address is).* The password is:
from Petrov.

If you still have some 100-200 of Kharkov Days, send
them immediately by hand to....

Contact Pskov. We shall be sending the suitcases to
Lepeshinsky, and you can collect them from him.

Written at the end of April 1 9 0 1
Sent from Munich to St. Petersburg

First published in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

* A blank space in the manuscript.—Ed.

82

TO P. N. LEPESHINSKY AND P. A. KRASIKOV

2a 3b—r——86

June 1, 1901
We should be very glad to work together with —r——.

He would be particularly useful at this time of wobbling
among the public in general, and of all kinds of intrigues
abroad in particular. Unfortunately, our financial posi-
tion is very bad, and we are absolutely unable to allocate
any money for his journey and his living expenses. It is
also extremely difficult to find paid employment here (we
say nothing of France and French Switzerland, because
we don’t know them. —r—— himself is better informed
about this than we are). Only in one case could we give some
financial support: if —r—— were to undertake to go abroad,
get a French passport here and use it to cross the frontier
two or three times in various places, taking across a couple
of suitcases each time. We have to pay for such transport
anyway, and should of course pay him more willingly than
some outsider. With his knowledge of the language and
his resourcefulness, he would certainly be able to do it, and
might find someone else on the way for the same purpose.
If he is agreeable, let him write at once—you will read
him the whole of this letter—and tell us his distinguishing
features in as great detail as possible. On the strength
of these features we shall then immediately apply for a
French passport, and on receipt of it will let him know, so
that he can start out. In general, our cause now hinges on
transport, transport and transport. Whoever wants to help
us should entirely concentrate on this.

83TO P. N. LEPESHINSKY AND P. A. KRASIKOV

Now about the 125 rubles. We have been repeatedly
caught out over advances to other organisations: we have
given away a pile of money, and the result has been insig-
nificant, almost nil. Therefore we are very much afraid of
paying in advance. Furthermore, it is more important
for us to have swift delivery of a small quantity (if only
half a pood a month) than of 10-20 poods over 3-4 months,
because our first priority is Iskra’s monthly publication
and delivery. Up to now suitcases virtually alone have kept
us going. So have as detailed a discussion as possible to find
out whether the offer is reliable, which organisation is mak-
ing it, the type of transport, and whether we could have our
own man in there for supervision and participation, and then
let us know. If they agree to have a trial run without payment
in advance, take the decision yourselves. But if we are to
hand over a sizable sum immediately, we shall have to
consider and discuss all the particulars very thoroughly.

Sent from Munich to Pskov
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

84

TO P. B. AXELROD

June 1, 1901
Dear P. B.,

We have just received your letter with the materials
and letters of Deb.*87 enclosed. Many thanks; we shall
have to sort out the material.

As regards Deb.’s proposal, we agree of course to let
him have 300 offprints, and we hope that his reservations
will not present the slightest obstacle to our printing his
reminiscences. The deadline for No. 2 of Zarya is one month,
i.e., July 1. The maximum length is 2 sheets, or 22 at the
outside. We hope that he will divide up his 4-5 sheets into
chapters, so that they will fit into No. 2 and No. 3 of Zarya.

We know nothing as yet about the conference.88 Please
persuade Koltsov and someone else from Sotsial-Demokrat
to agree. After all, this does not commit anyone to anything,
but it removes from us the odium of being unwilling to stop
the dissension. We really are not inclined to make any
substantial concessions either to Borba or to Rabocheye
Dyelo (how feeble No. 7 of its Listok is 89! We have already
left it behind even technically, in speed of coverage).

No. 5 of Iskra is at the press. The leading article is “About
Vacuous Dreams” (by Starover). A feature article by G. V.,
“New Wine in Old Bottles”, is about the manifesto of
the Socialist-Revolutionaries and their turn towards the
Social-Democrats. Then one (or even two) short articles on
the massacre of May 4-7 in St. Petersburg (in Vyborgskaya
Storona and at the Obukhov Works). There is also some
pretty good material for the social chronicle and the labour

* We shall, of course, preserve his letter.

85TO P. B. AXELROD

movement section, and also for the “May Day in Russia”
section—for instance, a vivid letter from a St. Petersburg
working woman about the killing on May 4 of a workman
(her relative) in the crowd marching to Nevsky Prospekt.90

There is a letter from our close friend, a worker at Ivanovo-
Voznesensk.91 about the feeling there, the attempts to
celebrate May Day and the success of Iskra.

Only the financial side is in a bad way; all the rest is
going well, with promise for the future.

How is your health? Is it easier for you now in your
Erwerbsarbeit*? Do you get enough rest? How do you intend
to spend the summer?

Very best wishes to you and all your family.

Yours,
Petrov

Sent from Munich to Zurich
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

* Work for a living.—Ed.

86

TO M. G. VECHESLOV

June 17, 1901
We have received your letter asking us to send you 100

marks. Unfortunately, I cannot fulfil this request until
I have received from you the “latest information” which
you promised. I simply cannot take it on myself to decide
to pay out this sum (both for formal reasons, because it
depends on the board, and for the reasons I explained to
you when we met), and I cannot get the board together at
present because some people are absent. I ask you once
again not to be sparing of reports to us of the latest and most
detailed facts, otherwise our relations will never settle
down to normal. Information of the kind that “so far every-
thing is satisfactory” may produce, if anything, a negative
impression on our board, which decides such matters. I
understand very well that the most energetic efforts often
prove fruitless for reasons beyond our control, and that it
would be stupid to blame you for any failures. But you,
too, must understand that unless we have the most circum-
stantial and exact information of what those efforts were,
what exactly was successful (respective* unsuccessful), why
precisely and what the state of affairs and the plans at the
present moment are, we cannot take any further steps and
impose on our principals further sacrifices, for which we
bear the responsibility.

Sent from Munich to Berlin
First published in 1 9 2 8 Printed from a copy

in Lenin Miscellany VIII written by N. K. Krupskaya

* O r . — E d .

87

TO P. B. AXELROD

June 9, 1901
Dear P. B.,

I enclose Nevzorov’s article, which we have rejected.92

Just have a look at this thing (I heard you were interested
in it), and when you have read it, please send it on at once
to G. V., who is also interested in the Parisians. We think
it is essential to keep a copy, as a document.

We are having No. 6 of Iskra set up—it will probably
be 6 pages, because there is a good deal of material in the
social chronicle and on the labour movement. For the second
number of Zarya we have sent (1) G. V.’s leading article,
“What Next?”, and (2) L. I.’s article, “Why We Don’t
Want to Go Backwards”, signed Orthodox. Then Arsenyev
and Velika Dmitrievna are writing articles, and there’s
a paper by Alexei (what did you think of it? Velika D.
was dissatisfied). I have written a little article on Witte’s
minute and the preface to it, and have of course damned
Mr. R. N. S.93—Velika Dmitrievna is very much displeased,
and I shall have to send the article to G. V., etc.: this Mr.
R. N. S. is a sore point!

How is your work going, and how is your health? Will
you have a long holiday this year, and where do you intend
to spend it? I should very, very much like you to look in
here and have a talk about various things—but I am afraid
of inviting you lest, instead of relating, you put more strain
on your nerves. If this does not frighten you, do come.

They have written to us from Russia that there is increas-
ing talk of a congress. This once again impels us to think
of a programme. The publication of a draft programme is
extremely necessary, and would be of tremendous impor-

V. I. LENIN88

tance.94 But apart from you and G. V. there is no one to
take it on: it’s a job that requires calm concentration and
careful consideration. Please come to our help, provided your
affairs and your health permit. Or perhaps you will see
G. V. and spend some time with him—you could then take
advantage of such a stay?

Kautsky passed through here (on his way for a holiday
in Tyrol), but we forgot to talk with him about the Erfurter
Programm (which Alexei is now looking through). Has
he promised a special introduction?

What were the books about which you told Alexei’s
sister that they had been sent?

We can’t be too sure about the foreign affairs review
for Zarya: Parvus wants to write only about organisation,
Luxemburg and Danevich will (perhaps) give us something
on France, and nothing else, neither on Germany nor Aus-
tria. That’s bad!

Well, until later. Forgive me for writing so rarely; I
have very little time left in the local hurly-burly. The
Londoners95 are here at the moment; I like them. What
do you think of them?

Very best wishes to you and all your family. Yours....
Leiteisen’s address is: 52, Faubourg du Temple. Mr.

Gouman. Paris; on the inner envelope: pour Mr. Basile.
[We shall have to wait a little with reprinting the first

issue of Iskra: the matter of the one thousand copies that
have been preserved, as it turns out, and of the attempt
now being made to transport them will soon be cleared up.]

The note on Adler will still be in time for Iskra No. 6,96

if it arrives not later than in a week.
I write nothing about the draft agreement with the Union:

there is nothing new, and you must know the old situation
from Alexei’s sister.

Sent from Munich to Zurich
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

89

TO G. V. PLEKHANOV

July 13, 1901
I have received your letter of the 11th. As regards Ortho-

dox’s P. Scriptum,97 the majority opinion is being set forth
to you today by Alexei. I disagree with this opinion,
and I (personally) would like to know your view, both of
this P.S. in particular, and of the opinion likewise that it
could supposedly be rejected after the adoption of the whole
article, owing to the “literary defects” in the P. Scriptum.
The “rescue” of the P.S., about which you write, may be
possible if there is a resolute vote by Pavel Borisovich for,
and even then not for certain: the votes will be equally
divided, for Alexei, is now almost entirely against.

Generally speaking, I think that on any matter in any
way relating to “controversial” points, you ought to make
a direct inquiry about the reasons for the opinions ex-
pressed by our Struvefreundliche98 this could be done by
letters addressed to Lehmann as before (altogether, letters
should now be addressed through to Lehmann) with an addi-
tion “für Meyer” and “for Puttman” I’m afraid I simply
cannot undertake to give an account of their views. This
applies also, for instance, to my article against R. N. S.99

Many thanks for the offer to send material against Cher-
nov. I have just got on to him, and could probably find
use for what bears on France and Belgium (Vandervelde et
Destrée, Le socialisme en Belgique,* quoted by Chernov,
and also Vandervelde’s latest work100). But send it only
if you don’t need it, and if you can do without it for a few
weeks. I very much need to have Liebknecht’s Zur Grund-

* Socialism in Belgium.—Ed.

V. I. LENIN90

und Bodenfrage,* which I have failed to find here, either
among Parvus’s books or at the library. If you do have it,
please send it along for a short time.

Chernov quotes someone called Gerolamo Gatti, who is
a downright opponent of the Marxists: Le nuove correnti
dell’economia agricola (Milano-Palermo, 1900).** Do you
know what sort of bird this is? Is he worth reading? Is there
a French translation? (I don’t know Italian, though perhaps
my sister could help.)

Very best wishes. Write about my article.

Yours,
Petrov

Sent from Munich to Geneva
First published in 1 9 5 6 Printed from the original
in Kommunist No. 1 6

* On the Agrarian Question.—Ed.
** Gerolamo Gatti, Agricoltura e socialismo. Le nuove correnti

dell’cconomia agricola (The Agrarian Question and Socialism. New
Trends in Agriculture).—Ed.

91

TO P. B. AXELROD

July 21, 1901
Dear P. B.,

I was intending to reply to your letter, but kept putting
it off until I received the article. Don’t be in any particular
hurry with it, if it is hard work, or even give up reading
it altogether, to give yourself a rest and have some proper
treatment. G. V. has already written to me in considerable
detail where he sees changes desirable, and I shall of course
try to make all these changes101 (but as to changing the
tone ... I really don’t know whether I can do that. It is hard-
ly likely that I can write in diplomatic tones about a gentle-
man who arouses such violent feelings in me. And I don’t
think G. V. is quite right when he says that my “hatred”
will be incomprehensible for the reader: I will quote the
example of Parvus, who, without any knowledge of the
author, after reading the introduction felt the same
hostility to this “dolt”, as he called him—but that is in
parenthesis). I very much disapproved of our having im-
posed two jobs on you (reading my article and Orthodox’s)
just when you had gone away for treatment and a rest. Try
rather to make really good use of the period of your treat-
ment, and do not by any means burden yourself with a
close reading of the manuscripts.

Please, write (and send manuscripts and everything else)
only to the following address:

Herrn Dr. Med. Carl Lehmann.
Gabelsbergerstrasse 20 a/II.
München (inside: für Meyer).
The Rittmeyer address is no longer good (but if you have

V. I. LENIN92

sent something to Rittmeyer before receiving this letter,
we shall still get it).

Do you happen to have Liebknecht’s book Zur Grund-
und Bodenfrage (Leipzig 1876)? Or perhaps one of the
Zurich comrades has it? I need it very much for an article
against Chernov, and it is not available at the library
here, nor has Parvus or Lehmann got it.

Well, so long. I wish you the very best, and hope you
have a good rest and are thoroughly fit again.

Yours,
Petrov

 P.S. Here’s another request: do you (or Greulich) hap-
pen to have the minutes of the congresses of the International
—or Vorbote102 (which, I believe, carried the full reports)?
This Chernov fellow keeps worrying me: I do believe the
scoundrel has distorted things in referring to the minutes
of the congresses of the International, and putting down
as “dogmatic Marxism” even the “solidarised communi-
ties” (of Rittinghausen).103 If you could help me with this
material, I should be very grateful.

[But if you have to go to a lot of trouble to find these
references, don’t do it, please: I shall manage somehow.]

Here’s yet another request (I feel that I’m making a
hog of myself—piling up request upon request—but it’s
hard to stop once you’ve started. But really, if you have to
go to a lot of trouble, like travelling about in search of
the books, etc., let it go, and “shelve” my applications.
I’ll manage somehow. I shall make mincemeat of Chernov
in any case). The fact is that the swine Chernov quotes
Engels’s article, “The German Peasant” (in Russkoye Bo-
gatstvo, 1900, No. 1). When I found the article I discovered
that it was a translation of Engels’s article “Die Mark”
(Anhang* to the pamphlet, Die Entwicklung des Sozialis-
mus von der Utopie zur Wissenschaft)104 (I’ve only got the
4th edition of the pamphlet, 1891), but at the end of the
translated text there is an addition of two tirades in Russian
which the original does not have and which contain highly
dubious statements: “restore (sic!) the mark”, etc.

* Addendum.—Ed.

93TO P. B. AXELROD

I wonder what that is: a distortion by Russkoye Bogat-
stvo? In which case they ought to be pilloried good and
proper. But first we must look at this from every side:
a footnote to the Russian article says that Engels’s article
“appeared in one of the German magazines in the 1880s,
without his signature. But the offprint which Engels sent
to one of his friends was signed with his initials”. (1) Have
you any idea which “German magazine” it is? Could it be
Neue Zeit? (2) Do you happen to have an early edition
of the pamphlet Die Entwicklung des Sozialismus von der
Utopie, etc., with the “Die Mark” Anhang? It is necessary
to make a collation to find out whether the early editions
contained the tirades the 4th edition does not have (al-
though this is very unlikely).

Then I need for the purposes of comparison the pam-
phlet: W. Wolff, Die schlesische Milliarde,105 which I was
unable to find at the local library and which is not avail-
able at the Vorwärts Buchhandlung* either—it’s been sold
out.

Sent from Munich to Zurich
First published in 1 9 2 5
in Lenin Miscellany III
First published in full Printed from the original

in the Firth Russian Edition
of the Collected Works

* Bookshop.—Ed.

94

TO P. B. AXELROD

August 24, 1901
Dear P. B.,

I enclose Nevzorov’s article which he has rewritten. It
has confronted us with this dilemma: either to publish
it in Zarya, or to reject it altogether. The votes are divided
equally (Alexei and Arsenyev, for; Velika Dmitrievna and I,
against). Please cast your vote. I must say that I am par-
ticularly exasperated by the fact that everyone (even Ar-
senyev!) says the article is “vile”, “treacherous” (as G. V.
has also called it), but they keep talking of printing it!
To my mind, this is the worst tactics of indulgence and
connivance. They say in defence of the article: “It’s a
contributor’s letter to the editorial board. It’s awkward
to reject it.” In my opinion, once a contributor adopts that
kind of attitude, we are in duty bound to put an end to it.
Let him go to Rabocheye Dyelo and Godspeed (Nevzorov
even wrote to ask us if we had any objections to it!? Sic!)—
that will help us to “document” his figure much better,
and take him to pieces much more freely than in our Zarya.
(One of the arguments for was that it should be printed
to provide the occasion for replying to the widespread ar-
guments.)

And so, it’s up to you to decide the issue!
And how about Finn’s article? If it’s a good one (as

you wrote), shouldn’t we publish it in Zarya? Will you
send it to us?

How is your health? I heard that you were not far from
Thun, but I hope the letter will be readdressed.

95TO P. B. AXELROD

When do you expect to visit G. V.? We rely on you very
much as regards the programme.

Well, so long. Hope you will be fit soon, and all the best.

Yours,
Petrov

Number seven of Iskra will appear in a day or two. G. V.’s
article (the second against Struve) has been sent to Zarya.
Then there will be articles by Nevzorov, Alexei, Velika
Dmitrievna and Arsenyev; one on the agrarian question
(which I am writing)106 and one by G. V. against Bernstein
(a review of the Russian translation of his book). There
is no review of foreign affairs. Perhaps Danevich will write
one? He has already sent in a second letter for Iskra (it
will go into No. 8).

Sent from Munich
to Heiligenschwende

(near Thun, Switzerland)
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

96

TO P. B. AXELROD

August 30, 1901
Dear P. B.,

I received your letter today, and today also sent off the
proofs of my article107 to Dietz. I have made the change
you suggested—at the end, separating the liberals from the
revolutionaries who had been designated together as “we”.
But as regards the “providential slip”, I could do nothing
about it: alteration of this passage would have required
much too extensive changes; besides, the spirit of the whole
article makes it impossible to alter it in the sense of eli-
minating the “one-sidedness” (you are right, of course,
that the presentation is “one- sided”: how could one observe
a judicious balance in a polemical article devoted to an at-
tack on one of the flanks of our opponents! What I mean
is that it’s not that I don’t see the defect here but that it
lies too deep to be eliminated by one particular alteration).

We have been receiving all your letters. As regards my
sister, I don’t know how matters stand, because I haven’t
heard from her for quite a long time.

You have, of course, received Alexei’s letter describing
the obstacle to the congress108? We shall wait and see how
you and Danevich decide this matter.

The seventh issue109 has appeared, and has of course
been sent to you. In the eighth, there will be Ryazanov’s
article, “The Imperial Drink Shop” (on the vodka mono-
poly); then we anticipate an article on the new law (of June
8) on land grants to nobles in Siberia.110 In the social chron-
icle, there are reports on the liberals’ congress, the dis-
graceful treatment of exiles in Siberia, the deep unrest in

97TO P. B. AXELROD

out-of-the-way places like Kursk, and about the revolt
of seminary and gymnasium students. We also have a very
interesting article by a worker—a reply to Dadonov, who
abused the Ivanovo-Voznesensk workers in Russkoye Bo-
gatstvo.111 It’s a very good article, they say (I haven’t
read it yet), so that we don’t know where it should be best
printed, in Iskra or in Zarya. In No. 8 of Iskra, there is
a letter by Danevich from France.

We still have no foreign review for Zarya! Nor are we
likely to have one on home affairs either.112 It’s a misfor-
tune! Meanwhile, Zarya is getting fatter and fatter. We
already have 6 sheets&4 (Plekhanov’s “Critique”)&2
(him again, against Bernstein)&2 (Nevzorov&Alexei)&2
or 3 (Velika Dmitrievna and Starover).... As for me, I’m
bogged down in the agrarian question.

Well, I hope we shall soon meet.

All the best,
Yours,

Petrov

Sent from Munich
to Heiligenschwende

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

98

TO E. L. GUREVICH

November 3, 1901
Dear Comrade,

You told us, in our talk here before the departure,
that however our relations developed—and even if we went
our several ways—you would in any case remain a contri-
butor to our publications. After that we repeated to each
other, even after the sad outcome of our negotiations
on organisation,113 that we did not in any way “declare
war on each other”, and remained political allies albeit
temporarily treading our different ways.

We hope, therefore, that you will continue to send your
letters from France to Iskra. To our regret, we have not
been able to get a definite reply to this question from
the member of your group here. Please, let us know
whether or not you intend to co-operate with us in the
future.

You know, of course, how much we value your literary
co-operation, and if today, after the formation of the
League, the organisational relations between ourselves and
your group have become more complicated, there are no
obstacles to closer literary collaboration on our part, in
any case. We should welcome it.

With comradely greetings....
P.S. From what Ryazanov said I have drawn the con-

clusion that my words about the possible effect of our dif-
ferences on the literary agreement were misunderstood.
All I had in mind was the pamphlets agreement (the League
has set up a special board of pamphlet editors); but the

99TO E. L. GUREVICH

foundation of the League has not affected the purely literary
relations between the editorial board of Zarya and Iskra
and their contributors.

Sent from Munich to Paris Printed from a copy
First Published in 1 9 2 8 written

in Lenin Miscellany VIII by N. K. Krupskaya

100

TO LYUBOV AXELROD

November 27, 1901
Dear L. I.,

Thank you for your book which V. Iv. has shown me.
I very much regret that I have not yet been able to start
reading it: first, I have lately been very busy with a pamph-
let (against Rabocheye Dyelo),114 and, secondly, I am once
again going down with some “undetermined” illness. The
work is at a standstill, and I don’t know how soon I shall
be able to get down to it again! And it’s urgent work.

As regards a recommendation to Popova, to my deep
regret I am quite unsuitable for this. I don’t know and never
have known Popova personally. I dealt with her only
through Struve (and, you will understand, it’s quite out of
the question to ask him to recommend your book. Yet he is
editorial manager of Popova’s publications!). If I were to
apply to Popova, therefore, the result would be sooner
negative than otherwise.

But even that is not all. I recently wrote (a month or
six weeks ago) to Popova for the first time, asking her to
send me a copy of the second volume of the Webbs, the
translation of which I edited and which has only just been
published.115 Up to this day I have neither reply nor book!

I once had what you might call a “friendly” correspond-
ence with Vodovozova. But she has not replied at all to my
last letter to her (a business one, written last spring!). As
you see, there again I am no use at all.

You will have either to look for someone with better
connections in literary and publishing circles, or to apply
directly to several publishers enclosing your book. [Per-

101TO LYUBOV AXELROD

haps Filippov could help you? After all, he has printed
something of yours! My relations with him have been broken
off.]

Berg will write to you or have a personal talk with you:
he wants to go soon.

Best wishes,
Yours,

Frey

Sent from Munich to Berne
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

102

TO G. V. PLEKHANOV

December 1, 1901
I have read, dear G. V., your letter about Finn’s article.

You have proved much stricter. It seemed to me that the
article was not a bad one. But your arguments have fully
convinced me, and I agree to the amputation. I have already
spoken to the author about the need for some changes and
cuts. He did not resist absolutely, but expressed the “wish”
that the cuts should not be too heavy, as otherwise, he
said, he would find someone else to publish the article.

We shall try to write to the author: we have the address,
but it’s not very convenient to write.

However, I will not undertake to correct the article.
That will have to be your job, if the decision is to
carry it.

Best wishes,
Yours,

Frey

Your criticism of Finn’s article has made me think again
of how poor Iskra’s economic section is, a fact you spoke
of at Zurich. Why don’t you send us anything for this sec-
tion? It would be so important to have anything from notes
of half a column (4,000 letters, 4-6 of your pages) about
current events like the co-operative congress, new data
about syndicates, economic reviews in The Economist, ma-
jor strikes, fresh statistical data, etc., etc., to articles of
12-2 columns, or feature articles up to 20-25 thousand
letters (up to 30 of your pages)! You seem to be more in
touch with economic literature than anyone else, so it would

103TO G. V. PLAKHANOV

be easiest for you to draw up such notes, even occasionally!
Do try and help us, or Iskra will become monotonous. Of
course I would not even dream of distracting you from your
work on the programme, which is urgently needed and
has first priority; but it would be possible to write small
notes and little articles in between, about the new issues
of economic journals, etc.

Iskra’s historical section is also weak: feature articles
telling about the European revolutions, and so forth. I
think that here we could even translate. Please send us
suitable material; you once said you had something in
view.

Yours,
Frey

I am still unwell, and “struggling” with the pamphlet
against Rabocheye Dyelo, which is advancing almost in
crab-like fashion.

Sent from Munich to Geneva
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

104

TO G. V. PLEKHANOV

December 19, 1901
Dear G. V.,

I have just received your letter of the 17th, and am re-
plying at once. I replied to you over a week ago about the
trip to Brussels,116 sending the long letter to P. B. (since
it also included the plan for No. 4 of Zarya) with a request
to send it on to you immediately. If the letter has not been
lost, it is a scandal that he has delayed it! I am writing
to him immediately.

I support Alexei’s opinion that you must go. Krichevsky
can do us harm—and now that the decisive struggle is begin-
ning, we should keep an eye on him. We won’t be able
to get along with them.

I am sending you 230 marks: 80 marks=100 francs for
the International Bureau, and 150 marks for the trip. Will
that be enough?

Take a circular ticket (the period is 2 months) with a
break at Munich (if it’s imprudent to do so from Geneva,
order it in Zurich). At Zurich persuade P. B. to come too.
Then we shall all be together at the beginning of January,
and shall have done both with the programme (this is im-
portant) and with No. 4 of Zarya, etc.

I am expecting Zarya any day now. I already sent P. B.
its contents in that letter.

Write a little report or a note for Iskra on the sessions
of the International Secretariat.

Every good wish,
Yours,

Frey
Reply whether you will be here.

Sent from Munich to Geneva
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

105

TO L. I. GOLDMAN

... I have always said that the distribution of functions
tends to resolve of itself: over here, the literature is pub-
lished, articles are written for the paper, etc. In Russia,
the literature is distributed and contacts are established.
Transport is handled by special persons, appointed by
mutual agreement of those here and there, and connected
with both sides. Such is the ideal....

... We have long been concerned over the fact that organ-
isation in Russia (a matter of first-rate importance) has
been making such slow headway, and, you will recall, we
even sent you a “plan” last summer117 (unfortunately we
have not kept a copy of the letter elaborating the “plan”).
But you replied: “We have no men.” You now seem to have
found it possible to get down to this, and we are all ready,
of course, to help all of you, if it depends on us. But our
role here is quite a subordinate one. You are connected
with X. Y. Z.118; consequently, all the “sources” of liter-
ature are within your reach. Establish contacts with one
another, and turn these sources to use; if you find people
who are suitable and have earned your complete confidence,
make up a management committee from among them by
joint agreement and we shall of course write to everyone
we can to have them abide by the committee’s instructions.
What is essential though is that the management committee
should without fail have in view the whole of Russia, and
not by any means one district only, because Iskra’s whole
future depends on whether it will be able to overcome local
rule-of-thumb work and district separateness, and become
an all-Russia paper in practice....

Written in December 1 9 0 1
Sent from Munich to Kishinev

First published in 1 9 2 8 Printed from the original
in “Doklad organizatsii ‘Iskry’ of the “Doklad...”

vtoromu syezdu R.S.D.R.P.” in N. K. Krupskaya’s
in the journal Proletarskaya handwriting

Revolutsia No. 1

106

190�

TO LYUBOV AXELROD

February 18, 1902
Dear L. I.,

In reply to your letter, I hasten to tell you that the ar-
ticles by Struve and Bulgakov appeared in the May 1897
issue of Novoye Slovo (No. 8, according to their special
numbering).119

We are very glad that you will be finishing the article
soon—please send the articles of Struve and Bulgakov
along with it.

Have you made any use of the articles by Vl. Chernov
in the latest issues of Russkoye Bogatstvo on the subjective
method, Berdayev, etc.? What a good thing it would be
to devote even a few lines to giving this chatterbox
a dressing down! In No. 2 (February) of Sozialistische
Monatshefte120 someone called Lozinsky also tries to bury
materialism and extols Berdayev.

We hear from Vologda (where Berdayev and Bogdanov
are doing time) that the exiles there engage in earnest
discussions of philosophy, and that Berdayev, as the one
who knows most about it, appears to be “winning”.

Every good wish,
Yours....

Sent from Munich to Berne
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

�

107

TO P. B. AXELROD

March 22, 1902
Dear P. B.,

How is your health after your journey? Have you
recovered from the life of a wanderer, and from the
“reaction” you expected when you were going away?

Velika Dmitrievna sent you G. V.’s programme and our
scheme for a “settlement in committee”,121 through a com-
mittee of arbitration sui generis. This scheme seems to be
falling through because of G. V.’s unwillingness, but I
don’t yet know this for certain. I should like to know your
impression of G. V.’s new draft and which of the two drafts
you now favour.

The copying of your pamphlet122 has only just been
started: up to now the copyist was busy with copying for
Iskra (with Tsvetov away, Iskra has been making very slow
headway: only one issue will appear in March). Evidently
delay is inevitable if your pamphlet is to be published here;
but if you are very much opposed to this, let me know, and
we may then send it on to Geneva. If speed is not so im-
portant for you, then as soon as the copying is finished and
Tsvetov returns, the pamphlet will be sent to the printers.

A few more words about the programme. We consider
it very undesirable to put it up for a vote by the whole
League (instead of the editorial board alone), respective*
have a discussion in the press among ourselves (although
this will not be easy to avoid if the attempt to reach
agreement fails). What is your opinion?

All the very best wishes for your health.
Yours....

Sent from Munich to Zurich
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

* O r . — E d .

108

TO P. B. AXELROD

March 27, 1902
Dear P. B.,

I have just received your letter, and hasten to reply.
I very much like your idea of printing the article in Zarya,
instead of as a pamphlet (a supplement to Iskra), both in
general and in particular, on account of our plans for moving
to London (Yevgeny is writing to you about it).123 About
half of your article is already copied, and I shall send it
to you directly it is finished: the work of copying is going
ahead quickly now. It will be a fine thing to have a maga-
zine-type article in Zarya. As for the changes that may be
required on account of the letter being addressed “to Iskra”,
they will be insignificant.

No one, so far as I am aware, has begun or intends to
write any review on Kanun revolutsii. Therefore please
do write it: what we are short of in Zarya is reviews.

As for the programme, I will send you my comments on
G. V.’s draft in a few days (my sick friend now has them)125;
I showed them to my friends here, and they persuaded me
not to send them to G. V., in view of the proposals which
had been made for an “arbitration or conciliation” com-
mittee. But I would be very happy to send them to you
personally to show you my Bedenken* set forth therein
systematically. As regards our meeting,126 however, I don’t
think it could bring matters to a satisfactory conclusion
just at present. I don’t know what the whole board will
decide (we shall be acquainting it with your plan this very
day), but I personally very much fear that in the absence

* Considerations.—Ed.

124

109TO P. B. AXELROD

of an already prepared third draft, in the absence of a new
make-up of those voting, in the absence of any firm agree-
ment on how to vote, who is to vote and what significance is
to be attached to the voting, our Zurich meeting would once
again be inconclusive. And you are a thousand times right
about the importance of issuing a programme.

Have you seen Borba’s Kalendar127 ? How did you like it?
No. 4 of Revolutsionnaya Rossiya128 has appeared.

That’s hard work!
Forgive me for the brevity and hastiness of this letter.

I am in a great hurry.
Yours....

Sent from Munich to Zurich
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

110

TO A. A. BOGDANOV

Dear Comrades,
We are very glad about your proposal for the publication

of pamphlets. There is, in fact, a certain lack of pamphlets,
and we could easily publish them in any quantity. (As
regards transport, we cannot at the moment guarantee
regular delivery en masse, but we hope that this too will be
constantly improving.) However we beg you not to insist on
the stipulation that pamphlets should be accepted or reject-
ed en bloc, without any partial changes at all. This stipu-
lation is extremely inconvenient, and will hold up every-
thing terribly. Take the very first article sent to us, about
organisation (the technical problems of organisation). In
the general opinion of the editorial board, this article (in-
teresting and valuable though it is) cannot appear in this
shape, because it contains quite inappropriate and tactless
remarks (like “one-man rule” and “dictatorship by one
member of the committee”, etc.); and there are also minor
defects requiring correction. Yet an agreement about such
changes, not particularly essential from the author’s stand-
point (but unquestionably necessary), could be reached
without any difficulty at all. Think this over well, and
don’t hold up an important undertaking out of a desire
to impose particularly restrictive conditions on us.

We repeat that the article is, on the whole, practical
and valuable; in general, we are even prepared to agree to
the stipulation that articles should be accepted or rejected
as a whole, without partial corrections. But, then, under
this, stipulation, we should be obliged to reject your very
first article, and that would be harmful to the cause. After
all, it would surely be possible to come to an agreement

111TO A. A. BOGDANOV

with the author about any partial corrections. Why don’t
you try and let us make these corrections by way of expe-
riment? If you like we shall write to you in greater detail
about what precisely should be changed.

Written between March 2 8
and April 1 9 , 1 9 0 2

Sent from London to Vologda
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

112

TO F. V. LENGNIK

And so your task now is to turn yourself into a committee
for preparing the congress,129 to accept the Bundist into
this committee (after assessing him from every angle—
this N.B.!), and to push your own people through into
the largest number of committees possible, safeguarding
yourself and your people more than the apple of your eye,
until the congress. Remember: all this is of the utmost
importance! Be bolder, more pushy and more inventive in
this respect, and in all others, as discreet and as careful
as possible.

Wise as serpents—and (with the committees: the Bund130

and St. Petersburg) harmless as doves.

Yours ever,
Starik

Written on May 2 3 , 1 9 0 2
Sent from London to Samara

First published in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

113

TO I. I. RADCHENKO

We have just given the Bundist contact with you. This
concerns the congress. You and he (&a bureau or someone
else) must form a Russian Committee for preparing the
congress. Behave as impressively as you can and act with
caution. Take on yourself the greatest possible number
of districts in which you undertake to prepare for the con-
gress, refer to the bureau (giving it some other name), in
a word, make sure that the whole thing is entirely in your
hands, leaving the Bund, for the time being, confined to
the Bund. We shall begin negotiations here about a rap-
prochement over here, and will inform you immediately.

And so, for the time being, have in mind the composition
of a Russian Committee for Preparing the Congress which is
most advantageous for us (you may find it convenient to say
that you have already formed this committee, and are very
glad to have the Bund participate or something like this).
Take on yourself, without fail, to be secretary in this com-
mittee. These are the first steps. And then we shall see.
 I say have the composition “in mind” to have as free a
hand as possible: don’t commit yourself to the Bund right
away (you can say, for example, that connections have been
established with the Volga, the Caucasus, the centre—we
have a man from over there—and the South—we’re sending
two down there), and make yourself master of the under-
taking. But do all this most carefully, without rousing
objections.

Write whether your role is clear to you. Perhaps we
shall yet have time to exchange letters.

Make certain to send the weekly paper regularly to Rög-
ner’s address: we need the most regular correspondence.

V. I. LENIN114

And we should like to send a special weekly: let us have
as quickly as possible the address of a doctor, a technician,
a cyclist, an artiste, and so on, and so forth.

Yours ever....

Written on June 2 2 , 1 9 0 2
Sent from London to St. Petersburg

First published in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

115

TO G. V. PLEKHANOV

July 2, 1902
Dear G. V.,

Excuse my writing in such a hurry. I have come here to
Brittany for a rest (I am awaiting my family here as well),131

but in Paris Berg gave me his item, and I have received the
article over the signature of Veteran which you sent.

I am completely in agreement with Veteran. On account
of the note about Lekkert in Iskra I had a little battle with
Berg and Velika Dmitrievna, who both, as usual, had an
attack of nerves, and began to talk about the inevitability
of terror, and the need for us to express this (in one way
or another). The item in Iskra was thus a compromise:
that was all I managed to secure.132

Now Berg himself has become more resolutely opposed to
terror, even that of the Lekkerts.

But the question is whether it is all right to insert your
article with the Veteran signature. Of course, if you wish,
it will certainly go in (and there is time for it to go into
the next issue)—but wouldn’t it be better for you to turn
it into a leading article for No. 22, combining it, so to
speak, with Berg’s article “How to Fight”? I enclose this
article which, in my opinion, contains passages requiring
corrections, passages which are undesirably evasive on the
question of Lekkert.

I also enclose an item about the priest’s letter. What
is your opinion?

And so please reply as soon as possible, dear G. V., and
send all three articles straight back to London (J. Richter,
30. Holford Sq. 30. Pentonville: London W. C.). Write to
me at the same address.

V. I. LENIN116

I think a leader would be the best place to say what you
do say: the substance of the matter will be brought out
(the “objection” to Iskra will be smoothed out) and the
integral impression will be made stronger. You will find
it easy and natural to develop your article into a leader,
thereby substituting it for the article “How to Fight”.
Such a substitution would, in my opinion, be the best result.

All good wishes,
Yours,

Lenin

Sent from Loguivy
(Northern France) to Geneva

First published in 1 9 2 8 Printed from the original
in the miscellany Gruppa

“Osvobozhdeniye Truda” No. 6

117

TO NADEZHDA KRUPSKAYA

July 16, 1902
I enclose a letter to Arkady.
I received today your letter, the proofs and the money.

Merci.
There is some damned muddle altogether about this

“congress” in Switzerland.133 Who was it (first of all) who
thought of a “congress”? Not we. It was probably invented
by B. N., who ought really to be given a good head-washing
for irresponsible behaviour (his tour of Europe, his idle talk
with Korenevsky about the congress, etc.); if you haven’t
done it already, please give him a thorough talking to.
I was thinking of doing it myself, but I suppose you will do
it better, because I am very angry.

No one is arranging a “congress”: a congress requires
that everyone should be there (whereas we know nothing for
sure about Arkady and Sonya134). A “congress” requires
some of those abroad (like Dimka, the old fellows, maybe
Alexandrova and others), and that has not even been men-
tioned. No one has even been preparing a programme for a
congress, and no one knows what to talk about at one: About
the Iskra organisation in Russia? Without any delegates
from that organisation itself? All of this is amazingly hasty
and ill-considered!

L. Gr. himself is now postponing it “until the autumn”.
Will you, too, help to “blast” this “congress” nonsense?
It is essential right away to see Lapot: he will both see the
Swiss and will himself come and see us. What else is there?
Then there’s Povar, who evidently still needs some training—
so let him study at Zurich: that will be excellent. Maybe
he, like B. N., will remain abroad for months?! Why hurry

V. I. LENIN118

to see him, then? When he wants to go, he himself will have
to come and see us, so there is no need to drag him over now.
And what is this nonsense that B. N. and V. V. have been
writing to Berg? “We can’t talk except in the presence of
P. B.” Talk with whom? Povar? He is at P. B.’s. With
the three persons? They are at P. B.’s. With Lapot? He
will be visiting P. B. Advise Berg to give V. V. and B. N.
a thorough bawling-out for this nonsense, and write to
me what Berg thinks about it, and whether there is any
hope that he himself will reply to them in a way that will
discourage them from talking nonsense. Besides, P. B.
himself went to Munich, and will come to London as well.
No one doubts that a visit from G. V. is (will be) necessary.

I wrote to G. V. that I know nothing about a “congress”,
but that it is essential to have a business-like meeting (with
Lapot and others) in London, where, of course, he also
will be. If necessary, I will write to him again.

Try pressing L. Gr. in every way in order to dissuade
him: he has no clear idea of who is to attend this “congress”,
for what purpose it is to be held, and how it is to proceed.

Yours

I suppose it is not necessary to return the proofs, n’est-ce
pas?*

And what about V. I.’s article, hasn’t it been set?
Please don’t forget: there is a quotation from
Bulgakov in my agrarian article: Vol.? p.? It should

not be left in this form, and if I don’t return earlier, and
don’t see the proofs again, cross out not the whole footnote,
but only the words: “Vol.—p.—”.135

Sent from Loguivy to London
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

* Isn’t that so?—Ed.

!!

119

TO I. I. RADCHENKO

A Letter to Arkady

Dear Friend,
I have read your long letter of June 6* over again, and

want to add something to my previous letter.136 I was very
glad indeed to have your report of a talk with the workers.
Such letters are a great rarity for us, and they really
invigorate us. Be sure to pass this on to your workers, with
our request that they themselves should write to us not
only for publication, but simply to exchange ideas and
not to lose contact and mutual understanding. I personally
am particularly interested, in this connection, in what the
workers will think of What Is To Be Done=, because I have
not yet had any views from workers.

And so give us a direct contact with your group of
workers, and also with Manya137: this is very important, and
will very much consolidate both their closer approach
to Iskra and your own position among them. And then,
if there are really capable people among Manya’s leaders,
it would be a good thing for one of them to come and see us:
suggest this to them and find out what they think of it.

Then there are three more points.
(1) If Vanya138 is with us, how are you to determine

your relations with him? What is your opinion? Perhaps,
if Vanya and Manya are entirely on our side (and if they
issue the statement I wrote of—this is extremely important),
they could include you in their Central Committee139 and
in addition formally confirm you in your function for the
special work of unification on an all-Russia scale (i.e.,
“The Central Committee authorises N. N., who is one of its
members and a member of the Iskra organisation in Rus-
sia, an organisation with which the C.C. is in complete

* June 19, N.S.—Ed.

V. I. LENIN120

solidarity, to be in charge of work in preparation for Party
unity, in the Iskra spirit”).

Perhaps it might be varied in this way (of course I am
suggesting all this only tentatively, no more): “The C.C.
of the St. Petersburg Committee, expressing its complete
solidarity with the Iskra organisation in Russia, is happy
to co-opt to the Committee, with its full consent, a group
of persons belonging to that organisation and specially
engaged in transporting Iskra and distributing it through-
out Russia. The C.C. assigns such-and-such members to
assist this group and allocates such-and-such funds, and
one of the members of this group (Arkady) enters the C.C.
of the St. Petersburg Committee, while remaining a member
of the Iskra organisation in Russia, and takes special charge
of preparations for all-Party unity in the Iskra spirit.”
By the group I mean the persons you sent for fish,140 etc.
I repeat that I am only suggesting various acceptable and
possible propositions, in fulfilment of your request to sug-
gest a “concrete draft of a plan”, and leaving it to your
discretion to make use of my suggestions in one form or
another. Be sure to write how things stand at present, and
in what direction you are moving them. Strike the iron
while it is hot, and remember that we have to come to
a mutual agreement in as detailed a form as possible about
the plan for finally and irrevocably winning over the “tun-
ing fork” (=the St. Petersburg Committee=Vanya). And
you must be as wise as a serpent with your young friends!

If this is possible, it would be best of all. Then you would
be a delegate from Vanya in the Organising Committee
(preparing for Sasha141, and one more of our people could
be in it from Sonya. Write as soon as you can what you
think of all this, and whether you have talked about it with
Vanya and with Manya.

(2) It is you who must without fail set up an Organising
Committee in Russia, and take it into your own hands: you
on behalf of Vanya, Claire on behalf of Sonya&one more of
our people from the South—that is the ideal. Be extremely
careful and restrained with the Bund, without showing your
hand, and letting it deal with Bundist affairs but not allowing
it to stick its nose into Russian affairs: remember that there
you have an unreliable friend (and maybe even an enemy).

121TO I. I. RADCHENKO

(3) Explain to everyone everywhere that it is pure gos-
sip that Iskra’s editorial board itself wants to become the
Russian Party’s C.C. It is nonsense. The C.C. can exist only
in the field of operations, and our hope is that it will devel-
op out of the Organising Committee and revolutionary
workers. The relationship between Iskra’s editorial board
and the C.C. would be determined by the division of func-
tions principle (ideological leadership and practical direc-
tion), with regular congresses serving to ensure unity, or
possibly the attachment of one of the five (as an assumption)
members of the C.C. here as a permanent delegate. The
gossip is being spread by Borba, and it must be exposed.
We don’t want to reply in print to these rogues: the best
way to punish them is for Iskra to be silent.

Perhaps Vanya’s doubts (about which you wrote) are also
due to his vague idea of all this? Make sure that both Vanya
and still more Manya are quite clear about it.

All the very best, and hopes above all that you will
manage to hold out.

Yours,
Lenin

[P.S. If it should come into Vanya’s head to demand a
precise definition of relations between Manya and himself,
between his members and the members of Manya who are
in the St. Petersburg C.C., I think this would be best post-
poned until we meet here, and that Vanya should be told
straight: “One of two things—either we really see eye to
eye; and then a month of work together will see us working
so smoothly that there will not remain the slightest shadow
of misunderstanding between us, because we shall all be
Iskrists. Or else we shall find ourselves in disagreement—
in which case we shall part ways in a proper manner.
But we don’t want to look silly once again by drawing
up agreements, etc.!” From your letter of June 6 I see
that you replied to them at the outset in this sense, and
of course it was an excellent thing to do.]

Written on July 1 6 , 1 9 0 2
Sent from Loguivy to St. Petersburg

First published in 1 9 2 4 Printed from the original
in the journal Proletarskaya

Revolutsia No. 3

122

TO ALEXANDRA KALMYKOVA

September 27, 1902
I have received your letter. Many thanks for your de-

tailed reply. Until Viscount arrives I will not, as you wish,
either raise the general question of finance or give any infor-
mation about your letter, except in general terms, i.e.,
neither about how you define the body of “holders”,
nor about what amount you specify, nor about how soon
you can provide it (the whole immediately, or in instal-
ments). We shall, in any case, have vertrauliche* talks
with Viscount about all the most important questions;
so it will be best for me first of all to show him your letter,
and to decide jointly with him on the limits, so to speak,
of any further information about its contents.

I personally incline to the view that for the time being
it would be best not to tell anyone about the whole amount
(to keep it secret), nor to tell absolutely anyone about the
possibility of obtaining it all at once, because at the pres-
ent moment there’s an infinity of “possible” expenditure
on “possible” undertakings. The abundance of escapes is
putting a mass of people at Iskra’s “disposal”, provided
all of them are given maintenance, but if we start this on
a grand scale, frivolously and in haste, we shall find our-
selves “on the rocks” within six months or a year. On the
other hand, if we are more “tight-fisted”, a fairly large
number of peripheral undertakings manage “to make do
with their own resources”. In view of this, it is best to
arrange matters in the old way (i.e., to speak to all those
who participate in this way): you can provide a good deal

* Confidential.—Ed.

123TO ALEXANDRA KALMYKOVA

yet, let us say, “over 10 thousand”, but, first, not all at
once, and second, you wish to provide only in extreme
necessity, advising them to seek regular sources to cover
current expenses themselves. I repeat that so far this is
my personal opinion, and I don’t yet know Viscount’s opi-
nion. We wanted to raise the question with him here about
some “amicable”, “friendly” division of functions, start-
ing from the principle that after all it is better to take
advantage of peace to bring about a stable modus vivendi
than to postpone matters once more until some “accidental”
conflict. But whether this will succeed, whether we shall
decide in this way, whether it will be convenient to raise
the question—all this is still unknown.

At present, we are very hard up for money, and there
are some urgent expenses. Therefore, please send �,000 marks
immediately, if possible: what you can, of this amount,
at once, and what you have to draw, as soon as possible
(and let us know when it will arrive). But in my opinion you
should already draw a larger amount: draw some 3,0 0 0
rubles and keep it at home, so that we could get it from
you at short notice. Otherwise we literally don’t know how
to get out of it: we already owe 150 rubles, and are putting
off a payment of 50 rubles next week. We need about 300
rubles for departures (quite essential), about 200 for the
people here soon, etc. Write as soon as you can what ar-
rangements you have made, when and how much you will
be receiving.

I shall pass on what you say to Brock. There is a crowd
of people here, and altogether too much commotion. Yet
many more are arriving in the next few days!

You write nothing about your plans for coming here, and
very vaguely about your health: only that you don’t feel
well, but what is the matter? I am also worried about the
lack of news from home.

Well, my best wishes,
Yours,

Lenin
Sent from London to Dresden

First published in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

124

PREFACE TO THE SPEECHES
OF NIZHNI-NOVGOROD WORKERS IN COURT 142

NIZHNI-NOVGOROD WORKERS IN COURT

We reprint the speeches of the Nizhni-Novgorod workers
from the lithographed leaflet issued by the Nizhni-Novgorod
Committee of the Russian Social-Democratic Labour Party.
To add anything to these speeches would only mean weaken-
ing the impression created by this ingenuous account of the
workers’ misery, of the growing indignation among them
and of their readiness to fight. It is now our duty to make
every effort to have these speeches read by tens of thousands
of Russian workers. The example of Zalomov, Bykov, Sa-
mylin, Mikhailov and their comrades, who courageously
stood up in court for their fighting call: “Down with the
autocracy!”, will inspire the whole working class of Russia
to equally heroic and resolute struggle for the freedom of
the whole people, and the freedom of steady working-class
advance to the bright socialist future.

Written before December 1 (1 4),
1 9 0 2

Published in Iskra No. 2 9 , Printed from the original
December 1 , 1 9 0 2

125

TO G. V. PLEKHANOV

December 1, 1902
Dear Georgi Valentinovich,

I was already going to inquire why you were silent, when
I received your letter. Your requests will be fulfilled.

Why do you say nothing either (1) about a topic for Iskra
or (2) about a feature article on Tarasov143 ? Did you not
get my letter from Berne? Please reply as soon as possible
whether you intend to write a leading article for Iskra
on this or some similar theme. [As soon as possible, be-
cause No. 28 is ready and the setting of No. 29 has begun.
In No. 28, there is a leading article by Vera Ivanovna
against the S.R.s to show that they are distorting history by
their inventions that no politicians were insulted in the
period of Narodnaya Volya,144 etc. The heading is: “Le
mort saisit le vif ”.*]

How are your polemics with “Vladimirov” going? What
about your lecture? How are Lalayants’s and the other study
groups? What are the Zhizn people145 up to?

Best wishes,
Yours,

Lenin
Yes, I almost forgot to say that Lev**
Please forward the enclosed letter by local post.

Sent from London to Geneva
First published in 1 9 5 6 Printed from the original
in Kommunist No. 1 6

* “The Dead Seizes the Living.”—Ed.
** The phrase is incomplete.—Ed.

126

1903

TO F. V. LENGNIK

To Kurtz

January 17, 1903
Yesterday we received Kievski S.-D. Listok No. 1, dated

November 30 (sic!) through an outsider. It is simply a scan-
dal that our Iskrists always lag behind! Why didn’t Zarin
send us this leaflet in time? Why hasn’t he written a single
word about this undertaking? We implore Zarin to link
us up directly with some member of the Committee, some-
one who is conscientious and mobile and who knows
everything that is going on. Every leaflet (whoever issues
it) must be sent immediately to two different addresses in
two copies, one in an envelope, another wrapped up in a
Russian newspaper. Then we must immediately be given
contact with Vakar. We are very much afraid that the Kiev
Iskrists, owing to their inactivity and onlooker attitude,
will suffer the same fate as that of the St. Petersburg Is-
krists. Not a word either about receipt and distribution
(N.B.) of the literature! This is a desperate situation!

Sent from London to Kiev
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

127

TO YELENA STASOVA

Why don’t you reply to No. 16 of Rabochaya Mysl, pub-
lished in Geneva, apparently by Nadezhdin? Are you really
going to let this pass too without a protest? What a scandal
that leaflet No. 1 of Rabochaya Mysl was burned146: of
course, there were some things in it that needed correcting,
and drastically at that. But then why wasn’t it done? It’s
quite incomprehensible what is going on at your end! Why
has the printed leaflet on the 200th anniversary of the press
been delayed 147 ? Send us immediately every leaflet, your
own and other people’s, workers’ and students’, all without
exception, with a note saying whether they may be quoted
and whether they were distributed—two copies of each to
two addresses, either simply in envelopes or wrapped up
inside a legal newspaper sent by book-post, only with a
strong wrapper crosswise.

Why don’t you send to Iskra the St. Petersburg Commit-
tee reports of the money you collect? Be sure to do
this. There is great need of workers’ letters from St. Peters-
burg; please do your best to get some, especially about
unemployment, and then about the impression created by
our literature.

Correct leaflet No. 1 of Rabochaya Mysl, rewriting it
in a more restrained and more business-like tone, and be
sure to publish the story of the split within the Committee.
Nadezhdin’s Rabochaya Mysl cannot, I emphasise, cannot
be let off without a public protest.

Written on January 2 8 , 1 9 0 3
Sent from London to St. Petersburg

First published in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

128

TO G. M. KRZHIZHANOVSKY AND V. A. NOSKOV

To Claire and Boris from Starik

Dear Friends,
Kurtz is writing to you about yesterday’s meeting.148

There is no longer any hope, absolutely no hope of peace.
You can’t imagine even a tenth of the outrages to which the
Martovites have sunk here, poisoning the whole atmosphere
abroad with their spiteful gossip, encroaching on our con-
tacts, money, literary material, etc. War has been declared,
and they (Lyuba, Kostya, Yeryoma) are already on their
way to fight in Russia. Get ready for the most legal but
desperate struggle. We must by all means fill the places
on all committees without exception with our own people.
Special attention should be paid to Kharkov, Yekaterino-
slav and Rostov. Is it true that the Kiev Committee has
adopted a resolution backing the Minority? Is that pos-
sible? Why weren’t we told earlier?

I would very strongly advise you to co-opt Konyaga and
Ignat. You will soon see and get to know the former. About
the latter I will say this: in wartime he is, truly, useful
and essential; he will be quite loyal; he can be kept away
from functions for which he is not fit; there is much idle
gossip about him; there is no need to fear that he will co-
opt God knows whom, because Kurtz will be staying here,
and we shall take care of him. I repeat that I strongly ad-
vise you to take in Ignat, but, of course, it is entirely up to
you; I have made Ignat give me a solemn promise that he
would obey his chiefs in all things (and admitted to him
that he should be prepared for not being co-opted).

Please be sure to get the Bureau to function properly,

129TO G. M. KRZHIZHANOVSKY AND V. A. NOSKOV

so that we should get weekly letters from you. I would ask
you even more earnestly to have Brutus go underground:
it’s not worth while perishing cheaply. Let him travel
all over the place in the next two or three months, and then
come here to replace Kurtz. This step is really essential.
We have seen Lebedev. Ruben is here also.

Gurvich and Khinchuk are Martovites.
Hurry up with your reply about the Council. You should

at once make a formal appointment of one more member
representing you, and he should transfer his vote to Kurtz.
Please don’t delay.

Written on October 5, 1 9 0 3
Sent from Geneva to Kiev

First published in 1 9 2 7 Printed from the original
in Lenin Miscellany VI

130

TO F. I. DAN

Copy of a Reply

Addressed to Potresov (for Dan)

December 2, 1903
“Dear Comrade,

“The elimination of the personal conflict between Mar-
tov and myself could be confirmed in an annex to the mi-
nutes of the League’s Congress.149 For my part, I should
only welcome it. But no one has either the formal or the
moral right to abbreviate anything in the minutes of the
Congress, or to delete anything from the description of what
took place.”

With comradely greetings,
N. Lenin

Written in Geneva (mailed locally)
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany X

131

1904

TO THE SOUTHERN BUREAU
OF THE CENTRAL COMMITTEE OF THE R.S.D.L.P.

To Odessa

From Lenin, C.C. member abroad and member of the
Council

Comrades,
We have been informed privately that the majority of

the Nikolayev Committee is accused of incorrect action.150

I should very much like to be clear on what happened. Be so
kind as to reply to me immediately yourselves (and ask for
an immediate reply to me also from the comrades who are
at present members of the Nikolayev Committee, passing
this letter on to them) on the following questions:

(1) Who were the members of the Nikolayev Committee
before the raid of March 8-9? A full list of conspirative
names is essential. How many members were there in all?
How many supported the Minority and how many the Major-
ity?

(2) Were all the members of the Nikolayev Committee
arrested on March 8-9? If not, how many remain? How many
belong to the Majority, and how many to the Minority?

(3) Was or was there not a formal resolution of the Ni-
kolayev Committee (before the raid of March 8-9) on the
nomination of candidates? If there was, when was it adopted,
how many candidates were nominated and who precisely
were they?

(4) Have there been arrests in the Nikolayev Committee
since March 8-9? What changes in its composition did each
of these arrests bring about?

V. I. LENIN132

(5) Were or were not Comrades S. and O. (members of the
Minority with whom there was a dispute) members of the
Nikolayev Committee before the raid? Did they or did they
not work in Nikolayev earlier? If they did, when, how
long, in what capacity, in which group, in which line, etc.?
When precisely did S. and O. come to Nikolayev?

(6) How many days after the wholesale arrests (March
8-9) did Comrade N. come to Nikolayev?

(7) What right had Comrade N. to declare Comrades
S. and O. members of the Nikolayev Committee, without
consulting Comrades V. and A., members of the Nikolayev
Committee, and without obtaining their consent?

(8) Did Comrades S. and O. make any complaint about
being members of the Nikolayev Committee without any
appointment and without co-optation? If they did, please
state in detail on what grounds.

(9) What connections were Comrades S. and O. supposed
to hand over to Comrades V., N. and A.? Where did Com-
rades S. and O. get these connections? Who gave these con-
nections to them, and when?

(10) Why did S. and O. not recognise Comrades V. and
A. as the Committee?

(11) What official organisations of the Nikolayev Com-
mittee existed at the time of the raid of March 8-9, i.e.,
what groups of agitators, of organisers, of propagandists,
etc., and how many such groups? Please list all without
fail, and state how many members there were in each, how
many of the Minority and how many of the Majority?

(12) When was the group of agitators whose meeting of
10 on April 20 adopted a resolution in favour of the Major-
ity formed? Was it before the raid or after the raid? Was
its composition changed after the raid, and how precisely?
Did or did not this group (or some other groups) have a for-
mal or tacit right to nominate candidates for membership
of the local Committee?

(13) Do you happen to know from where, and with whose
help (in cash, etc.), S. and O. were sent?

Written in Geneva
at the end of May 1 9 0 4
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XV

133

TO V. D. BONCH-BRUYEVICH

July 26, 1904
Dear Vladimir Dmitrievich,

Thank you for your letter of 23.7.04 about our affairs.151

I reply point by point.
As regards general policy, I am still for an armed peace,

for retreats with protests (as we said in our talk with Nina
Lvovna in the presence of yourself and Martyn Nikolaye-
vich), in short, for our old tactics. Protest against every
infringement, publish, agitate, without giving them any
pretexts for the coup d’état which they desire. As to the
details of particular measures, you can judge better on the
spot.

That C.C. agents were not given any papers is the direct
fault of Boris, who was the last to leave.152 I have already
written to Martyn Nikolayevich that I advise him to ex-
plain to the C.O. editorial board the absurdity of demanding
the papers: tell them Boris has been written to twice, there
is a report about his arrest, so must we really wait six months
for a reply from Russia? Keep protesting—but de facto
you will still be carrying on everything.

As regards finance, I have the feeling that we were rash
in taking on the library: it’s not luxuries we need, it’s
sustenance. Do you remember my telling you this? And the
300 francs have been spent! Please, do be careful, don’t
let yourself be carried away by the library,153 keep your
mind on the cause as a whole.

My best greetings to Ignat. How does he feel?
I am terribly worried about Nina Lvovna. Write at

once if you hear anything.

V. I. LENIN134

To my mind, we must issue a reply to Plekhanov (in
pamphlet form, not as a leaflet, and with a short preface)
if the C.O. fails to publish it despite all our protests. And
don’t be late with this, or it will lose its interest.154

Every good wish, and greetings to Vera Mikhailovna and
all our friends.

Yours,
N. Lenin

Write to me (and send newspapers) to Meiringen, post-
lagernd.*
Written in Switzerland,

sent to Geneva
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XV

* Poste restante.—Ed.

135

TO V. D. BONCH-BRUYEVICH

Dear Vladimir Dmitrievich,
I have received your letter and hasten to reply. I simply

cannot understand why you fell out, and what the point
is.155 I don’t see why not sell 20-30 copies of Zarya and
why this should be “running ahead of things”. I should
think this was the kind of routine matter in forwarding
that could be left entirely to the manager of the forwarding
section, i.e., to you. I am writing this very day to Martyn
Nikolayevich asking him to try and clear up the misunder-
standing. You shouldn’t be too much upset about indivi-
dual expressions, even sharp ones, even unfair ones. You
see, surely, that we are all very edgy—the cause of it all
is the rotten situation created by the new traitors in the
C.C. Maybe we shall now soon put an end to all this, once
and for all, and make a fresh start—then the basis for petty
conflicts will disappear. In the meantime, we must try
and see it through patiently, and I would reply to caustic

156 I quite
understand your irritation, but joking seems to be the only
answer. If a dispute arises, drag out its solution, write
to us here, that’s all you should do. Please take all possible
steps to accelerate the appearance of

(1) the pamphlet by Ryadovoi and Galyorka,
(2) your statement with the documents,
(3) Galyorka’s pamphlet which was sent today.157

How is Ilya? He visited me yesterday, I told him what
was in hand,158 but he still can’t make up his mind. Has
he been given my (1) letter on the subject of the agreement
of 26.5.04159; (2) protest against the C.C. declaration,160

and (3) letter about the protest161 ? It is absolutely essential

remarks by jokes about “the deadly destroyer”.

V. I. LENIN136

that he and all the compositors read this; don’t delay with
this.

Have matters been arranged about the co-operative print-
ing press162

Ilya says there is a rumour that Glebov has a letter of
resignation from Travinsky. We shall look into it and
check.

They’re a nice lot, aren’t they? Five and four are argu-
ing; two of the five resign; two of the four are taken—
then the three, instead of resigning, stage a coup d’état163!

Yours,
N. Lenin

Written in Switzerland,
between

August 1 8 and 3 1 , 1 9 0 4,
sent to Geneva

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XV

? Hurry.

137

TO V. D. BONCH-BRUYEVICH

September 13, 1904
Dear Vladimir Dmitrievich,

I think you should not send any application, as we
decided previously.164

Stick a leaflet on the pamphlet,165 printing on it (1)
an advertisement about your publishing agency (and on the
back); (2) Boris’s statement on its prohibition (as already
set); (3) the letter from Boris dated Sept. 12 (this one),166

without the postscript; (4) a short additional remark,
something to this effect:

“Such is the policy of people who so magnificently car-
ried on a war ‘of principle’ against formalism and bureau-
cracy! It would, however, be interesting to learn which
clause of the Rules prohibits Party members from publish-
ing Party literature?

“V. Bonch-Bruyevich”

Greetings to everybody. I shall be back on Thursday,
the day after tomorrow.

Yours,
N. Lenin

P.S. Inform Sergei Petrovich: (1) that on Thursday we
shall evict him from his quarters and shall be spending the
night there ourselves; (2) that Pan wrote about Samsonov
four days ago. He should have been sent direct!

Written in the neighbourhood
of Geneva

Sent to Geneva
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XV

138

TO G. D. LEITEISEN

September 29, 1904
Dear Comrade,

I was very pleasantly surprised by reports from Sergei
Petrovich and Martyn Nikolayevich about your political
stand at the present time. I need not tell you how painful
it has been for me, over the last twelve months, to see a
break in the good relations which had previously always
existed between us. In view of these reports, I think it
would not be worth our while to look back to the past:
we could probably resume our old relations exclusively
on the basis of our common positive tasks of the present
and the future. If I am mistaken in this, you will, of course,
correct my error; but I feel it to be my duty, after my
talk with Martyn Nikolayevich, to make a first attempt
to clarify frankly and directly how we stand.

Respectfully yours,
N. Lenin

My address is: ...*

Sent from Geneva to Paris
First published in 1 9 3 0 Printed from a copy written

in Lenin Miscellany XV by P. N. Lepeshinsky

* No address is given in the MS.—Ed.

139

TO MARIA GOLUBEVA

Coded

Personal from Lenin to Maria Petrovna

Dear Comrade,
I was extremely glad to learn from our mutual friends

(particularly from Zver—I don’t know whether you knew
her by the same nickname) that you are alive and have
taken up a political stand in solidarity with us. We were
acquainted and saw each other so long ago (at Samara in
1892-93) that it would be difficult for us to renew our friend-
ship without the help of new friends. And I should very
much like to renew it. For this purpose I am sending you,
taking advantage of the address I have, a detailed letter
about our affairs, and earnestly ask you to reply personally
and as soon as you can. It is quite impossible to work
together unless there is regular correspondence, but up to
now Saratov has been in the habit of keeping a stubborn
silence for months at a time. Please see that all this is changed
now, and begin to write us yourself as circumstantially
as possible. Without detailed letters from you personally it
will be impossible to get a clear picture either of your
personal activity in the cause or of Saratov conditions in
general. Please make yourself spend 2 or 3 hours a week
on this.

I send you very best greetings and good wishes.
Lenin

Written after October 5 , 1 9 0 4
Sent from Geneva to Saratov

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XV

140

TO E. E. ESSEN

To Baron from Lenin

November 4, 1904
Dear Comrade,

The many reports I have had about you oblige me to
beg you to leave your work temporarily and come here for
a month. I understand perfectly how carried away you are
by your work, and how hard it is for you to tear yourself
away from it, but, after all, we must think of deploying our
forces from the standpoint of the general plan of the cam-
paign. We need experienced workers, and you must find some
young people to substitute for you temporarily, and come
over here without fail to settle some common problems, to
tell us about all your conclusions from your journeys, and
to confer about the new steps we are taking. This is quite
necessary, otherwise we shall be left without reserves in
any serious contingency in the future. Please reply to me
personally as soon as possible, and I entreat you not to
postpone your journey even for as long as a week. You’ve
been intending to come for a long time; but keep putting
it off. It may end badly: I’ve seen it happen before. My
best wishes, and hope to see you soon.

Yours,
N. Lenin

Sent from Geneva to Odessa
First published in 1 9 2 4 Printed from the original

in the magazine Krasnaya Letopis No. 1

141

TO A. I. YERAMASOV

Dear Friend,
Your help was extremely valuable to us in general and

to me in particular. If I have not yet made any special
request of you, it was because there has been no extremity,
but I have been confident of the utmost possible support
on your part. At the present time, a moment of extremity
is approaching, a situation so serious that I could not even
imagine anything of the kind before. Our undertaking is
threatened with complete collapse, unless we manage to
hold out for at least six months with the help of extraordin-
ary resources. And to do that without folding up our activ-
ities we need a minimum of two thousand rubles a month:
for editing, publishing, transport, and equipment of the
most essential agents. That is why I now address this most
urgent request to you to help us out and procure this sup-
port for us. Please let me know as soon as possible whether
you are able to fulfil this request of ours.

Written in December 1 9 0 4
Sent from Geneva to Russia

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XV

142

1905

TO *** 167

March 9, 1905
Dear Friend,

I am unable to answer most of your questions, because
I myself know no more than you do. It looks as if Voinov
is not in favour of a single centre. The Russians are. Whether
or not it will go through, I don’t know. I am more in fa-
vour of the old system,168 but do not attach any particular
importance to it. The crux of the problem is consultations
between the Central Committee and the editorial board—
and that in effect brings us back again to some sort of
Council.

“Then we shall see.”
I can’t write about you to Moscow, because I have no

personal friends there, and one has to be careful with such
things. It is better to wait and see how they decide them-
selves.

I will send you the outline of my report (“The Tasks
of the Third Congress”) if I find it*: it is very brief, almost
what was said in “From the Editors”, in Vperyod.169

I have not so far been able to find out what sort of con-
sent there was on the part of the Central Committee to a
congress. I myself was very much afraid of a skilful C.C.
intrigue—you saw our attitude in Vperyod.170 Now the
Minority C.C. have nearly all been arrested, only Fisher,

* I have found it. I can’t send it, because it is hieroglyphics on a
scrap of paper. My advice is to concentrate on the experience of the
Second Congress.

143TO ***

Nikitich and Karp remain. Stein and Povar171 have also
been arrested. This will probably weaken the Mensheviks
for a long time. Over here, dear old Martov has a real fit
at his club at any mention of the congress. Judging by
this, they won’t come. But who can know for certain? I am
ready even for the worst: for a split on our part, but con-
sider this improbable.

Don’t tell me you have not even managed to get a min-
ute of Deutsch’s most disgusting boasts. Why, that is
unheard of! One couldn’t even expect such impudence.
You should have forced him up against the minutes, published
a list of “their” groups or at least passed the minutes on
for the congress, so as to show the Russians the boundless
impudence of these gentlemen.

All the best,
N. Lenin

Written in Geneva
First published in 1 9 2 6 Printed from the original
in Lenin Miscellany V

144

TO THE SECRETARY OF THE BRITISH LABOUR
REPRESENTATION COMMITTEE 172

March 23, 1905
Dear Sir,

Thank you very much for your donation. I have received
a cheque for £ 80 (francs 2,008) and directed £ 60 (frs 1,506)
according to your prescriptions in St. Petersburg to our
St. Petersburg Committee of the Russian Social-Democratic
Labour Party. I have received also the second cheque for
£ 90 (the sum not yet received here in francs). £ 50 will be
also sent to aid the widows and orphans of the St. Peters-
burg (labourers) working men, killed on 9 (22) January.

With kind regards.
Yours very sincerely,

Vl. Oulianoff
(Editor of the Vperiod)

VI. Oulianoff, Editor of the “Vperiod”,
3. Rue de la Colline. 3. Genève.

Switzerland.

Sent to London
First published on August 1 8 , 1 9 4 6 Printed from the original
in the journal British Ally No. 3 3 in English

145

TO P. A. KRASIKOV

April 5, 1905
Dear Friend,

So far I can say nothing definite about the date.173 I
think you will have time enough to go to Liege, if you
can return on Sunday, or if you don’t take a return ticket
and don’t go back to Paris (probably the best thing will
be to take a 45-day circular ticket, Paris—Liège, etc.—
Paris, right away). It’s hardly possible before Monday, al-
though, I repeat, I’m not sure. Today, April 5, was fixed
as the latest date for departure from St. Petersburg—ergo
it is hardly likely before Monday. So far no one has arrived.
On Friday, two will be setting off from here—they may
call at your town, but strictly incognito.

Have you seen Plekhanov’s Dnevnik174 ? What a melan-
choly tone of utter resignation! I am sorry for the old man,
he’s angry for no good reason, but what a lovely brain....

Our line with the delegates must be strictly peaceable:
we “have nothing to lose, but stand to win everything (if
there’s a victory)”; for our opponents it’s the other way
round. You will, of course, see this yourself from the B.M.C.
and C.C. leaflet,175 and also from No. 13 (Question of Or-
ganisation).176

Hurry, hurry, hurry with the report of the Committee of
the Organisation Abroad,177 the list of members and all the
documents.

Au revoir,
Yours,

N. Lenin
Greetings to Kiska! How is she getting on?

Sent from Geneva to Paris
First published in 1 9 3 1 Printed from the original

in Lenin Miscellany XVI

146

TO ***178

I hasten to remind you about one thing which it is es-
sential to translate and publish as soon as possible, and
which I forgot to mention in my talk with you (although
I have had this thing in mind for a very long time!). It
is Friedrich Engels’s Die Reichsverfassungskampagne, from
the collection of the works of Marx and Engels published
by Mehring (Marx, Nachlass, etc., Vol. III). This is quite
a separate thing, which really must appear as a pamphlet.
It is now of particularly great interest.179

Written in Geneva in April-
May 1 9 0 5

First published in 1 9 3 1 Printed from the original
in Lenin Miscellany XVI

147

TO THE SECRETARY OF THE BRITISH LABOUR
REPRESENTATION COMMITTEE

May 20, 1905
Dear Sir,

I acknowledge with thanks the receipt of £ 25, of which
£ 5 will be subscribed, according Your condition, for relief
work. Your subscriptions are all mentioned in our paper
Vperiod (Forward), which we send to You. Now I send
You again the issues of this paper, where the subscriptions
are mentioned and I notice these mentions with blue pencil.

We have written already to St. Petersburg Committee of
the Russian Social-Democratic Labour Party that it is ne-
cessary to make a report before some working men meetings
about the subscriptions from the L.R.C. All communica-
tions with the organisations of our party being secret it
must take some time before an answer can be received. This
week some Russian comrades go to St. Petersburg and
I repeated to them my request. They promised to me to
take all measures to accelerate this report in St. Petersburg
and to send a notice to You. Your letter from 22.4.05 will
also be sent to the St. Petersburg Committee.

I hope, dear Sir, that you will soon receive a letter from
our Petersburg comrades stating the report before working
men meeting in the Russian capital.

I beg to apologise for my bad English.
With kindest thanks.

Yours very sincerely,
Vl. Oulianoff

(Editor of the Vperiod)
VI. Oulianoff,
3. Rue de la Colline. 3.
Genève. Switzerland.

Sent to London
First published on August 1 8 , 1 9 4 6 Printed from the original
in the journal British Ally No. 3 3 in English

148

TO LYDIA FOTIEVA

My dear Kiska,
I have just sent you a telegram. To be on the safe side,

I will explain what it is about. I have been summoned
to Paris on business. I want on no account to waste my time
in travelling merely for this reason, but to give a lecture.
The subject: “The Third Congress and Its Decisions”. The
contents: a parallel analysis of our decisions and those
of the Mensheviks. They have just issued an announcement
about their conference, and I will analyse it. I can speak
only on Tuesday (I will be arriving on Monday, but my
evening will be taken up) and must finish in one day. If
you can, hire the biggest hall (where I spoke against Struve—
Filatov and the others will know) and inform the maxi-
mum number of people. If you have not yet telegraphed a
clear reply, do so tomorrow, so that I should know exactly
whether a hall has been hired. Perhaps you will even have
time to write to me by express (so that I should get it not
later than Sunday morning), but if you have something
important to report, be sure to cable.

I am giving the same lecture here today.
All the best,

Yours,
Lenin

Tournez s’il vous plaît!*
If by any chance it turned out that I couldn’t deliver

the lecture, I might not come at all. Therefore be sure to
reply.180

Written on June 1 or 2 , 1 9 0 5
Sent from Geneva to Paris

First published in 1 9 3 1 Printed from the original
in Lenin Miscellany XVI

* P.T.O.—Ed.

149

TO THE CENTRAL COMMITTEE OF THE R.S.D.L.P.

September 15, 1905
Dear Comrades,

I have received the money, 1,000 rubles—2,640 francs—
and the first issue of Rabochy. It makes an excellent im-
pression. Let us hope that it will largely solve the difficult
problem of providing a popular exposition which is not
boring. There is something fresh in the tone and character
of the exposition. A splendid fighting spirit. In short, let
me congratulate you on this success with all my heart, and
wish for more. So far, I have the following minor remarks:
(1) a little more should be said about socialism, in view
of the “explanatory” nature of the organ, and (2) the fight-
ing political slogans should be more closely and directly
tied in with the resolutions of the Third Congress, and with
the general spirit of our revolutionary Social-Democratic
tactics.

Now for your letter of Aug. 24, 1905,181 which simply
amazed us all by its tone. I. About information. You “can
do nothing more”. That is not true, since we find that
the Bund, and the Mensheviks, and a number of Bolsheviks
can do more, and are doing it. It is a fact that the C.C.
member abroad is not as well informed as the Bundists and
Iskra. This should be put right, and maintained steadily
through tireless effort. Here is the most recent example.
We received your active boycott resolution just the other
day.182 People arriving from Russia have known about it
since June! And you tell us that you “can do nothing more”?
Its late arrival caused discordance between us, through
no fault of mine, for, not knowing how you were interpret-

V. I. LENIN150

ing it, I gave a different interpretation of “active boycott”
in Proletary.

There you have another fact of the two-centre situation
which you have restored . In substance, the discordance turned
out not to be great, but still it is undesirable on a question
concerning the course of action of the whole Party. I believe
it to be (1) extremely important and the only correct ap-
proach, from the point of view of the decisions of the Third
Congress, to put forward directly, as the central point
in the agitation campaign, the slogan of insurrection and
a provisional revolutionary government. (2) I think it is
quite wrong to advise that meetings of the electors should
be “dispersed by force”. Such tactics would be fatal. One
of the two things: either there are no conditions for using
force on a sizable scale—in which case, we should confine
ourselves to agitation, speeches, strikes and demonstra-
tions, making an effort at persuading the electors and on no
account “dispersing them”. Or conditions do exist for the
use of force on any considerable scale—in which case the
force must be directed, not against the electors, but against
the police and the government. In that case, undertake an
insurrection. Otherwise you risk landing in a most absurd
situation: the workers “use force to break up” meetings
of electors; the government uses force to defend them!
This in practice shows the harmfulness of not advancing
the straightforward and resolute slogan of insurrection, as
a centre of agitation against the Duma: prepare for an insur-
rection, try to persuade everybody (including the electors
as well) to prepare for an insurrection, explain its objec-
tives, forms, methods, conditions, organs and preliminaries.
But don’t use force to no purpose, before it has been accu-
mulated, for if you haven’t convinced the electors, it is
plain madness and suicide for the Social-Democrats to scat-
ter them by force.

Furthermore. II. You write that you were not tricking
the Organising Committee, but were doing the will of the
Third Congress. I think that you are clearly wrong in this.
I wrote to you as long ago as...* about the need to prepare

* A space was left in the MS. after “as long ago as” for the date of
the letter to the Central Committee—July 28 (see present edition, Vol.

151TO THE CENTRAL COMMITTEE OF THE R.S.D.L.P.

the conditions for unification, and two congresses to give it
effect (in the same place and at the same time, with an obli-
gation on the part of each organisation to accept the deci-
sions of its own congress). So there is no difference of opinion
there. But it is a fact that you have forgotten about the
secret resolution (I append it below) concerning the obli-
gatory endorsement of the conditions of fusion by the
Fourth Congress. That is what I have been insisting on. Two
clauses of the Organising Committee’s statement—Clauses
2 and 3—(Letuchy Listok TsK183 No. 3, p. 5) speak out
directly against unification through a congress. This cannot
be denied. But you, in your reply, say nothing at all of
your disagreement! So the result is that you have set aside
the resolution. That this is a mistake, and that it must be
corrected, is beyond doubt.

Then there is another unquestionable mistake: the ab-
sence of any direct reply to the Organising Committee.
You write that “it was a question of fusion on the basis of
the Third Congress”. Have a heart, gentlemen! Why deceive
yourselves? Why weaken your correct position by obvious
hypocrisy?

Fusion on the basis of the Third Congress was rejected.
It was offered here both by Vinter and by Vadim directly
both to Plekhanov and to the Organising Committee. Given
such a unification, there would have been a single C.O.
(through his agents, Plekhanov even suggested a “trio”
for it). Given such a unification, there would have been a
single C.C., formed out of both halves as an essential con-
dition, i.e., the “co-optation” would not have been co-optation
but a real fusion.

But this was rejected. Consequently, there remains ag-
reement up to the Fourth Congress, and fusion “on the
basis of the Fourth Congress”. Instead of giving such a direct
and clear reply and statement for all to hear, you evade
the substance of the question by withholding your opinion
from our people (for while the O.C. is patently proposing
fusion not on the basis of the Third Congress, you reply:
this is on the whole acceptable, good, let’s have another

34, pp. 320-22). N. K. Krupskaya crossed out “as long ago as” and
wrote “earlier” over it.—Ed.

V. I. LENIN152

talk about it!). Meanwhile you write to me: “Our ultimatum
was the Rules of the Third Congress.” And you don’t call
that self-deception? Why, if you say it in public, in the
first place, all the Bolsheviks will laugh you out of court,
and, in the second place, the Mensheviks will reply to
you in such fashion that all your good intentions about fu-
sion will go to the devil!

In my opinion, it is better to tell the Party frankly:
to our regret, they have rejected unification on the basis
of the Third Congress. Let’s set about preparing for the
Fourth Congress in such a way as to have two congresses
assemble at the same time and in the same place. Let’s
work out a plan of unification. Let’s say, in all parallel
organisations everywhere there are equal numbers of both
groups (à la Nikolayev184). If so, draw up a list of parallel
organisations, a complete list, and poll all of them. Then
there is a Central Committee, shall we say, also half-and-
half, i.e., in equal numbers. With complete unification,
there can be no objection in principle to “co-optation” of
that kind (though in practice the question is more compli-
cated and one must know how many parallel organisations
there are, etc). (In parenthesis: it’s a great pity that in No. 1
of Letuchy Listok you boasted that 2/3 of the Party are on
our side. Thereby you prejudiced any future acceptance
of the “half-and-half” principle on your part. And were
you really telling the truth about the 2/3?) Furthermore,
the C.O. With fusion it would be absurd, in my opinion,
to have two Central Organs and I believe it possible that
the Bolsheviks will prefer, rather than have this absurd
situation, to have their own organ issued by several commit-
tees, in accordance with the Party Rules. If there are two
rival Central Organs, unification will be a dead letter. In
that event, it is better to have “agreement”, on a basis
similar to that at Nikolayev, i.e., everywhere unification
or conciliation commissions, with equal numbers from both
sides.

III. About money. We were all thunderstruck by your
statement that the C.O. must be published “on resources
from abroad”, and that the bankruptcy of the C.C. must
begin with the C.O. You write that this is not irritation and
not a rebuke. Give me leave not to believe you. To say this

153TO THE CENTRAL COMMITTEE OF THE R.S.D.L.P.

calmly, coolly and in all seriousness is to proclaim a rup-
ture between the C.O. and the Party, and this is something
you could not wish. It is something unheard of to have the
Party’s C.O. published not with the Party’s resources, but
on funds abroad, and to decide that the bankruptcy of the
Party must begin (rather than end) with the C.O. If we
were to take this seriously, instead of regarding it merely
as a sign of nervousness on account of temporary difficulties
(for in general your turnover is a “fat” one, and your pros-
pects both of the 60,000 and the “undertaking” are three
times “fatter”), we should have to take immediate steps
to start publication “on resources from abroad” of an organ
of the Committee of the Organisation Abroad. But, I re-
peat, I regard this monstrous outburst on your part only
as a state of nerves, and will await our personal meeting,
since, in my opinion, it is not the beginning of a break,
but a misunderstanding.

Best wishes,
N. Lenin

Written in Geneva
First published in 1 9 2 6 Printed from the original
in Lenin Miscellany V

154

TO M. A. REISNER

October 4, 1905
Dear Mikhail Andreyevich,

I am very grateful to you for your letter, which gives
me even more information than Felix Alexandrovich did
in his report of a talk with you, as to the plans and tactics
of our so-called Cadets.185 It was extremely valuable to
have your communication that the liberals, Witte, etc.,
are in deadly fear of an active boycott. I have just received
news from Russia that an inter-Party conference of Social-
Democrats (both sections of the R.S.D.L.P., the Bund,
probably the Letts, etc.)186 has been held. The active
boycott tactics have been finally adopted.

Your plan is not clear to me: (1) Do you really think there
is the slightest hope that the Cadets will refuse to partici-
pate in an election to the Duma? I think there is none. (2)
Don’t you think it better for us, if we are to conclude an
agreement with the radicals, to demand a million or so
from them for the purpose of arming the Petersburg work-
ers, than to have an election to a Constituent Assembly
right now? What point will there be in holding an election
before or without a fight against Trepov?

Of course, this needs to be discussed in greater detail.
I pin my hopes, first, on the meeting you will be having
in Berlin over the next few days with one of my friends,187

and, second, on our meeting here with you about which
Felix wrote to us. Wishing you success in the struggle for
an active boycott.

Yours faithfully....

Sent from Geneva to Berlin
First published in 1 9 2 6 Printed from the original
in Lenin Miscellany V

155

TO THE CENTRAL COMMITTEE OF THE R.S.D.L.P.

October 25, 1905
Dear Friends,

I have just received your letter about my appointment
to the International Bureau188 (it is a pity that you did not
appoint Orlovsky, but we can discuss that when we meet)
and about a meeting at Odessa (Berlin). It is essential to
have a meeting as soon as possible. Instead of Odessa, I
can suggest Warsaw (Königsberg)189—all the conditions are
the same, but it’s nearer and more unexpected for the po-
lice. In the latter place all could be ready for you in four
days, given the best possible conditions (a legal passport),
on which I advise you to begin working energetically at
once. Given worse conditions, the period is still very short,
and it would be a good thing, if possible, to increase the
number of participants. If you decide on an unfamiliar
city (Königsberg is 22 hours from St. Petersburg) the meet-
ing could be appointed in a café, hotel, or tavern, with the
aid of a guide-book.

I am writing this very day to the I. Bureau for informa-
tion about the conference and its date; directly I receive
the reply, I will forward it to you. Please hurry with our
meeting, regardless even of the conference with the I. Bu-
reau.

Were minutes taken at the inter-Party conference? If they
were, send them to us without fail.

Written in Geneva
First published in 1 9 2 6 Printed from the original
in Lenin Miscellany V

156

190û

TO M. S. KEDROV

Dear Comrade,
According to our agreement, the material for Vol. II

should have been delivered by Oct. 1, and for Vol. III,
by Oct. 10.190 The first volume has been delayed. I have
already handed in 12 sheets for Volume II, another 7 are
ready, and I can hand in the remainder (about 5 or 7) very
soon. But I should like to know whether you really require
all this material so quickly. Will you be setting it at once?
Have you already sent the 12 sheets of Volume II for set-
ting? Will publication be delayed if I send you the end of
Volume II later? If it will, I can let you have the end of
Volume II immediately, if you want it. But I have a plan
to write, for the end of Volume II, a large work about the
distribution of land in Russia (using the new statistical
data of 1905) and about municipalisation (taking into
account Volume IV of Capital, or Theorien über den Mehr-
wert, which also appeared in 1905). I think it would be of
great interest for the public, and would be very timely. I
have already collected nearly all the material for the work
and processed part of it. I need a few weeks to finish it;
I hope to be able to write the work in a few weeks.

Please, let me know, therefore, whether you want Vol. II
to be delivered immediately without this new article, or
to have it handed in with the new article in about a month
or six weeks.

Written at the end of November and
the beginning of December 1 9 0 7

Sent from Finland to
St. Petersburg

First published in 1 9 3 0 Printed from a copy
in Lenin Miscellany XIII written by N. K. Krupskaya

û

157

1908

TO G. A. ALEXINSKY

January 7, 1908
Dear Pyotr,

Nadezhda Konstantinovna and I arrived at Geneva to-
day.191 We haven’t decided finally where to stay: Alexan-
der Alexandrovich is very much against Geneva, and we
are reconnoitring in other places.

But we have to find out just what the situation here is
as well. Please write immediately (1) whether you know
of a suitable person to manage the printing press and the
forwarding section192; (2) what you think of the doc[tor]*
as such; (3) what particularly should be borne in mind about
the printing press; [does it need] an owner in view of the
fact that it [belongs] to the C.O. of the Bolshevik [group]
of the Stockholm Congress? Why do you consider only the
Menshevik printing press to be the property of the C.C.?
(4) Do you think that a weekly paper is possible, and what
approximate sale could it count on? 300-500-1,000?

We received your letter in Berlin amidst the panic caused
by the arrest of the 17,193 and therefore destroyed it without
a sufficiently attentive reading.

Reply to the address....
How is your health? When [app]roximately will [you]

be able to come back here? Has your health [at all] im-
proved during this period?

All the best....
Sent from Geneva to Vienna

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

* Part of the sheet on which the letter was written was torn off
and is missing. The words and phrases restored from the remaining
letters and from the context are bracketed.—Ed.

158

TO G. A. ALEXINSKY

Dear Pyotr,
I have the following request. I have written a big work

on the subject of the agrarian programme, in which, among
other things, I deal in detail with the debate in the Second
Duma.194 I lack some of the documents introduced in the
Second Duma.

More precisely: Mushenko introduced a draft of the 104
or 105, not the “well-known” Trudovik195 draft of the First
Duma, which was repeated in the Second as well, but the
new, S.R. draft.196 It was reprinted in French in Rapport
du parti S.R. au congrès de Stuttgart. Do you happen to
have the Russian text? Can you get it? I will be very much
obliged if you can help.
 Has it appeared in a separate edition? Where and when?

Yours,
V. Ulyanov

Written between January 7
and February 2 , 1 9 0 8

Sent from Geneva to Vienna
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

159

TO G. A. ALEXINSKY

February 3, 1908
Well, that’s what I call a “good” turn! Giving the ad-

dress and connections to the Menshevik Mandelberg. That
was really naïve. On no account let Mandelberg come any-
where near us; but now that you have committed this piece
of stupidity, get the address back from him and cheat him.

We wrote to you yesterday about Proletary. There is a
tremendous and inevitable sharpening of the factional strug-
gle everywhere. Details when we meet.

V. Ulyanov

Sent from Geneva to Vienna
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

160

TO MAXIM GORKY

Dear A. M.,
It’s a long time since I wrote to you. Our trip is being

constantly put off: the main obstacle at present is the lack
of news from Brussels. My friends wrote to me from there
that I am expected at a meeting of the Bureau (International
Socialist). I asked the secretary when I should come
(because, I said, I had to go to Italy). There’s still no reply.
But I mustn’t miss Brussels.

Have you received Proletary? What are your intentions
about it, then? And what about An. Vas.? It was with
regret that I got his refusal to write about the Commune.
Innokenty is our third editor.

Drop me a line about what plans you and An. Vas. have
for Proletary.

All the best,
Yours,

Lenin

Written in the first half
of March 1 9 0 8

Sent from Geneva to Capri
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany I

161

TO MARIA ANDREYEVA

Dear Maria Fyodorovna,
I enclose a letter from our librarian to A. M.
The thing is this. I want very much A. M. to write a legal

open letter to the Russian papers, asking assistance for
the Kuklin Library in Geneva by the dispatch to it of news-
papers of the period of the revolution and material on its
history.

A very short letter explaining to the general public why
assistance to the library is also important for the work
both of Gorky himself and of many other literary men he
knows.197

I would ask you to arrange to have the letter hecto-
graphed (I hope Zinovy Alexeyevich will not refuse to help
in this) and sent to all Russian newspapers and journals of
a more or less decent trend.

Please organise all this!
I would ask Zinovy Alexeyevich to send me by slow

delivery the books which Victor did not take, unless Natalia
Bogdanovna takes them.

All good wishes,
Yours,

Lenin
May Day greetings!

Written in the end of April 1 9 0 8
Sent from Geneva to Capri

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

162

TO Th. A. ROTHSTEIN

July 8, 1908
Dear Comrade,

As regards the creditor, I have decided to postpone the
letter until a plenary meeting of the Central Committee,
which is to take place in the very near future.198 I find
it inconvenient to butt in with the meeting of the author-
ised Party collegium about to take place.

I shall be very glad to see you here. I can say little that
is definite about the neighbourhood of Geneva: I have
been ill all the time since my return from London, and
am sitting at home, without seeing anyone who lives in the
country. I know that in France, but quite close to Geneva,
there are many good and hardly expensive places. For
example, there is Mornex on the slopes of the Salève, which
means that it is fairly high up. A friend of mine lived there
in 1904, and I believe one can stay there on one’s own quite
cheaply, and at slightly higher cost at the pensions, but
for 4- 42 francs for sure, because that is the usual price.
One can also find a place a little farther away from Geneva
(Mornex is about 7 versts away, I should think, and there
is an electric tram up to Salève)—within 10 versts and
more, on the slopes of the Jura, but I don’t know what the
place is like over there. I will try and find out something
more definite, and will write to you directly I discover
anything.

Every good wish,
Yours,

Lenin

163TO Th. A. ROTHSTEIN

VI. Oulianoff. 61, III. Rue des Maraîchers. 61. Genève.
This is a new address. It’s not far from the École de méde-
cine.

Sent from Geneva to London
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

164

NOTE TO A. A. BOGDANOV

Dear A. A.,
Here is Steklov’s letter. Reply to him yourself. I

replied that I was agreeable, provided the subjects were
changed round—philosophy for me, the peasant question
for Bazarov.199

All the best,
Lenin

P.S. Return the letter.

Written in Geneva
October 2 7 or 2 8 , 1 9 0 8

(mailed locally)
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

165

1909

TO G. Y. ZINOVIEV

The last two-thirds of Kamenev’s article are quite bad,
and can hardly be edited. I straightened out the first third
(p. 1 to end of p. 5) but am not able to make any further
alteration, because I see that what it needs is not editing
but complete rewriting.

In this part of the article, Kamenev gives an incredibly
woolly and confused expression, with thousands of frills,
to his idea (that the Octobrists200 and the Rightists are
fighting over minor matters, that their struggles, dissen-
sions, fights are inevitable in bourgeoisifying the monarchy
and that from this fighting the revolution follows only in-
directly, i.e., provided the proletariat enters the arena,
and not directly, not by the bourgeoisie itself “going left”).

To my mind, we cannot publish it in this form.
Either persuade the author to rewrite the last two-thirds—

and we shall then “edit” the article, or have a hand your-
self at rewriting the last two-thirds almost completely.

I enclose (pp. 1-3 in ink) an approximate plan for its
rewriting.

Written at Bombon (Seine-et-Mar-
ne, France) in August 1 9 0 9

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

166

TO G. Y. ZINOVIEV

Tuesday
Dear Grigory,

I have received the article about the Swedish strike.201

It’s a very good one. I have sent it to Paris together with
the end of my article on Bogdanov202 (which came to 100 lines
—2 pages of Proletary in the supplement). I don’t know
now whether you will approve it all. I leave it entirely
to your judgement: I am so sick of writing this article that
now I don’t know whether it wouldn’t be better to scrap
the whole, and reply to Bogdanov literally in a couple of
words about his scandal-mongering regarding the “property
of the whole group”. It’s up to you!

I shall write about Plekhanov. The Swedish strike article
should go in as the leader.

Best wishes,
Lenin

Written at Bombon (Seine-et-Marne,
France) in August September 7 or 1 4 ,

1 9 0 9
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

167

1910

TO LEON TYSZKA

For T.

March 28, 1910

Dear Comrade,
Thank you for sending me Rosa Luxemburg’s articles.203

I must protest in the strongest possible terms on the
main question—regarding the replacement of Warski by
Leder.204 Why, you put us in the most impossible situation!
I will not say anything of Leder’s personal qualities (as
they caught the eye in work together at congresses and
conferences: these impressions of him did not at all testify
to any knowledge, capacities, literary taste, understanding
of the business, and often bore witness to petty faultfinding,
etc., etc.—you will appreciate that I am writing to you,
too, privatissime*). I won’t enlarge on the fact that it is
not right to substitute an inexperienced and scarcely suit-
able person for an experienced writer, a sensible Marxist
and an excellent comrade.

But I will speak about the position of the C.O. editorial
board and about the crisis in the Party. You surely cannot
have failed to notice the critical situation. Warski and
I write to the Central Committee about a change in the
composition of the C.O. (Dan is clearly disrupting it).
The liquidators205 are disrupting the C.C. And in these
circumstances, just when there is unquestionable need of

* Strictly confidentially.—Ed.

V. I. LENIN168

a man who was at the plenum, who has been tested in the
work, who is working nicely with the board, who has begun
a serious war with a serious enemy—just at that moment
he is being replaced by a new man! Where’s your fear of
God? Don’t you see it means paralysing the C.O.? After all,
the C.O. is now the only organ of leadership for the whole
Party (until the C.C. gets together again after its disruption
by the liquidators). It is terribly important to have the C.O.
in working trim—and this is surely no time “to begin all
over again”, to “initiate” a newcomer, to argue instead of
getting on with the job. Please do try to understand that,
in order to find loopholes, the Mensheviks, relying on the
plenum (and formally they have an unquestionable right
to rely on it), argue about every single word in the resolu-
tion, its every omission, every incident at the plenum (even
the tiniest). Now, is it conceivable, in the situation, to have
a man play the part of pendulum when he was not present at
the plenum and has not worked with us in the central
bodies of the R.S.D.L.P. for years and years? Why, this is
absolutely impossible! It means blocking the whole busi-
ness—and that at a time when highly important questions
come up for decision at every meeting. Why, Leder will
be obliged to say “I don’t know” to the thousands of argu-
ments and the cavilling of the Mensheviks (who, as you
know very well, are devilishly skilful at making use of every
fraktioneller Dreck*). Now, I ask you, can we have such a
man at such a time?

No. No. We are not demanding anything excessive of the
P.S.D.** We know their forces, and their needs, and the
conditions of work in Poland. We are not overburdening
Warski, and are not preventing him from doing Polish
literary work. But you must let us have him in the C.O.,
as we agreed during the plenum. Without Warski, we are
absolutely not in a position to “tide over” the period of
crisis, i.e., to secure a change in the composition of the C.O.
Now, when the crisis is over, when the composition of the
C.O. is altered, then ... but even then, let’s not have Leder,

* Factional piece of dirt.—Ed.
** Polish Social-Democrats.—Ed.

169TO LEON TYSZKA

for the love of God. In that case, let’s have Karski, if we
can’t have Warski even then. But at present Warski is
absolutely, absolutely essential.

All good wishes. Greetings to Rosa.
Yours,

Lenin

Sent from Paris to Berlin
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

170

TO MARIA ZOLINA

For M. M.

April 30, 1910
Dear Comrade,

Thank you for letting me know about Mikhail’s condi-
tion. I took steps at once to get a grant for him. As matters
stand, it is hopeless to try and get it through the Central
Committee’s Bureau Abroad, because there we are now in
a minority. There was an opportunity to write to Russia,
and I asked the Russian Central Committee to take a decision
on a grant for Mikhail. I hope to have a favourable reply in
two weeks’ time. In any case, it would be essential to en-
sure that Mikhail should continue the treatment and stay
at Davos for the time being, until a complete cure.

All the best,
Yours,

N. Lenin
My address is:
Mr. Vl. Oulianoff.
4. Rue Marie Rose. 4.
Paris. XIV,

Sent from Paris to Davos
(Switzerland)

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

171

TO LEON TYSZKA

July 20
Werter Genosse,*

I have just learned from Warski that two of the Golos
people (who were at the plenum) are already in Russia.
The situation is critical. Since the plenum, we have lost
three Bolsheviks.206 We can’t afford any more. It’s all
up, unless the Poles come to our rescue. It’s all over, unless
you get a second Polish C.C. man, and send him along
with Hanecki for 2-3 weeks, in order to convoke the colle-
gium at all costs only to carry through the “measures” and
for co-opting purposes.207 It depends on you. We have done
everything possible, lost three, can’t afford any more.
Write to me as follows: Mr. Oulianoff. Rue Mon Désir.
Villa les Roses. Pornic (Loire-Inférieure). France. I shall
be there until August 23—then at Copenhagen.208

Warm greetings to Rosa.

Yours,
N. Lenin

Written on July 2 0 , 1 9 1 0
Sent from Paris to Berlin

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

* Dear Comrade.—Ed.

172

TO KARL RADEK

September 30, 1910
Werter Genosse,

Excuse me for this delay in replying to your two letters.
I returned to Paris only the other day,209 and was unable
to reply earlier.

As regards an article for the C.O. on the disarmament
resolution of the Copenhagen Congress, it was ordered (back
in Copenhagen) and written by another contributor.
Unfortunately, your proposal came too late.

As to inserting your article in the next issue, I must
have a talk with Warski and another member of the editorial
board. I shall do this.

Concerning your leading articles in Leipziger Volkszei-
tung, I must say that the question is very interesting, but
I have not studied it at length, and it seems to me that
theoretically you are not quite right. The criterion of what
is “impracticable within the framework of capitalism”
should not be taken in the sense that the bourgeoisie will
not allow it, that it cannot be achieved, etc. In that sense,
very many demands in our minimum programme are “imprac-
ticable”, but are none the less obligatory.

Then, when mentioning the Inaugural Address of the
International, you omit from your quotation Marx’s words
about the principles of relations between states.210 Is not
that a “minimum programme” in foreign policy? And
finally, why do you say nothing about Engels’s “Kann
Europa abrüsten?”*?

* “Can Europe Disarm?”—Ed.

173TO KARL RADEK

You are quite right, in my opinion (all this is my per-
sonal opinion, of course), that it is impossible to leave out
the demand to arm the people. Wouldn’t it be more correct
to concentrate your fire not on the fact that Abrüstung*
is written into the resolution, but that Volkswehr** is
not?

I want to reply to Martov and Trotsky in Neue Zeit.
I have already written to Kautsky and asked him whether
they would carry it and how long it could be. It is also neces-
sary of course to reply in Leipziger Volkszeitung.

Best wishes,
Yours,

Lenin
Sent from Paris to Leipzig

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

* Disarmament.—Ed.
** Arming the people.—Ed.

174

TO KARL RADEK

To Comrade Karl Radek

October 9, 1910
Dear Comrade,

I intended to reply to the articles by Martov and Trotsky
in a long article on the substance of the matter in Neue
Zeit. But things turned out otherwise. You published a
very good statement, while Comrade Karski, even before
I had written to Kautsky and Wurm of my intention, had
sent Neue Zeit an article against Martov.211 Wurm sent me
Karski’s article, and I agreed that that was enough.

But I cannot, however, leave unanswered Martov and
Trotsky’s most incredible absurdities and distortions. About
a third or a half of my article is now ready. Its subject
is: “The Historical Meaning of the Inner-Party Struggle in
Russia”.212 Please give me your advice: is it possible and
will it be useful to publish this article in Leipziger Volks-
zeitung?

If the answer depends on whether or not the editorial
board likes my article, I am of course prepared to send it
to you without laying down any conditions.

I should be very grateful to you if you could tell me any-
thing about this right away. For instance, I should like to
~now whether you could publish a few feature articles on
the subject in Leipziger Volkszeitung. What is the maximum
length of an article to be? And one other thing: I do not
write German, but Russian. Can you have a translation made
in Leipzig—or do you find this inconvenient or difficult,
and prefer that I should find a translator over here (which of

175TO KARL RADEK

course, in all probability, I can do)? Or, finally, should
I write in my very bad German (of which this letter is a spe-
cimen), and you can then have my bad German translated
into good German in Leipzig? (A friend once told me that
it was easier to translate into German from good Russian
than from bad German.)

With best wishes,
Yours,

N. Lenin
My address is:
Mr. Vl. Oulianoff.
4. Rue Marie Rose. 4.
Paris. XIV.

Sent from Paris to Leipzig
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII in German

176

TO G. V. PLEKHANOV

November 22, 1910
Dear G. V.,

Comrade Grigory has just given me your letter. I have
had only one paper from the International Socialist Bureau,
exclusively about money, i.e., about our Party’s contribu-
tion for the maintenance of the International Socialist
Bureau. I passed it on to the treasurer of the C.C.’s Bureau
Abroad, and replied to Huysmans that I had informed the
C.C. about the contribution. I shall, of course, send on to
you every “non-financial” paper from the International
Socialist Bureau.

What did you think of Rabochaya Gazeta?
People are saying here that Martov and Co., when

resuming the publication of Golos, invited the pro-Party
Mensheviks “to clear out” of “their” group.

Best wishes,
Yours,

Lenin

Sent from Paris to Geneva
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

177

1911

TO G. V. PLEKHANOV

February 3, 1911
Dear Comrade,

I received your letter about Singer today, and passed
it on to a comrade who promised to send a telegram (I my-
self have a touch of the flu). By the way, on December 18,
I sent you a letter from Huysmans and my draft reply.213

Your reply seems to be such a long time in arriving! Send
me back Huysmans’s letter, at least.

The Duma group informs us that the liquidators made
a new attack after Jordansky’s note in No. 4 of Zvezda.
The liquidators were backed by Smirnov, Martov’s brother,
Cherevanin and others.

Veselovsky, Chernyshov, Lositsky were against.
Poletayev (who wrote to me about it) says that there is

no doubt that they have won, i.e., that the liquidators’
attack has been beaten off.

Best wishes,
Yours,

Lenin

Sent from Paris to San Remo
(Italy)

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

178

TO MAXIM GORKY

Dear A. M.,
How is your health? M. F. wrote that you had returned

with a cough, etc. I hope you are better.
We’ve had some bad luck with Mysl.214 You probably

know what has happened from Rech and other papers. We
have to transfer the whole business to St. Petersburg, and
begin all over again. But we have no legal and reliable
people.

Could you help us, if you sympathise with Mysl? Or
perhaps Pyatnitsky could help? As things are, we still
have enough money to publish such a small journal (pro-
vided, of course, that we all work for nothing and pay
outsiders 20 rubles a sheet! Not so generous, you see). So
at present it is only technical help that is needed: to find
a publisher who, without spending a kopek of his own, would
bring out the journal (and we so strongly recognise the
strictest legality, that we give the right both to the pub-
lisher and to the secretary of the editorial board&a lawyer
to hold up anything in the least dangerous; we brought out
four issues without the slightest faultfinding from the court.
No. 5 was confiscated on account of Kautsky215! That was
obviously a mere pretext. There was nothing illegal in Kaut-
sky).

Why should not Pyatnitsky or someone else help us in
such a safe business? If it is impossible to find a publisher,
what about a secretary, a legal person whom we would pay
50 rubles a month for worrying about the printing press and
forwarding. All we want is an honest and thoughtful person.
The trouble is that we have no legal people, except work-
men (and they won’t do).

179TO MAXIM GORKY

The second question. We have a translation of Kautsky’s
latest articles against Maslov, which has already been paid
for.216 It’s quite legal. It’s an essential thing, because
Maslov has written a lot of nonsense and has also lied to
his Russian readers. It’s 3-5 printed sheets. Could it be
published—without author’s fees (for our translation has
already been paid for) at cost price? Is Pyatnitsky (or
someone else) suitable for anything like this or not?

The third question. Y. M. Nakhamkis, deported here
from St. Petersburg for his connections with the Social-
Democratic Duma group (he is Nevzorov or Steklov, author
of a good book about Chernyshevsky217), is badly in need
of work and asks me to inquire whether it would be possible
to publish Peary: A Journey to the North Pole. He thinks
it will have a good sale.

What news is there of the “plans”? Please write.
And do reply to the workers at our school. They are good

fellows. One of them is a poet, and keeps writing verses,
but the poor chap has no guide, helper, instructor or ad-
viser.

Best wishes,
Yours,

Lenin

Robert E. Peary:

La découverte du pôle nord. Paris—magnificent illustra-
tions. The blocks can be bought here cheaply. About 15
printed sheets, each of 40,000 letters and spaces. (I have
just seen Steklov, who gave me these details.)

Written at the end of April 1 9 1 1
Sent from Paris to Capri
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany I

180

THE STATE OF AFFAIRS IN THE PARTY

Our Party has undoubtedly arrived at one of the critical
points of its development. All Bolsheviks must do their
utmost to fully clarify their principles, to unite, and once
again lead the Party out on to the high road.

The events that have just taken place abroad (June and
July 1911) are a sign of crisis in the Party centres. These
events, described and commented upon in a number of leaf-
lets of nearly all groups and trends, amount to this, that
the liquidators (through the Central Committee Bureau
Abroad218—C.C.B.A.) have finally prevented the convoca-
tion of a plenum. The Bolsheviks have broken with this
C.C.B.A., which has outlawed itself, and jointly with the
“conciliators” and the Poles have set up a Technical Com-
mission and an Organising Commission219 for the convocation
of a conference.

What are the principles involved in these events?
The break with the liquidators, who had broken with the

R.S.D.L.P., but continued to obstruct all its work from
inside the centres (like the C.C.B.A.), means the elimina-
tion of this obstruction and the possibility of unanimously
setting about the restoration of the illegal and really revo-
lutionary Social-Democratic Party. That is the first and
main thing. The second is that the break with the C.C.B.A.,
which had violated all Party laws (and the consequent re-
signation from the C.O. editorial board of Martov and Dan,
who since February 1910 had taken no part in the C.O.),
means putting right the mistake of the plenum (in January
1910) owing to which it was not the pro-Party Mensheviks
but the Golosists 220 (i.e., liquidators) who turned out to be in
the central bodies. The principle laid down by the plenum

181THE STATE OF AFFAIRS IN THE PARTY

(cleansing the workers’ party of the bourgeois trends of
liquidationism and otzovism221) has now been divested
of the liquidationist centres concealing it.

Fortunately, a court of arbitration has now assessed
the hypocritical outcries of the Golos people and Trotsky
in defence of the C.C.B.A. Three German Social-Democrats
(Mehring, Kautsky and Clara Zetkin) were to decide the
question of the Bolshevik funds conditionally handed over
to the C.C., and they decided provisionally, pending the
conference, to give the money to the Technical Commission
and not to the C.C.B.A. This decision is tantamount to
the court of arbitration’s recognition that the C.C.B.A.
was in the wrong.

What is the attitude of the other factions abroad? Trotsky,
of course, is solidly behind the liquidators, the Vperyod-
ists222 also (they have not yet said as much in the press,
but it is known from their official negotiations with the
Organising Commission). Plekhanov is “on the fence”, while
preaching agreement with the C.C.B.A. (see Plekhanovites’
resolution).

The C.C.B.A. is itself trying to set about the calling
of a conference, with the help of Trotsky, Vperyod and Co.
Whether anything will come of such an “alliance”, no one
knows. A collapse of principle is there inevitable. Nothing
even resembling Party work can result from this bloc.
The “bloc” which is being organised by the former C.C.B.A.
means nothing but intrigue to cover up the anti-Party and
anti-Social-Democratic activity of the group of Messrs.
Potresov, Mikhail, Yuri, Roman and Co.

The Bolsheviks’ task now is to unite, beat off the attack
of all the enemies of Social-Democracy, give a lead to all
who are wavering, and help the illegal R.S.D.L.P. to get
on its feet.

Some say this is a split. The hypocrisy of these outcries
from the gentry in the C.C.B.A. has been recognised even
by the Germans, who are not familiar with Russian affairs.
Martov’s pamphlet in German, delivered to the holders
of the funds, caused Clara Zetkin to make this comment:
“A disgusting production.”

In Russia, there is no split among the illegal organisa-
tions, there are no parallel Social-Democratic organisations.

V. I. LENIN182

There are Party people, and liquidators who have broken
away and set up a separate group. Groups abroad, like those
of Golos, Trotsky, the Bund, and Vperyod, want to cover
up the break-away of the liquidators, help them to hide un-
der the banner of the R.S.D.L.P., and help them to thwart
the rebuilding of the R.S.D.L.P. It is our task at all costs
to rebuff the liquidators and, despite their opposition, re-
create the R.S.D.L.P. To say that rebuilding and reinforc-
ing the illegal party, despite the opposition of the break-
away legalists, is “a split” means to make a mockery of the
truth and (unconsciously or hypocritically) stretch out a
hand to the liquidators. There are some who say that the
Bolsheviks want a faction of their own. On this point the
“conciliators” (in Paris) have now separated into a faction
of their own. Without desiring “factionalism”, they have
set up a new faction (with representatives of its own in the
Technical Commission and the Organising Commission—and
that is the basic symptom of a faction, the “conciliators’”
internal discipline among themselves).

How does the question of factionalism stand? In January
1910 the Bolsheviks dissolved their group on condition that
all the other factions would also be dissolved. This condi-
tion has not been carried out, as everyone knows. Golos,
Vperyod, and Trotsky and Co. have intensified their fac-
tional activity. And on December 5, 1910, we Bolsheviks
publicly declared that the stipulation had been violated
and that our agreement on the dissolution of all factions
had been broken, and demanded a return of our group’s
funds.

Not only the anti-Party trends, but also the Plekhanovites
have remained a separate faction: they have their own organ
(Dnevnik), their own platform, their factional nominees to
the central bodies, their internal faction discipline.

In these circumstances, the shouts against “factionalism”
are so empty, especially when coming from those who have
just formed their own faction. Surely it is time to under-
stand that shouts against factionalism are meant to distract
attention from the really important question, that of the
Party or anti-Party content of the activity of the various
factions. We Bolsheviks set up the T.C. and the O.C. in a
bloc with the factions of the “conciliators” and the Poles.

183THE STATE OF AFFAIRS IN THE PARTY

The Poles are for the “conciliators”; we are in the minority,
we are not responsible for the conciliatory errors of the T.C.
and the O.C. The whole history of “conciliationism” (which
we shall recount in the press, directly the conciliators force
us to do it) is crying evidence of its erroneous nature. The
Bolsheviks must understand this, so as not to repeat these
errors.

The “conciliators” have not understood the ideological
roots of what keeps us apart from the liquidators, and have
therefore left them a number of loopholes and have frequent-
ly been (involuntarily) a plaything in the hands of the
liquidators. At the January 1910 plenum, the “conciliators”
(together with the Poles) got through an idiotic clause
in the resolution: “For the first time”, etc. (see Lenin’s
article in Diskussionny Listok No . 2,223 or Plekhanov’s
Dnevnik, which admitted that the clause was blown up,
integralist, i.e., nonsensical). The conciliators put their
trust in the Golos people; in return, Golos publicly disgraced
the conciliators with its greasy kisses.

The conciliators put their trust in Trotsky, who has
clearly executed a full turn towards the liquidators. The
conciliators in Russia (having had control of the C.C. Bu-
reau, i.e., all the authority and all the money, for more
than a year) haggled with the liquidators, invited them,
“awaited” them and, for that reason, have done nothing.

Now, by entering the T.C. and the O.C., the conciliators
have reached the parting of the ways. On the one hand, the
fact of the break with the C.C.B.A. is recognition and cor-
rection of conciliationist errors. On the other, the formation
of a separate faction against the Bolsheviks, and the alli-
ance with the least steady Poles, is a step in continuation
of their old errors.
 It is our duty to warn all Bolsheviks of this peril, and
to call on them to unite all their forces and to fight for the
conference. One and all must be mobilised for this struggle.
The Bolsheviks must win, in order to take the Party on to
the high road.

Since the revolution, the Bolsheviks, as a trend, have
lived through two errors—(1) otzovism-Vperyodism and
(2) conciliationism (wobbling in the direction of the liqui-
dators). It is time to get rid of both.

V. I. LENIN184

We Bolsheviks have resolved on no account to repeat (and
not to allow a repetition of) the error of conciliationism
today. This would mean slowing down the rebuilding of
the R.S.D.L.P., and entangling it in a new game with the
Golos people (or their lackeys, like Trotsky), the Vperyodists
and so forth. But this is a critical time, and there can be no
delay.

All Bolsheviks must unite, organise the conference speed-
ily and at all costs, win a victory at it or go over to open
and straightforward opposition based on principle. Only
Bolshevism, which is alien to waverings either to the left
or to the right, can bring the Party out on to the high road.

Written in July 1 9 1 1
First published in 1 9 5 6 Printed from a typescript copy

in the journal Kommunist No. 5

185

TO MAXIM GORKY

September 15, 1911
Dear A. M.,

It must have been two months ago that I wrote to you
last—at the beginning of the school 224 (it is now over, and
the students have gone away). There was no reply, and I
was wondering whether the “negotiations” had become
protracted or whether anything had radically changed.
Leshchenko was here the other day and told me about Capri,
and I was very glad to learn that the whole trouble was
the postponement of the meetings you had had in mind until
“after the fair”.225 But the plans at Capri, Leshchenko
said, were unchanged: a literary monthly, a full-sized paper
and also, I understand, a tabloid.

Yes, all this would be very welcome indeed just now.
The liquidators are buying Kievskaya Kopeika (so they
say in St. Petersburg, whence we had a letter today), and
are transferring it to St. Petersburg. It would be extremely
important to organise a counter-attack.

So far we have been able only to collect our last cash
for reviving Zvezda. I very much count on your help: send
us an article. Help is particularly important at the begin-
ning, because it won’t be easy to resume an interrupted
publication.

Have you received the pamphlet by Kamenev, and have
you read it? I cherish the hope that it must dissipate some
of the prejudices you seem to have against its author.

Our Party affairs are in a pretty mess, but still things
are coming to a head. Plekhanov is hedging, he always acts
that way—it’s like a disease—before things break. Martov
sent Kautsky and Zetkin the translation (in typescript)

V. I. LENIN186

of his pamphlet, and this was a great help to us: both Kaut-
sky and Clara Zetkin said some pretty harsh things about the
pamphlet: the former called it “disgusting”, the latter
“dirty”.

Well, all the best. Do write for Zvezda.
Drop me a line, if you feel equal to the effort. Warm

greetings to Maria Fyodorovna.

Yours,
Lenin

Sent from Paris to Capri
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

187

TO G. L. SHKLOVSKY

Dear Comrade,
On the way from here to Geneva (I am giving a lecture

here tomorrow on the subject of “Stolypin and the Revo-
lution”) I shall be in Berne and would like to see the Bol-
sheviks there. Drop me a line immediately (to the address
on the back*—for N.N.), to say whether I can find you on
Wednesday or Thursday, and whether there are any other
Bolsheviks in town.

All the best,
Lenin

P.S. There may be letters for me at your address. If you
have moved, notify the Post Office.

Written on September 2 5 , 1 9 1 1
Sent from Zurich to Berne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

* The reference is to the address of Safarov, which was given on
the hack of the postcard as the address of the sender.—Ed.

188

TO G. L. SHKLOVSKY

Dear Comrade,
I have received your letter and replied by telegram.
To avoid any misunderstandings, here are a few more

details. What I meant was a public lecture (“Stolypin and
the Revolution”), with the admission fees to go for the
benefit of Rabochaya Gazeta (of course there is no need,
or at any rate it’s not obligatory, to say in the advertise-
ment for whose benefit it is).226 The presiding committee
(or the chairman) at the meeting must be from among local
Bolsheviks, and by no means “elected” (to avoid intrigues
and scandals, to which the liquidators are very prone).

I am willing to have a talk with pro-Party people (Ple-
khanovites), but not with Golosists. It would be best of all
to confine the audience to Bolsheviks.

I hope to arrive on Thursday; I will send you a telegram
about the time of arrival, if I can manage it.

Please be kind enough to send this letter at once to Gorin
[M. Gorine. Rue du Pont Neuf. 2. (Chez M-me Vire) Genève],
to enable him to take steps to organise a similar lecture at
Geneva on Saturday, and to reply to me through you by
Thursday.

All the best,
Lenin

As regards literature for the lecture, please get together
for me (α) a file of the C.O., (β) Two Parties, (γ) Dnevnik,
(δ) Arkomed.227

Written between September 2 6 and
2 8, 1 9 1 1

Sent from Zurich to Berne
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

189

190�

WHAT IS THE CADET ELECTION PLATFORM?

Saturday’s editorial in Rech, September 15, is a virtual
exposition of the basic political principles of the Consti-
tutional-Democratic Party. What do these principles of
the main party of the liberal-monarchist bourgeoisie amount
to now?

They amount to three points: (1) “extension of the fran-
chise”; (2) “radical reform of the Council of State” 228; and,
(3) “responsibility of the Ministry to the people’s represen-
tatives”. It goes without saying that to this are added free-
dom of association (coalitions) and all the other freedoms,
equality of nationalities, “restraint and slowing down”
of differentiation in the countryside, and so on and so
forth.

Readers should compare these “three points” of the
liberals with the “three points” of working-class democrats,
who have given an effective reply to the political question,
the labour question and the peasant question alike.
The actual source of all the evils and misfortunes, their
real “focus”, and the way out are indicated clearly and
explicitly by the “three points” of the working-class de-
mocrats.

But the liberal platform—for, not nominally but in sub-
stance, it is an election platform—of the Cadets is only
a wish for modest constitutional reforms. It differs very
little from the wishes of the Octobrists.

The main thing has been obscured; on the main thing
the liberal-monarchist bourgeois party has nothing to say.
The Cadets want “to win by modesty”, but then let us re-

�

V. I. LENIN190

call that Messrs. Guchkovs have already tried modesty in
practice. And what was the result? The result was nil!

We want very little, the Cadets boast. But, gentlemen,
that “trump” has already been played by the Octobrists.
In all three Dumas, the Cadets and the Octobrists vied
with each other in assuring the “government” and the “pub-
lic” that they want very little, a modest minimum on the
European standard. The result is nil!

No, gentlemen, whether you list constitutional reforms
in three points or in twenty, your platform will be a dead
one. You can talk about constitutional reforms, without
appearing ridiculous, only where and when the foundations
and pillars of political liberty already exist, where and
when they are established, assured and stable.

You yourselves know that that is not yet the case in Rus-
sia, and therefore your pious wishes do not show the people
a way out but mislead them with illusory hopes!

Written between September 1 5 and 2 0
(September 2 8 and October 3), 1 9 1 2

First published in 1 9 5 4 Printed from the original
in the journal Kommunist No. 6

191

WORKERS’ UNITY AND THE ELECTIONS

The issue of Luch, the liquidators’ newspaper, put out (as a
Pravda correspondent rightly points out) on polling day
to disrupt unity, is filled to overflowing with talk of “unity”.

The decisive moment in the elections to the workers’
curia229 in St. Petersburg Gubernia will arrive in a few
days, on Friday, October 5. On that day, the representatives
of the workers will elect 6 electors.230 It is these elections
that are of decisive importance, because unless all the elec-
tors are steadfast, consistent working-class democrats and
opponents of liquidationism, there will be no serious guaran-
tee that the deputy elected to the Duma will be one the
majority of class-conscious workers want.

In order not to fail at the crucial moment, one must have
a clear understanding of the tasks of working-class demo-
crats and the situation in which the representatives are
acting.

The essence of the problem today is that under cover
of shouts about unity, the liquidators are flouting the will
of the majority of class-conscious workers in St. Petersburg,
and are foisting on the majority of the workers the splinter
candidates of the minority intelligentsia, namely, the
liquidationist intelligentsia.

All elections in a bourgeois country are accompanied
by rampant phrase-mongering and licentious promises. The
main principle of Social-Democrats is not to trust words
but go to the heart of the matter.

The liquidators’ phrases about unity in their newspaper
Luch are a pack of lies. In reality, unity has already been
brought about in St. Petersburg by the majority of class-
conscious workers against the liquidators; it was established

V. I. LENIN192

by the May Day demonstration, and by the support given to
Pravda by 550 groups of workers against the 16 groups of
liquidators.

Now that is action, not talk. When 550 groups unite
against 16, it is unity. When 16 foist “their” candidate
on 550, it is a split.

The liquidators are carrying out a split, while shouting
about unity on the “Stop thief!” principle.

Class-conscious workers should not let themselves be
deceived by empty shouts and phrases.

Don’t trust words, take a sober look at the state of affairs.
The vast majority of Marxist workers are opponents of li-
quidationism. An insignificant minority of workers favour
the liquidators, and the “strength” of the liquidators lies
in the bourgeois intelligentsia, which is in a position to
put out a journal, found a newspaper on polling day, get
hold of “contacts”, people for intellectuals’ election com-
mittees, and so forth.

Every Social-Democrat in St. Petersburg knows these
facts.

This clarifies the significance of the liquidators’ shouts
about unity. Under cover of these shouts, the bourgeois
intelligentsia, which sympathises with the liquidators, wants
to destroy the unity of the workers by foisting on them the
liquidators’ candidate.

That is the heart of the matter. That is the “crafty design”
of the liquidator Luch.

Whoever wants the genuine unity of Marxist workers
must help to elect all the anti-liquidator electors.

Whoever wants genuine unity will help to give effect to
the will of the majority of the class-conscious workers.

Whoever helps the minority to flout their will is a most
malicious disruptor, however loud his shouts of unity!

Written not later than September 1 8
(October 1), 1 9 1 2

First published in 1 9 5 4 Printed from the original
in the journal Kommunist No. 6

193

TO V. A. KARPINSKY

Dear K.,
I have not been following the recent peace congresses.

I know about the participation of the socialists—and about
its opportunist character—but only from hearsay.231

I will not undertake to express myself definitely on
this question before I have read the reports of at least one
congress. The question is a complicated one. The general
growth of opportunism, and the “balancing” of its forces
with those of revolutionary Social-Democracy in the big
countries of the labour movement (Germany), must surely
tell in this sphere too. Let Bebel play the diplomatist with
the opportunists—if this is essential (?)—but it does not
befit us to do so. That’s all I can say just now.

Greetings to Comrade Olga and all our friends, including
Gorin. How is he getting on? What news have you? What
are your relations with Plekhanov? Do you have any talks?

Kamenev, on his way to Paris, will go to Switzerland
to lecture in the autumn (he is now here). Perhaps I, too,
shall manage to come in the winter.

Greetings,
Yours,

Lenin

Written on October 8 , 1 9 1 2
Sent from Cracow to Geneva

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

194

TO THE EDITORIAL BOARD OF P R A V D A

Letter to the Editors

The undersigned, now in the capacity of a permanent
political contributor to Pravda and Nevskaya Zvezda,
considers it his duty to express his protest against the
behaviour of the colleagues in charge of these newspapers
at a critical time.

The elections in St. Petersburg, both in the workers’
curia and in the 2nd urban curia, are a critical moment,
a moment for realising the results of five years of work,
a moment for determining, in many respects, the direction
of work for the next five years.

At such a moment, the leading organ of working-class
democrats must follow a clear, firm, and precisely defined
policy. But Pravda, which is in many respects effectively
the leading organ, is not conducting such a policy.

Luch and Metallist,232 with their desperate shouts about
“unity”, are carrying on under that “popular” flag the
worst policy of the liquidators, namely, insubordination of
an insignificant minority to the vast majority of Marxist
workers in St. Petersburg, imposition of the candidate of
some three, five or ten tiny groups of intellectuals and a
handful of workers on hundreds of consistent working-class
democratic groups.

During the few days remaining before the election of
workers’ electors, during the few weeks remaining before
elections in St. Petersburg in the 2nd curia, it is Pravda’s
undoubted duty to carry on a merciless fight against this
deception of the mass of workers, behind the barrage of
pious and popular phrases. Its bounden duty is in the

195TO THE EDITORIAL BOARD OF PRAVDA

most detailed fashion to explain, demonstrate, chew up for
all and sundry, 1st, that liquidationism is a non-Marxist,
liberal trend;

2nd, that unity requires the subordination
of the minority to the majority, whereas the liquidators
are beyond doubt, as the experience of eight months’ work
shows, an insignificant minority;

3rd, that those who want to support the
working-class democracy must know where the mass of
workers stand, and where the philistine intelligentsia, which
is playing at Marxism;

4th, that the conference which the liqui-
dators and Luch are fussing about has been denounced and
exposed both by the neutral Plekhanov (he said straight
out that “non-Party and anti-Party elements” took part
in their conference) and even by Alexinsky, who is hostile
to the anti-liquidators.

And so on, and so forth.
Unless Pravda explains all this in good time, it will be

responsible for the confusion and the disruption, since,
having the vast majority of the workers behind it and
having explained matters in good time, Pravda would
most certainly have ensured unity, because the liquidators
are past masters at boasting and threats, but would never
dare act against Pravda.

Pravda itself has admitted that there are two clearly
formalised lines, platforms, collective wills (the August,
or liquidators’, line and the January line). Yet Pravda
creates the opinion that it is carrying on some third line
“of its own”, invented only yesterday by someone and
amounting (as we have learned from St. Petersburg through
other channels, since Pravda’s editorial board has stub-
bornly refused to favour us with a reply) either to letting
the liquidators have one of the three candidates, or
handing over to them the whole of the 2nd curia “in ex-
change for the workers’ curia”. If these rumours are untrue,
Pravda bears the entire responsibility for them, because
you cannot sow such uncertainty among Marxists that
unquestionable friends, Marxists, believe these rumours.
and pass them on.

At this hot time, Nevskaya Zvezda is closed down, with-

V. I. LENIN196

out a single letter or explanation, collective exchange
of opinion is completely interrupted, and political con-
tributors are left in the dark, not knowing whom they are
helping after all to get elected; may it not be a liquidator?
I am obliged hotly to protest against this, and to decline
any responsibility for this abnormal situation, which is
pregnant with drawn-out conflicts.

Please communicate this letter to the “boss” of Pravda
and Nevskaya Zvezda, to the whole editorial board of both
papers and all contributors who are consistent working-
class democrats.

Greetings,
V. Ilyin

Written in the first half
of October 1 9 1 2

Sent from Cracow to St. Petersburg
First published in 1 9 5 6 Printed from the original

in the journal Kommunist No. 5

197

TO THE EDITOR OF P R A V D A

Dear Friend,
Don’t you find it strange that we have had an active

and extremely lively correspondence on one particular
theoretical question, one particular book, one particular
theory, and that we have never had any correspondence on
the vitally urgent questions of that sphere of Russian
journalism in which both of us have had to take some
considerable part in recent times?

I personally find it strange. I think there can absolutely
be no circumstances—and there are none—which could
serve as any kind of justification for the absence of such
correspondence, since you yourself once pointed out, and
quite rightly, that we all feel the harmfulness of detach-
ment, isolation, a certain solitude, etc.

I hope, therefore, that I will meet with your support
if I start right out with correspondence No. 2 (for No. 1,
about the book and the theory, is proceeding on its own
and will continue to do so).

You were acquainted, I think, though distantly, with
Pokrovsky 2nd? What do you think of the latest explana-
tion by the Senate? I mean the one under which the tenant
qualification requires actual occupation of the premises?
After all, it looks as though this explanation, made just
before the elections in the 2nd curia, is specifically aimed
at Pokrovsky 2nd, Predkaln, etc.! Can they have any other
qualification in their own localities except that of tenant?
And how could they, being members of the Duma, “actually
occupy” their apartments in their localities-for, say, a-
year? And if they are being “explained”, should not Pok-
rovsky 2nd be invited to stand in St. Petersburg, where

V. I. LENIN198

he probably has a qualification that is much more reliable,
i.e., one less subject to “explanation”? I personally would
very much sympathise with such a candidature in St. Peters-
burg (alongside the two evidently indisputable candidates
who caused the stupid and brazen Luch to come out
with its stupid and brazenly cowardly repudiation). I shall
be most grateful if you summon the effort to drop me a
line or two (in reply to my 200) on your views of this matter.

Furthermore, I should like to discuss the two workers’
papers at St. Petersburg. Luch is base and unprincipled:
it’s not a paper, but a “leaflet for subverting” the Social-
Democratic candidate. But they know how to fight, they
are lively and glib. Meanwhile Pravda is carrying on now,
at election time, like a sleepy old maid. Pravda doesn’t
know how to fight. It does not attack, it does not per-
secute either the Cadet or the liquidator. But can an organ
of forward-looking democrats not be a fighting organ at
a hot time like this? Let’s give it the benefit of the doubt:
let’s assume that Pravda is sure that the anti-liquidators
will win. All the same it should fight to let the country
know what is involved, who is disrupting the election
campaign, and what ideas are at stake in the struggle.
Luch is fighting furiously, hysterically, abandoning its
principles in the most shameless fashion. Pravda—to
spite it—puts on a “serious mien”, affects various airs
and graces, and fails to fight at all! Does that look like
Marxism? After all, didn’t Marx know how to combine
war, the most passionate, whole-hearted and merciless
war, with complete loyalty to principle?

Not to fight at election time is suicide. Look at what
Luch’s “Cadet-eating” has come to! And the Pravda people
were afraid that we might be overdoing the Cadet-eating!

Best wishes,
Yours,

V. Ilyin

Written after October 3, 1 9 1 2
Sent from Cracow to St. Petersburg

First published in 1 9 5 6 Printed from the original
in the journal Kommunist No. 5

199

TO THE EDITOR OF P R A V D A

Dear Friend,
We learned only today of the liquidators’ victory in

St. Petersburg. An analysis of the figures makes it clear
that they were got through by non-Social-Democrats, name-
ly, the 11 “non-Party” men who voted for the non-Party
Stepanov. But the figures are incomplete. It is extremely,
extremely important to have the complete figures, i.e.,
(1) the number of votes for and against all 13 candidates;
the newspapers give only the figures for 9 candidates (3
liquidators and 6 of ours); those for 3 liquidators and 1 non-
Party candidate are missing. Make every effort to collect
these data. Let several representatives write to the editors
of the papers to establish this fact, if the minutes cannot
be found. The importance of these figures is extremely
great. Spare no effort to discover them. (2) There should
be a poll of the representatives on who voted how. This is
of particular importance with respect to “our” 7 Putilov
workers&2 of ours from the Semyannikov Works. Collect
the information as speedily, as fully and as precisely as
possible. It is extremely important to learn from the rep-
resentatives how the 11 non-Party men voted (apparently
they all voted steadily for the liquidators, but it is
desirable to collect direct evidence).

Written on November 2 , 1 9 1 2
Sent from Cracow to St. Petersburg

First published in 1 9 5 6 Printed from the original
in the journal Kommunist No. 5

200

TO THE EDITOR OF P R A V D A

Dear Colleague,
I wrote to Gorky as you requested, and received a reply

from him today. He writes:
“Send the enclosed note to Pravda. There is no question

of fee, that is nonsense. I will work for the paper, and
will soon begin sending it manuscripts. I couldn’t do it
up to now only because I have been desperately busy, putting
in about 12 hours a day; it’s back-breaking work.”

As you see, Gorky’s attitude is very friendly.* I hope
you will reciprocate, and see that Pravda is sent to him
regularly. The forwarding department sometimes slips up,
so that from time to time you must check and check again.

If you want to retain his friendly interest, send him
(through me) any new publication which might be of in-
terest to him, and also any particular manuscripts.

I would very much ask you to send me Pravda Nos. 146,
147, 148 and Nevskaya Zvezda Nos. 26 and 27, at least two
copies of each.

Are you thinking of replying to Luch’s maliciously
vicious attacks? These rascals first broke away, and are
now shouting about a split! Their list did get less {the total
vote for the whole list, all 6 candidates} both on Oct. 17
and on Oct. 18! Get hold without fail of the exact figures
of the polling for all the liquidator candidates, from Zaitsev
or some other of the electors. This is terribly important!
And buy the printed list of representatives at the office

* I enclose Gorky’s letter to Sovremenny Mir 233 requesting them
to hand his Tale over to you. Get it as soon as possible.

201TO THE EDITOR OF PRAVDA

of the St. Petersburg city authorities, as I asked! Make
sure to do this without fail!

All the best,
Yours....

Congratulations and good wishes to all the staff, editors
and friends of Pravda on the occasion of the victory of its
supporters in St. Petersburg, Kharkov and elsewhere!

P.S. Be sure to write now about the circulation of
Pravda and Luch! Have you enough material?

Written on November 2 , 1 9 1 2
Sent from Cracow to St. Petersburg

First published in 1 9 5 6 Printed from the original
in the journal Kommunist No. 5

202

TO G. V. PLEKHANOV

November 17, 1912
Dear Comrade,

I have just sent you a telegram about our agreement
to the combination which you decided upon with Rubano-
vich.

We ask you to lay before the commission,234 by way of
information, our shade of opinion, too, if we happen to
differ with you on the following point.

Kautsky’s article in No. 6 of Neue Zeit, after the October
session of the I.S.B.,235 is obviously the official opinion
of the Germans, the Austrians and others. We do not ac-
cept the main point of the article (S. 191-92, from the
words “Dabei müssen”* to “heischenden Massen”** in
particular).236

With Kautsky it turns out to be a pledge against a
revolutionary mass strike. This is inadmissible bath from
the Russian standpoint (there are 100,000 political strikers
now in St. Petersburg, with revolutionary meetings and
sympathies for the sailors’ mutiny!) and from the general
European standpoint. However, you know our point of
view from our writings, and I hope you will not object to
having a talk with Comrade Kamenev.

Comrade Kamenev is our delegate to the I.S.B. (M. Rosen-
feld, 11. Rue Roli. 11. Paris XIV).

Please cable him if you are not going, and if you are,

* In this connection, must.—Ed.
** Clamouring masses.—Ed.

203TO G. V. PLAKHANOV

please see him before the commission at Basle (M. Rosen-
feld. Poste Restante, Bâle).

If you don’t go for some reason, please send your vote
in writing for the election (of Rubanovich or Kamenev) to
the commission.

Respectfully yours,
N. Lenin

Wl. Uljanow. 47. Lubomirskiego. Autriche. Krakau.

Sent from Cracow to San Remo
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

204

AFTER THE ELECTIONS IN AMERICA

We have already pointed out in Pravda237 the great
importance of the Republican Party split in America and
the formation of Roosevelt’s Progressive Party.238

Now the elections are over. The Democrats have won,
and at once the consequences predicted by the socialists
are beginning to tell. Roosevelt’s Progressive Party, with
its 4.5 million votes, is a specimen of the broad bourgeois-
reformist trend which has come on the scene in sweeping
American fashion.

What happens to this trend is of general interest because,
in one form or another, it exists in all capitalist countries.

In any bourgeois-reformist trend there are two main
streams: the bourgeois bigwigs and politicians, who deceive
the masses with promises of reform, and the cheated masses,
who feel that they cannot go on living in the old way, and
follow the quack with the loudest promises. And so we find
the brand-new Progressive Party in America splitting at
the seams right after the elections.

The bourgeois politicians who made use of Roosevelt’s
quackery to dupe the masses are already yelling about a
merger with the Republican Party. What’s the idea? It
is simply this: the politicians want the cushy jobs which
the victorious party in America hands out to its supporters
with especial brazenness. The Republican split gave the
victory to the Democrats. These are now ecstatically sharing
out the luscious public pie. Is it surprising that their rivals
are prepared to renounce the Progressive Party and return
to the consolidated Republican Party, which has every
chance of defeating the Democrats?

Indeed, this looks very much like a cynical cheap sale

205AFTER THE ELECTIONS IN AMERICA

of “party loyalties”. But we see exactly the same thing in
all capitalist countries; and the less freedom there is in
a country, the dirtier and fouler is this sale of party loyal-
ties among the bourgeois sharks, and the greater is the im-
portance of backstairs intrigues and private connections
in procuring concessions, subsidies, bonanza legal cases
(for the lawyers), etc.

The other wing of any bourgeois-reformist trend—the
cheated masses—has now also revealed itself in the highly
original, free and lucid American style. “Scores who had
voted for the Progressive Party,” writes Appeal to Reason,239

the New York workers’ paper, “now come to socialist
editorial offices and bureaux for all kinds of information.
They are mostly young people, trusting, inexperienced.
They are the sheep shorn by Roosevelt, without any
knowledge of politics or economics. They instinctively feel
that the Socialist Party, with its one million votes, is a
more serious proposition than Roosevelt’s 4.5 million, and
what they want to know most is whether the minimum
reforms promised by Roosevelt can be implemented.”

“Needless to say,” the paper adds, “we are glad to give
every one of these ‘progressives’ any information, and never
let any of them leave without socialist literature.”

The lot of capitalism is such that its sharpest operators
cannot help “working”—for socialism!

Written before November 2 5
(December 8), 1 9 1 2

First published in 1 9 5 4 Printed from the original
in the journal Kommunist No. 6

206

TO THE EDITORIAL BOARD OF P R A V D A

Dear Colleagues,
I am in urgent need of No. 8 of Pravda. You wrote that

you hadn’t got it. Please insert the following advertise-
ment in Pravda—I write Nos. 5-10, instead of No. 8, to
be on the safe side.

This is often done. I particularly ask you to do this.

Yours,
V. Ilyin

What’s the matter with Olminsky? Is it true that he is
ill?

Pravda
To complete our file, we are in need of 1 copy each
of Nos. 5-10. Readers are earnestly requested to
send in their spare copies.

Editorial Board and Management

Written on November 26, 1 9 1 2
Sent from Cracow to St. Petersburg

First published in 1 9 5 6 Printed from the original
in the journal Kommunist No. 5

207

MORE ZEAL THAN SENSE

Each has his own preoccupations: the proletariat sees
the need for peace, and the capitalists look to the “patri-
otic” examples provided by the Balkan War. To each his
own. The workers insist that in terms of human life a Balkan
revolution would have cost a hundred times less than the
Balkan War, and would have produced democratic results
a thousand times broader and more stable.

The capitalists—both the “Right” and the liberals,
all the way up to our Progressists and Cadets—are strain-
ing to prove that whereas the banded capitalists in the
Balkans have pocketed so much, the banded capitalists
of Britain, France and Russia, as an “entente”, could
have made off with ever so much more.

One American “patriot”, a patriot of the money-bag,
managed to find out that some ships in the Greek navy
had been built by Greek millionaire magnates at their
own expense.

This American Guchkov or Maklakov hastened to adver-
tise and play up the grand patriotic example in every way.
He wrote: “Now if only our country’s shores and all our
overseas trade were protected by giant dreadnoughts called
Morgan, Astor, Vanderbilt and Rockefeller! With such
an example before them, the people would grumble less
about the concentration of capital in the hands of billion-
aires and about the unequal distribution of wealth!”

Patriotic, but impractical, say the American workers
laughing. Gentlemen, go ahead with your splendid scheme,
we’re all for it. Until now, the Rockefellers, Morgans,
etc., over here in America have been hiring private detach-
ments of armed men to protect their property and fight

V. I. LENIN208

strikers. Let the billionaires now give the people a clear
picture showing that the “external” defence of the “state”
is defence of the monopolies and the profits of the owners
of our trusts! Let’s see what lesson the American workers
will learn as they contemplate these super-dreadnoughts
named Morgan, Rockefeller, etc.: will it be patriotic
emotion or socialist convictions? Will they become more
servile to the capitalists, or will they demand with greater
firmness that all trusts (manufacturers’ associations),
all the property of the trusts, should be handed over to the
workers, to society as a whole?

...The American “patriot” has overdone it....

Written before November 2 6
(December 9), 1 9 1 2

First published in 1 9 5 4 Printed from the original
in the journal Kommunist No. 6

209

THE QUESTION OF PARTY AFFILIATION
AMONG DEMOCRATIC-MINDED STUDENTS

We noted in Pravda the other day (see No.) 240 the
article by the student M. which provides remarkably
valuable material about “student moods”. On students’
party affiliation, the writer says:

“Of course, a comparatively limited section of the students are
members of Left-wing organisations. In existing conditions, it could
not be otherwise, and in general the strength of organisations is deter-
mined not by the number of their members, but by their influence on
the masses. It is hard to make a guess about the future, but it should
be pointed out that today the Left-wing organisations are marching
in step with the mass of the students” (Zaprosy Zhizni241 No. 47).

The author is quite right when he says that with us in
Russia, particularly in the current political conditions,
“the strength of organisations is determined not by the
number of their members, but by their influence on the
masses”. This would not hold true for Europe; nor would it
hold true for Russia in the autumn of 1905; but for present-
day Russia it is so true that one might even venture
what looks like a paradox: the number of members of an
organisation should not exceed a definite minimum, if
its influence on the masses is to be broad and stable!

But what is the party attitude of these “Left-wing”
organisations among the students? Student M. writes:

“It should be particularly noted that one does not feel any dissen-
sion among the individual Left-wing organisations. Such dissension
was particularly strong three or so years ago, during the period of lull
and inaction. There were cases when elections to canteen commissions
and the like were held according to party lists. Now these divisions
have almost disappeared, partly because everyone has realised the need
to join forces for common action, partly because the old party

V. I. LENIN210

positions have been unsettled and the new ones have yet to be
consolidated.”

There can be no doubt that in this respect, as well, the
students provide a reflection of an all-Russia phenomenon.
Everywhere, throughout the democratic movement, and
also among the workers, “the old party positions have
been unsettled and the new ones have yet to be consoli-
dated”. What is liquidationism? It is either a pusillani-
mous concession to the spirit of the times, to the atmosphere
of “unsettlement” of the old party positions, or the mali-
cious utilisation of this unsettlement by the liberals.

The task of the whole democratic movement is to fight
with all its strength against this “unsettlement”, and to
achieve a precise, clear, definite, thoughtful “consolida-
tion” of the “new positions”. It would be a great mistake
to confuse the arguments and discussions on party (and
inner-party) platforms with “dissensions”.

It is absolutely necessary “to join forces for common
action”, including, for instance, those of Marxists and
Narodniks. This does not obviate a definite party stand,
but, on the contrary, demands it. It is possible to combine
action only when there is real unity of conviction as to
whether the particular action is necessary. That is as clear
as daylight. Russian democracy has been the worse for
trying to “join forces” for democratic action with non-
democrats, with the liberals!

Try and “join the forces” of the supporters, shall we say,
of political strikes with the “forces” of their adversaries:
there will obviously be harm for the “action”. Hence,
the first thing to do is to achieve a clear, definite, precise,
well-thought-out delimitation of “positions”, platforms and
programmes—and then to combine the forces that can
march together by conviction and social nature; combine
them only for the action on which unanimity can be ex-
pected. Then, and only then, will any good come of the
undertaking.

V. I.
Written between November 2 4 and 2 9

(December 7 and 1 2), 1 9 1 2
First published in 1 9 5 4 Printed from the original

in the journal Kommunist No. 6

211

TO G. L. SHKLOVSKY

Your letter is the first, I believe, to offer a “report” on
Basle!242 It’s rather late.... Evidently something was
lacking (or in excess?) at Basle.... I believe that what
the delegates lacked was organisation. And that is ex-
tremely sad. Kamenev, of course, was run off his feet, but
what about the other five? Was it really not clear that
it was necessary to write to Pravda daily? Was it really so
difficult to assign the various duties? We’ve not had a
single letter in Pravda from the spot, while the liquidators
had several in Luch.

Isn’t it a shame? Of course, so long as we sleep and the
liquidators work, they will make more headway. Is any-
thing being done to collect money for Pravda? It doesn’t
look like it, while the liquidators have reports in Luch
of collections abroad. Yet Pravda is very, very, very much
in need.

Not a single one of the delegates (except Kamenev) has
written here about Basle. It was essential to get organised
and write twice a day. But all kept silent. Evidently there
is some dissatisfaction. What with? God only knows! I am
tremendously satisfied with the results of Basle, because
the liquidator idiots let themselves be caught out on the
question of the initiating group! 243 You couldn’t have
pinned down the riffraff better. But I’m worried by the
inactivity of our delegates, and a sort of “in-the-pouts”
behaviour on their part, for no apparent reason. Did they
talk with the German delegates? (After all, 4 or 5 did know
German!) Who? With whom? How? What about? There’s
not a word, except from Kamenev. Agitation among the
Germans is very important.

V. I. LENIN212

You write that “with us things are not too good in the
press and in the Duma group”. They are not too good with
Prosveshcheniye.244 There is no money. It’s a serious crisis.
It should be given help to enable it to pull through.

Pravda’s circulation is about 23,000. Luch has 8,000-
9,000. It would be sinful to complain thus far. But in
April and May Pravda had 60,000, and in the summer
dropped to 20,000. It’s rising very slowly. Without help
it won’t pull through. In the Duma group things are better
than ever before. All the six seats in the workers’ curia
are ours.245 That’s something we’ve never had. For the first
time, we have taken the South. Six and six out of 12. Man-
kov is a Menshevik. Rusanov is a question mark. We can
fight. Here are precise data on our progress. Deputies in
the workers’ curia:

II Duma— 12 Mensheviks, 11 Bolsheviks (=47%) (“Minutes of
III Duma— 4 ” 4 ” (=50%) London Congress”,
IV Duma— 3 ” 6 ” (=67%) p. 451).246

If you have anyone anywhere who is losing heart, let
him think over these figures and be ashamed of his faint-
heartedness. For the first time we have among our people
in the Duma an outstanding workers’ leader (Malinovsky).
He will read the declaration. There’s no comparing him
with Alexinsky. And the results—maybe not at once—
will be great. In the III Duma we started out with 0!

In the sphere of illegal work, thanks to the Bureau’s
moving here, more has been done than before. We are
moving ahead, even if slowly. We are publishing illegally
more than others. But we have no money. If we get help,
we shall also publish Rabochaya Gazeta, etc.

Illegal work can be helped from abroad only by visits.
Then help is very important in the form of new connections
(1) letters; (2) chance visits; (3) passports; (4) etc., etc.
What is being done in this respect is not enough. Only one
per cent is being done in the localities abroad of what could
be done. The most important thing right now is to help
Pravda to pull through. And it is getting poor help. One
man in Vienna (Bukharin) is making an effort. But nothing
is being done in the other cities! No one writes regular
reports. No one makes collections. No one collects interest-

213TO G. L. SHKLOVSKY

ing local books and pamphlets for dispatch here ...* mate-
rial for interesting articles. Comrades, we must give more
thought to these things! For example, who among the
Social-Democrats at Neuenburg in Switzerland ... has done
anything? What has been done about it?

All the best....

P.S. Please send this letter to Yuri, for him to pass on
to Antonov in Paris, and from there on to Vienna. To this
day, we have not yet found out whether Plekhanov had
spoken at the October meeting of the Bureau on unity
with the S.R.s (cf. Martov in No. 37 of Luch.247) Didn’t
anyone make inquiries about this with Rubanovich, or
Nèmec, or Huysmans, or anyone else?

Written before December 2 0 , 1 9 1 2
Sent from Cracow to Berne

First published in 1 9 3 0 Printed from a copy
in Lenin Miscellany XIII of the original

* An illegible word in the copy at this point looks like “as”.—Ed.

214

IN AMERICA

The 32nd Annual Convention of the American Federa-
tion of Labour, as the association of trade unions is called,
has come to a close in Rochester. Alongside the rapidly
growing Socialist Party, this association is a living relic
of the past: of the old craft-union, liberal-bourgeois tra-
ditions that hang full weight over America’s working-
class aristocracy.

On August 31, 1911, the Federation had 1,841,268 mem-
bers. Samuel Gompers, a strong opponent of socialism,
was re-elected President. But Max Hayes, the socialist
workers’ candidate, received 5,074 votes against Gompers’s
11,974, whereas previously Gompers used to be elected
unanimously. The struggle of the socialists against the
“trade unionists” in the American trade union movement is
slowly but surely leading to the victory of the former over
the latter.

Gompers not only fully accepts the bourgeois myth of
“harmony between labour and capital”, but carries on a
downright bourgeois policy in the Federation against the
socialist one, although he professes to stand for the com-
plete political “neutrality” of the trade unions! During
the recent presidential elections in America, Gompers
reprinted in the Federation’s official publication the
programmes and platforms of all three bourgeois parties
(Democrats, Republicans and Progressists) but did not
reprint the programme of the Socialist Party!

Protests against this mode of action were voiced at the
Rochester Convention even by Gompers’s own followers.

The state of affairs in the American labour movement
shows us, as it does in Britain, the remarkably clear-cut

215IN AMERICA

division between purely trade unionist and socialist striv-
ings, the split between bourgeois labour policy and socialist
labour policy. For, strange as it may seem, in capitalist
society even the working class can carry on a bourgeois
policy, if it forgets about its emancipatory aims, puts up
with wage-slavery and confines itself to seeking alliances
now with one bourgeois party, now with another, for the
sake of imaginary “improvements” in its indentured
condition.

The principal historical cause of the particular promi-
nence and (temporary) strength of bourgeois labour policy
in Britain and America is the long-standing political liberty
and the exceptionally favourable conditions, in comparison
with other countries, for the deep-going and widespread
development of capitalism. These conditions have tended
to produce within the working class an aristocracy that
has trailed behind the bourgeoisie, betraying its own class.

In the twentieth century, this peculiar situation in
Britain and America is rapidly disappearing. Other countries
are catching up with Anglo-Saxon capitalism, and the
mass of workers are learning about socialism at first hand.
The faster the growth of world capitalism, the sooner will
socialism triumph in America and Britain.

Written before December 7 and 2 0)
1 9 1 2

First published in 1 9 5 4 Printed from the original
in the journal Kommunist No. 6

216

THE WORKING CLASS
AND ITS “PARLIAMENTARY” REPRESENTATIVES

ARTICLE THREE 248

The Social-Democratic group in the Third Duma was the
first Social-Democratic parliamentary group in Russia
to manage to exist for several years and to stand a long
“test” of working jointly with the party of the working
class. For obvious reasons we cannot here tell the story of
this work. We can and must point out only the most im-
portant feature: what was the impact of the Party’s develop-
ment on the Duma group, and how did relations between
the group and the Party change.

First of all, we have to establish the fact that the early
steps in the activity of the Social-Democratic group in
the Third Duma aroused the strong dissatisfaction and
sharp disapproval of the Majority of the Party. The group
was largely dominated by the Mensheviks, who were in
opposition to the Party’s 1907 decisions,249 and the Social-
Democratic group in the Third Duma continued or took
over this “opposition”.

A kind of struggle began between the Party and the
group. The group’s declaration was attacked—and quite
rightly—for its opportunism. The periodicals which rep-
resented the opinion of the Majority of the Party, or of
the Party as a whole, repeatedly criticised the group’s
opportunist steps, and noted that on a number of questions
the group had either failed to set forth the Party’s views
in full, or had expressed them wrongly.

A long list of the mistakes and erroneous actions of the
Third Duma group subject to correction was officially

217WORKING CLASS & ITS “PARLIAMENTRY” REPRESENTATIVES

recognised in December 1908.250 Naturally, it was clearly
stated at the time that the responsibility fell not only
on the group, but also on the whole Party, which ought to
pay more attention to its Duma group and work more
closely with it.

The results of that work are there for all to see. Between
1908 and 1912, the Right wing of Menshevism in the Party
developed into liquidationism. The four-year struggle
of both Bolsheviks and pro-Party Mensheviks251 against
liquidationism cannot be excised from history, however
much Luch would like to do so.

During these four years, the Social-Democratic Duma
group, from being in opposition to the Party, from being
a group criticised by the Party and defended (and some-
times directly encouraged in its opportunism) by the Men-
sheviks, became an anti-liquidationist group.

The group’s connections with the various newspapers by
1912 have provided documentary evidence of this. Astra-
khantsev and Kuznetsov contributed to the liquidationist
Zhivoye Dyelo. Belousov did too, but he soon left the group
altogether, sending it an extremely liquidationist message
with sympathetic references to Martov and Nasha Zarya252

(Mr. Belousov’s historic message will probably soon appear
in the press).

Furthermore, Shurkanov wrote both for the liquidationist
and for the anti-liquidationist newspapers. Gegechkori
and Chkheidze wrote for neither. The other 8 members of
the group (Voronin, Voiloshnikov, Yegorov, Zakharov,
Pokrovsky, Predkaln, Poletayev and Surkov) contributed
to the anti-liquidationist publications.

In 1911-12 Nasha Zarya repeatedly expressed its dis-
satisfaction with the Social-Democratic Duma group: the
liquidators could not be pleased at the Menshevik group’s
siding with the anti-liquidators.

The experience of work in the Black-Hundred Duma, and
the experience of struggle against the Right wing of Men-
shevism, which has sunk into the swamp of liquidation-
ism, all tended to push the Social-Democratic group in
the Third Duma to the left, towards the Party, and away
from opportunism.

Very many, especially those who find it unpleasant,

V. I. LENIN218

are wont to forget this remarkable story of the four-year
struggle of the Party for a Party attitude in the group
(which only means, of course, its ideological orientation,
its line). But the story is a fact. It should be remembered.
It should be the point of departure in assessing the work
of the group in the Fourth Duma. Of this, more in the
next article.

V. I.

Written in the first half
of December 1 9 1 2

First published in 1 9 5 4 Printed from the original
in the journal Kommunist No. 6

219

THE WORKING CLASS
AND ITS “PARLIAMENTARY” REPRESENTATIVES

ARTICLE FIVE

The resolution on the Jagiello issue253 was the first
step of the Social-Democratic group in the Fourth Duma
which gave an idea of its composition and direction of
activity. We learn from the newspapers that it was adopted
by 7 Menshevik votes against 6 Bolsheviks. Consequently,
it is clear that we have here a decision adopted contrary
to the opinion of the majority of the Party, since the 6 work-
er deputies from the six chief industrial gubernias represent,
as we have seen, the vast majority of the working-class
party.

But, perhaps, the content of the resolution shows it to
be correct?

Let us turn to the content.
Clause 1 refers to “the lack of precise data for establish-

ing whether the larger or the smaller part of the Warsaw
proletariat gave their votes” for Jagiello as an “elector”.

So, in the opinion of 7 Social-Democratic deputies,
the question is not clear. Yet they speak quite definitely
of the Warsaw, and not of the Polish, proletariat, as the
liquidators and the Bund do (see Luch and Nasha Zarya).
But we know for sure that the “Warsaw proletariat” “has
chosen as electors” two Social-Democrats and one P.S.P.254

man (Jagiello).
Two are a majority as against one. So that there are very

precise data to the effect that Jagiello was voted in by a
minority. What is more, the majority of the worker electors
(both Social-Democrats) were against the election of Jagiello,

V. I. LENIN220

and made a formal declaration to that effect. The liqui-
dators referred to Jagiello’s larger vote, but this does not
eliminate the fact that two Social-Democrats and one P.S.P.
member were chosen as electors.

In any case, by ignoring in its resolution the protest
of the two Social-Democratic electors, who represented
all the Polish Social-Democrats in Warsaw, the Seven
acted in an anti-Party way, because until now only the
Polish Social-Democrats have been affiliated to the Rus-
sian Social-Democratic Party.

But the 2nd clause of the resolution is even worse. The
election of Jagiello “by Jewish bourgeois electors”, we
are told, “marks the growth of awareness even in bour-
geois circles” (!? in Jewish bourgeois circles?) “of the fact
that only socialists can be real fighters for the just (?!)
interests of oppressed nationalities”.

Everyone knows that the Jewish bourgeois have not
shown the least sign of any such “awareness”. They pre-
ferred a Polish bourgeois, but were obliged to elect a social-
ist for lack of any other supporter of equality. It was not
“the growth of awareness”, but the growth of difficulties
caused by the national struggle among the bourgeois, that
has given deputy Jagiello his seat!

A worker elector can (and should) utilise the “difficulties”
of two thieves who have fallen out to get an honest man
into the Duma. That is unquestionable. The opposite view
held by a section of the Polish Social-Democrats (the so-
called chief executive which has lost the chief city, Warsaw)
does not hold good.

But when an honest man has entered the Duma because
two thieves fell out, it is ridiculous and absurd to say that
one of the thieves displayed a “growth of awareness”. It
is this lauding of Jewish bourgeois electors—not at all
necessary even to justify Jagiello’s mandate—that proves
the opportunism of the seven members of the group, and
shows their non-proletarian attitude on the national
question.

The Seven in their resolution should have condemned and
branded national animosity in general, and the Polish
bourgeois for their anti-Semitism in particular—that would
have been something. But to attribute a “growth of aware-

221WORKING CLASS & ITS “PARLIAMENTRY” REPRESENTATIVES

ness” to Jewish bourgeois is merely to display one’s own
lack of awareness.

Clause 3 undertakes to prove that Jagiello is a Social-
Democrat. How is this proved? (1) “By his statement.”
That is no proof. Party people reckon with the organisa-
tion of which X is a member, and not with any “statement”
by X. Only the liquidators can forget this ABC.* (2) “The
support of Jagiello’s candidature by the Bund and P.S.P.
bloc.”

But where, in that case, are the Polish Social-Democrats?
A bloc without them and against them (the withdrawal of
Warsaw’s two Social-Democratic electors) is proof of the
anti-Party attitude of the Bund, as was recognised even by
the conciliation-minded Plekhanov!

In Clause 4 we read: “The P.S.P. is not yet united with
the Russian Social-Democratic Party.” That is a half-
truth! Why have the Seven said nothing of the fact that a
Party resolution (December 1908) had rejected unity with
the P.S.P.? Was it only to please those who would liqui-
date the Party?

The conclusion from the whole of this lame and miserable
resolution is separation of “questions of the internal life
of the Russian Social-Democratic Party” from “questions
of political activity in the Duma”. This is a thoroughly
bad separation. Party people cannot separate these ques-
tions. To separate them is to separate the Duma group
from the Party. It is the worst kind of opportunism and the
introduction of great confusion. Tactics are determined
by the Party’s “internal” decisions. Is it these tactics or
some other, “non-Party”, tactics that should be applied
in “political activity in the Duma”?

A candidate of the Bund, which wants to be considered
a section of the Social- Democratic Party, is deprived of
a decisive vote on “questions of the internal life of the
Social- Democratic Party”. This is the only positive point
in the muddled resolution of the seven deputies, who have
been confused by the liquidators.

Class- conscious workers should do their utmost to help
them sort things out, to explain to them the mistake they

* The sentence is crossed out in the MS.—Ed.

V. I. LENIN222

have made, and to work hard (in the Fourth Duma as they
did in the Third) to straighten out the Duma group. A mis-
take at the outset is not so terrible in itself—this was
rightly pointed out by K. Stalin255; what alone is im-
portant is that the working-class democrats should openly
and frankly recognise the mistake and secure its recogni-
tion. Then the continuation will be better than the beginning.

V. I.

Be sure to notify me of the receipt of this article, and
should you, by any chance, decide not to carry it, return
it without delay, for I shall then have it published else-
where.

Written in the first half
of December 1 9 1 2

First published in 1 9 5 4 Printed from the original
in the journal Kommunist No. 6

223

1913

EUGäNE POTTIER

THE 25TH ANNIVERSARY OF HIS DEATH

In November of last year—1912—it was twenty-five
years since the death of the French worker-poet, Eugène
Pottier, author of the famous proletarian song, the Inter-
nationale (“Arise ye starvelings from your slumbers”,
etc.).

This song has been translated into all European and
other languages. In whatever country a class-conscious
worker finds himself, wherever fate may cast him, however
much he may feel himself a stranger, without language,
without friends, far from his native country—he can find
himself comrades and friends by the familiar refrain of
the Internationale.

The workers of all countries have adopted the song of
their foremost fighter, the proletarian poet, and have made
it the world-wide song of the proletariat.

And so the workers of all countries now honour the
memory of Eugène Pottier. His wife and daughter are still
alive and living in poverty, as the author of the Inter-
nationale lived all his life. He was born in Paris on Octo-
ber 4, 1816. He was 14 when he composed his first song,
and it was called: Long Live Liberty! In 1848 he was a
fighter on the barricades in the workers’ great battle against
the bourgeoisie.

Pottier was born into a poor family, and all his life
remained a poor man, a proletarian, earning his bread as
a packer and later by tracing patterns on fabrics.

From 1840 onwards, he responded to all great events in
the life of France with militant songs, awakening the
consciousness of the backward, calling on the workers to

V. I. LENIN224

unite, castigating the bourgeoisie and the bourgeois govern-
ments of France.

In the days of the great Paris Commune (1871), Pottier
was elected a member. Of the 3,600 votes cast, he received
3,352. He took part in all the activities of the Commune,
that first proletarian government.

The fall of the Commune forced Pottier to flee to England,
and then to America. His famous song, the Internationale,
was written in July 1871—you might say, the day after
the bloody defeat in May.

The Commune was crushed—but Pottier’s Internationale
spread its ideas throughout the world, and it is now more
alive than ever before.

In 1876, in exile, Pottier wrote a poem, The Workingmen
of America to the Workingmen of France. In it he described
the life of workers under the yoke of capitalism, their
poverty, their back-breaking toil, their exploitation, and
their firm confidence in the coming victory of their cause.

It was only nine years after the Commune that Pottier
returned to France, where he at once joined the Workers’
Party. The first volume of his verse was published in 1884,
the second volume, entitled Revolutionary Songs, came
out in 1887.

A number of other songs by the worker-poet were published
after his death.

On November 8, 1887, the workers of Paris carried the
remains of Eugène Pottier to the Père Lachaise cemetery,
where the executed Communards are buried. The police
savagely attacked the crowd in an effort to snatch the
red banner. A vast crowd took part in the civic funeral.
On all sides there were shouts of “Long live Pottier!”

Pottier died in poverty. But he left a memorial which
is truly more enduring than the handiwork of man. He was
one of the greatest propagandists by song. When he was
composing his first song, the number of worker socialists
ran to tens, at most. Eugène Pottier’s historic song is now
known to tens of millions of proletarians.

Pravda No. 2 , January 3 , 1 9 1 3 Printed from the Pravda text
Signed: N. L.

225

THE DEVELOPMENT OF WORKERS’ CHOIRS
IN GERMANY

The workers’ choral societies of Germany recently
celebrated a kind of jubilee: the number of worker-singers
reached 100,000, with a total membership of 165,000 in these
societies. The number of women workers in them is 11,000.

The workers’ choirs have their own periodical, Arbei-
ter-Sänger Zeitung, which began to appear regularly only
in 1907.

The beginnings of the workers’ choral societies date
back to the 1860s. A choral section was founded in the
Leipzig Artisans’ Educational Society, and one of its
members was August Bebel.

Ferdinand Lassalle attached great importance to the
organising of workers’ choirs. At his insistence, members
of the General Association of German Workers256 founded,
at Frankfurt am Main in 1863, a workers’ society called
the Choral Union. This Union held its meetings in the
dark and smoky back room of a Frankfurt tavern. The
room was lit with tallow candles.

There were 12 members of the Union. Once, when
Lassalle, on one of his speaking tours, stayed overnight at
Frankfurt, these 12 worker-singers sang him a song by the
well-known poet Herwegh, whom Lassalle had long been
urging to write the words for a workers’ chorus.

In 1892, after the repeal of the Anti-Socialist Law,257

there were 180 workers’ choral societies in Germany with
4,300 members. In 1901, the membership reached 39,717,
in 1907, 93,000, and by 1912, 165,000. Berlin is said to
have 5,352 members of workers’ choral societies; Hamburg,
1,628; Leipzig, 4,051; Dresden, 4,700, etc.

V. I. LENIN226

We recently reported how the workers of France and
other Romance countries had marked the 25th anniversary
of the death of Eugène Pottier (1816-1887), the author of
the famous Internationale.* In Germany, the propaganda
of socialism by workers’ songs is much more recent, and
the “Junker” (landowners’, Black-Hundred) government
of Germany has been throwing up many more foul police
obstacles to such propaganda.

But no amount of police harassment can prevent the
singing of the hearty proletarian song about mankind’s
coming emancipation from wage-slavery in all the great
cities of the world, in all the factory neighbourhoods,
and more and more frequently in the huts of village
labourers.

Written after January 3 (1 6),
1 9 1 3

First published in 1 9 5 4 Printed from the original
in the journal Kommunist No. 6

Signed: T.

* See pp. 223-24 of this volume.—Ed.

227

TO N. A. RUBAKIN

February 13, 1913
Dear Comrade,

I cannot agree to your alterations. The book Twelve
Years258 has been confiscated, and it is hardly likely that
a copy can be found. However, I shall try and make some
inquiries, and if I have any luck I shall send you one.

Nadezhda Konstantinovna sends her greetings.
Absender: Wl. Uljanow. 47. Lubomirskiego. Krakau.

With all respect,
Lenin

Sent from Cracow to Clarens
(Switzerland)

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

228

THE INTERNATIONAL POLICY
OF THE BOURGEOISIE

Government newspapers and liberal newspapers are full of
news, rumours, speculations and calculations about “Balkan”
policy. What a mess! Sensation follows upon sensation,
each report is more spectacular than the last. Yesterday,
it was said that war was about to break out between Austria
and Montenegro, between Bulgaria and Serbia. Today
there is a spate of denials of yesterday’s news, and assur-
ances that “peace has been secured”.

Yesterday there were piquant stories about Essad pasha,
his secret treaty with the King of Montenegro, and his
insidious plans for seizing power in Albania. Today comes
denial of these stories, and more piquant reports about
agreements between Austria and Essad.

The man in the street, swallowing everything he is told,
listens to these fables, taking them at their face value,
and blindly following the swindlers who try to divert
“public” attention with exactly the kind of thing that
serves their interest. The man in the street does not suspect
that he is being led by the nose, and that the ringing
phrases about “patriotism”, “the country’s honour and
prestige” and “the Concert of Great Powers” are a deliberate
attempt to cover up the machinations of financial swindlers
and all sorts of capitalist adventurers. The sensational
reports cooked up daily by the big bourgeois newspapers,
whose occupation it is to sell the “latest” and the “most
exciting” news at a profit, are designed specifically to
distract the attention of the crowd from the really important
questions and the real background of “high” politics.

The conservative newspapers in Europe, the Black-

229INTERNATIONAL POLICY OF THE BOURGEOISIE

Hundred259 and Octobrist, and also non-party, papers in
our own country, are playing this game crudely and in
primitive fashion. In Russia, for example, they carry daily
incitements against Austria, and depict Russia as the “pro-
tector” of the Slavs. The liberal press, like Rech and similar
other papers, is carrying on the very same game, only in
more subtle fashion, concealing it more skilfully, making
its “digs” at Austria with greater caution, assuming the
air of statesmen discussing the issues confronting the Concert
of Europe.

In reality, all this quarrelling between Austria and
Russia, between the Triple Alliance and the Triple En-
tente,260 all these subtle approaches, are nothing but
disputes between capitalist profiteers and capitalist govern-
ments over the division of the spoils. They are trying to
drag the man in the street into the issue of how “we” can
tear off a bigger slice, and how to let “them” have a smaller
one; they are trying to get the man in the street to take
an interest and show concern in the squabbling.

Nothing is being written or said about the number of
skins to be taken off the backs of the peasant and the
worker in Serbia, Bulgaria, and Greece to cover the expenses
of war, or in Austria to cover the expenses of mobilisation,
or in Russia for the same purpose and for her imperialist
policy; or whether, and how, democratic institutions are
to be ensured in the “new” states of the Balkans, or in
Armenia, or in Mongolia. That is not news. The profits of
the international sharks do not depend on that. Demo-
cratic institutions even tend to hamper “steady” profit-
making. Instead of exposing the policy of the Great Powers,
the newspapers—both conservative and liberal—are engaged
in discussing how best to help the sharks have their fill
through this policy.

Written on April 2 6 (May 9),
1 9 1 3

Published on May 4 , 1 9 1 3 Printed from the Pravda text
in Pravda No. 1 0 1

230

CAPITALISM AND FEMALE LABOUR

Present-day capitalist society conceals within itself
numerous cases of poverty and oppression which do not
immediately strike the eye. At the best of times, the scat-
tered families of poor townspeople, artisans, workers,
employees and petty officials live in incredible difficul-
ties, barely managing to make both ends meet. Millions
upon millions of women in such families live (or, rather,
exist) as “domestic slaves”, striving to feed and clothe
their family on pennies, at the cost of desperate daily
effort and “saving” on everything—except their own labour.

It is these women that the capitalists most willingly
employ as home-workers, who are prepared for a mon-
strously low wage to “earn a little extra” for themselves
and their family, for the sake of a crust of bread. It is from
among these women, too, that the capitalists of all coun-
tries recruit for themselves (like the ancient slave-owners
and the medieval feudal lords) any number of concubines
at a most “reasonable” price. And no amount of “moral
indignation” (hypocritical in 99 cases out of 100) about
prostitution can do anything against this trade in female
flesh; so long as wage-slavery exists, inevitably prosti-
tution too will exist. All the oppressed and exploited
classes throughout the history of human societies have
always been forced (and it is in this that their exploi-
tation consists) to give up to their oppressors, first, their
unpaid labour and, second, their women as concubines for
the “masters”.

Slavery, feudalism and capitalism are identical in this
respect. It is only the form of exploitation that changes;
the exploitation itself remains.

231CAPITALISM AND FEMALE LABOUR

An exhibition of the work of “women exploited at home”
has opened in Paris, the “capital of the world”, and the
centre of civilisation.

Each exhibit has a little tag showing how much the
woman working at home receives for making it, and how
much she can make per day and per hour on this basis.

And what do we find? Not on a single article can a woman
working at home earn more than 1.25 francs, i.e., 50
kopeks, whereas the earnings on the vast majority of jobs
are very much smaller. Take lampshades. The pay is 4
kopeks per dozen. Or paper bags: 15 kopeks per thousand,
with earnings at six kopeks an hour. Here are little toys
with ribbons, etc.: 2.5 kopeks an hour. Artificial flowers:
two or three kopeks an hour. Ladies’ and gentlemen’s
underwear: from two to six kopeks an hour. And so on,
without end.

Our workers’ associations and trade unions, too, ought
to organise an “exhibition” of this kind. It will not yield
the colossal profits brought in by the exhibitions of the
bourgeoisie. A display of proletarian women’s poverty
and indigence will bring a different benefit: it will help
wage-slaves, both men and women, to understand their
condition, look back over their “life”, ponder the condi-
tions for emancipation from this perpetual yoke of want,
poverty, prostitution and every kind of outrage against
the have-nots.

Written on April 2 7 (May 1 0),
1 9 1 3

Published on May 5 , 1 9 1 3 Printed from the Pravda text
in Pravda No. 1 0 2

232

LANDOWNERS’ CALL
FOR “PACIFYING” THE COUNTRYSIDE

If the newspaper Novoye Vremya is quite deservedly
“famed” for being one of the most dishonest newspapers,
which adapts itself to profitable business interests, to the
government, and to the ruling class of landowners, its
correspondent Menshikov is doubly famed, and with even
better reason.

Menshikov’s articles frequently allow readers to make
a sure guess as to which “circles” in official, capitalist,
or aristocratic St. Petersburg had ordered this or that
statement by him. Not very long ago, this Menshikov was
ordered an article in defence of the “aristocratic” Council
of State against the plans for its supposedly democratic
reform. The article had clearly been ordered by high-
ranking official landowner circles. All the more instructive
is it then to hear what the landowners have to say about
the notorious “pacification” of the countryside.

“I have fairly frequent calls from provincials visiting
St. Petersburg, landowners and public men,” says Menshi-
kov. Whether the landowners call on him, or whether he
calls at the front halls of distinguished landowners, is
another matter. In any case he sings to the landowners’
tune, and his article has value only in that it gives one an
idea of what the landowners frankly say.

“If they are to be believed—and why shouldn’t they
be believed,” the landowners’ mouthpiece goes on, “the
Pugachov movement261 of 1905-06 has not at all ended.
It has subsided, it has assumed other, less boisterous forms,
but it continues its work of destruction. True, the peasants
no longer march, as they used to do, in great crowds, with
caravans of horse-drawn carts, to plunder and burn the coun-
try estates of the landowners. But arson continues all the

233LANDOWNERS’ CALL FOR “PACIFYING” COUNTRYSIDE

same without cease: now it’s a house they set on fire, now
a threshing shed, now a hayloft, now a barn, now a stack
of corn or straw. The most outrageous, the most stupid
illegal cattle-grazing continues.... During the seven years
of our parliamentary era, no headway at all has been made
in the fight against village anarchy.”

Thus writes Menshikov in Novoye Vremya. The order
evidently was to prepare “public opinion” for fresh meas-
ures of persecution and punishment of “hooligans”, to use
the expression current in the Black-Hundred and Octobrist
camp. But, in carrying out his orders, the landowners’
lackey blurts out the landowners’ true state of mind and
the true causes of their alarm.

Let us note and remember that the landowning gentry
intend to have new punitive laws and regulations to fight
the “Pugachov movement” of 1905-06, which has not at all
ended, but has assumed new forms.

Only one thing is somewhat strange. In 1905 and 1906,
the government and the Council of the United Nobility262

assured themselves and others that the “Pugachov move-
ment” was the result of communal landownership and
the embryonic state of the institution of private property
in land among the peasantry. Now all the agents of the
government, all the government parties and newspapers
are dinning into our ears that the village commune has
collapsed and has been destroyed, and that the new system
of land tenure and the establishment of private property
in land among the peasantry have been a “tremendous”
success. If that were so, the “Pugachov movement” al-
legedly caused by the village commune should surely have
stopped! And if it “has not at all ended”, as the landowners
assure us through Menshikov, their mouthpiece, it follows
that the village commune has nothing to do with it.
Consequently, the famous successes of the “new system of
land tenure” are a myth.

At any rate, the policy of which the landowners have
been boasting is a patent flop.

Written on April 2 8 (May 1 1), 1 9 1 3
Published on May 4 , 1 9 1 3 Printed from the Pravda text

in Pravda No. 1 0 1
Signed: M. P.

234

LESSONS OF THE BELGIAN STRIKE

The general strike of the Belgian workers has ended, as
readers will know, in a half-victory.263 So far the workers
have secured only a promise by the clerical government
to appoint a commission to examine the question, not
only of the local but also of the national franchise. The
other day, the Belgian Prime Minister promised in the
Chamber of Deputies that the commission would be ap-
pointed in May.

Of course, a ministerial promise (like any other promise
“from above”) is something that can by no means be taken
seriously. One could not even speak of a partial victory,
if the general political situation did not bear witness to
a certain breach made by the general strike in the old,
die-hard, unyielding and stubborn clerical (i.e., reaction-
ary and obscurantist) “order”.

The achievement of the strike is not so much this frag-
ment of a victory over the government as the success of
the organisation, discipline, fighting spirit and enthu-
siasm for the struggle displayed by the mass of the Belgian
working class. The working class of Belgium has proved
that it is capable of steadfast struggle at the call of its
Socialist Party. “We shall repeat the strike once again,
if necessary!” This was said by a workers’ leader during
the strike and is an expression of the fact that the masses
are aware of holding their weapons firmly in their hands,
and of being ready to make use of them once again. The
strike proved to the Belgian capitalists that it inflicts
vast losses on them, and that concessions are essential, if
Belgian capital is not to fall hopelessly behind German
capital, etc.

235LESSONS OF THE BELGIAN STRIKE

In Belgium, stable constitutional practices have long
since been established, and political liberty is an old
achievement of the people. Given political liberty, the
workers have a broad and open road before them.

Why, in that case, has the strike had such little success?
There are two main reasons.

The first is the domination of opportunism and reform-
ism in a section of the Belgian Socialists, especially those
in parliament. Being accustomed to move in alliance with
the Liberals, these members of parliament feel themselves
dependent on the Liberals in all their activity. As a result,
there was hesitation in calling the strike, and hesitation
could not but limit the success, strength and scope of the
whole proletarian struggle.

The first lesson of the Belgian strike is: look less to the
Liberals, trust them less, and have more confidence in
the independent and whole-hearted struggle of the prole-
tariat.

The second cause of its partial failure is the weakness
of the workers’ organisations and the weakness of the
party in Belgium. The Workers’ Party in Belgium is an
alliance of politically organised workers with politically
unorganised workers, “pure and simple” co-operators,
trade unionists, etc. This is a big drawback of Belgium’s
labour movement, which Mr. Yegorov in Kievskaya Mysl
and the liquidators in Luch have done wrong to ignore.

The second lesson of the Belgian strike is: pay more atten-
tion to socialist propaganda, work more to build up a
strong, highly principled and strictly party organisation
which is true to socialism.

Written on May 2 (1 5), 1 9 1 3
Published on May 8 , 1 9 1 3 Printed from the Pravda text

in Pravda No. 1 0 4
Signed: K. O.

236

THE BUILDING INDUSTRY AND BUILDING WORKERS

Russia’s industrial boom over the last few years has
been accompanied by the usual rapid development of the
building industry. Vestnik Finansov264 recently carried
out a poll among the municipal authorities in 158 towns
of Russia on this question. Mr. Veselovsky in Russkoye
Slovo gives the following data from the poll: annual con-
struction and remodelling of houses:

in 1907 11,961
” 1908 13,709
” 1909 15,093
” 1910 16,674

In some three years, the building industry has expanded
nearly 50 per cent! That the capitalists are making vast
profits on this industrial boom can be seen from the prices
of bricks. The prices reach 33 rubles per thousand in
St. Petersburg, and 36 rubles in the more industrialised
Moscow.

Municipal brickworks exist in only 50 or 60 towns, so
that the possibility of combating the insatiable appetites
of the building capitalists is insignificant. And, for that
matter, our towns, as a result of the property franchise,
the complete absence of free elections, etc., have been
completely handed over to a handful of money-bags, who
take municipal interests to be those of their own pockets.

The series of notorious collapses of houses under con-
struction shows the incredibly scandalous practices in
building, the carelessness and the total disregard for hu-
man life. Intensified building activity, with thousands
and thousands of rubles passing into the pockets of con-

237THE BUILDING INDUSTRY AND BUILDING WORKERS

tractors, engineers, capitalists, and the mass of sacrifices
offered up by the workers on the altar of capital—that
is what the industrial “boom” means.

And what of the position of the hundreds of thousands
of building workers?

We learn the following about their wages from the poll.
The day’s wage of a building worker varies with the size
of the town as follows:

Population Day’s wage of a building worker

Under 5,000 1 ruble 33 kopeks
5,000 - 10,000 1 ” 36 ”

10,000 -25,000 1 ” 41 ”
25,000 -50,000 1 ” 53 ”
50,000 -75,000 1 ” 56 ”
75,000-100,000 1 ” 87 ”

100,000 and over 1 ” 80 ”

Even in the biggest cities, the worker’s wage does not
reach 2 rubles a day! One can imagine what these workers
suffer with the present high cost of living, when very often
they have to maintain a family in another town or in the
country. Moreover, building work is seasonal, it does
not continue the year round. During the few months of
employment, the worker must earn enough to maintain him-
self and his family throughout the year.

These figures are evidence of the workers’ poverty and
utter insecurity.

It is more difficult for building workers to unite and
get organised than for workers in factories. All the more
insistently should workers in the van campaign for the
education and organisation of building workers, who can
seek help nowhere but from their own workers’ paper, their
own workers’ trade union, and their own more developed
proletarian comrades.

Written on May 4 (1 7), 1 9 1 3
Published on May 9 , 1 9 1 3 Printed from the Pravda text

in Pravda No. 1 0 5
Signed: F.

238

AN ASSESSMENT OF THE FOURTH DUMA

What the Social-Democrats, representing the working
class, think of the Fourth Duma is well known. Their
assessment is based on the class character of the landowner
and landowner-bourgeois Duma, and also on the character
of the government which is trying to make some kind of
deal with the ruling classes in this Duma.

But it is instructive also to look at how this Duma is
assessed by the Right itself, and particularly by the
landowners.

In this respect, it is interesting to read an interview
carried by southern papers with Mr. Sinadino, mayor of
Kishinev, and a landowner who was a Nationalist in the
Third Duma, and in the Fourth is considered a member
of the “Centre” party, that is, to the right of the Octobrists.
There seems to be no point in looking around for a more
reliable pillar of the Establishment! And here is his
assessment:

“The Fourth Duma is a mere fiction. The men on the Council of
State have no consideration at all for the representatives of the people,
and act, we should say, against their will. I repeat, the Duma is a
mere fiction, and in such conditions can give the country nothing.
I can find no expression in Russian to describe the activities of the
Council of State. It is what the French call ‘sabotage’....”

This offended landowner is telling such truths about
the Duma and about our government that the workers
ought to look at them closely. In general, as readers know,
the democrats have a chance to hear a truthful opinion
about the system and “order” of dominant reaction from the
reactionary gentlemen only when these reactionaries fall out.

One landowner (or several landowners) feels offended—

239AN ASSESSMENT OF THE FOURTH DUMA

and you get such a description of the landowners’ “system”
of state administration and state structure that you might
think the description had been taken from a Social-
Democratic leaflet!

Both the Fourth and the Third Duma, Mr. Offended
Right-wing Landowner, are not fictions, because they
provide the government, for example, with approval for
its budget. But the point is that in spite of the whole
landowning class and all the top bourgeoisie helping the
government, it is not able to make any headway!

The possibility for an alliance between the government
and the landowners and the bourgeoisie has been created.
The Duma is doing all it can to bring about such an al-
liance. And yet nothing even remotely resembling a con-
stitution has been produced. The old state system is still
there. The Ministers likewise are people who “tremble” (to
use Sinadino’s words) “for their own future”, evidently
not knowing what will happen to them tomorrow, what
their orders will be tomorrow.

All the “activity” of the Duma with the Council of
State, all the liberal wailing about the hopelessness of
reforms, even the most modest, the most Octobrist, the
most insignificant—and, finally, the frank admissions of
the offended landowner-“legislator”—all show that con-
stitutional illusions and reformist aspirations in present-
day Russia are quite groundless.

Written on May 5 (18), 1 9 1 3
Published on May 1 5 , 1 9 1 3 Printed from the Pravda text

in Pravda No. 1 1 0

240

THE HIGH COST OF LIVING
AND THE “HARD” LIFE OF THE CAPITALISTS

The cost of living is rising higher and higher. Associa-
tions of capitalists are steadily raising prices, raking in
millions and tens of millions, while the mass of the
peasantry fall into greater and greater ruin and workers’
families find it ever more difficult to make both ends meet,
and have to go hungry and deny themselves the barest
necessities.

The organ of our industrial millionaires, Promyshlennost
i Torgovlya,265 gives the following data about the rising
cost of living. The so-called price index, which is obtained
by combining the prices of a specified number of major
foodstuffs, has been rising steadily over the past few years.
Here are the figures for April:

Year Price Index

1908 2,195
1909 2,197
1910 2,416
1911 2,554
1912 2,693
1913 2,729

In the last six years, prices have risen from 2,195 to
2,729, i.e., by fully 24 per cent! There is remarkable
“progress” in the fleecing of the mass of the working
people, and particularly of the workers, by the capitalist
combines.

But the capitalists—both in the journal quoted and
in their innumerable societies and associations, graciously
authorised by the government—continue to complain of
the “unfair” taxation of trade and industry!

241THE HIGH COST OF LIVING

This would be funny, only the workers are not inclined
to laugh.

The poor and unfortunate industrial millionaires pub-
lish the following data given in a ministerial document
on the taxation of urban real estate.

In 1910, the income from such property was assessed
at 239 million rubles (of course, it was assessed bureau-
cratically, by officials, and one can imagine how many tens
of millions were concealed by the oh-so-poor merchant
class). In 1912, i.e., only two years later, the income on
urban real estate was assessed at 500 million rubles (count-
ing only Russia, without the Kingdom of Poland).

And so, in two years, the net income on urban real estate
rose by more than 250 million rubles! This gives an idea
of the stream of gold pouring into the pockets of the capi-
talists, coming in millions of trickles from incredible
want, poverty and hunger among the peasants and workers.

“The high cost of living today” is nothing but the present-
day (capitalist) form of impoverishment, ruin and plunder
of the working people alongside the unprecedented enrich-
ment of a handful of capitalists.

Pity the poor capitalists who complain of patently
“unfair” taxation. Just think: they have to give up 6 per
cent of their net income. In 1910, they had to give up (in
Russia without Poland) 14 million rubles, and in 1912,
29.8 million rubles.

And so in two years the increase in tax on the robbed
millionaires amounted to nearly 16 million rubles.

What do you think, worker comrades: when net income
goes up from 240 to 500 millions, i.e., by �60 million rubles
in two years, should not a tax of a hundred or two hundred
million rubles have been collected? Should they not have
taken from the additional profit of 260 million rubles,
made on the workers and poor peasants, two hundred mil-
lions, at a modest valuation, for schools and hospitals,
to aid the hungry and provide for workers’ insurance?

Written on May 1 7 (3 0), 1 9 1 3
Published on May 2 2 , 1 9 1 3 Printed from the Pravda text

in Pravda No. 1 1 6

242

THE GERMAN SOCIAL-DEMOCRATS AND ARMAMENTS

The Budget Commission of the German Reichstag has
passed the first reading of the Arms Bill. There is no doubt
that its adoption is assured. The government of the Jun-
kers—those brothers of our Purishkevich and Markov—is
“working” hand in hand with the German bourgeoisie on
new methods of oppressing the people, while increasing
the profits of the capitalist manufacturers of the weapons
of destruction. The manufacturers of war supplies and
equipment are doing good business. The young hopefuls
of the Prussian nobility are anticipating the pleasure of
getting “additional” appointments as officers. All the
ruling classes are satisfied—and what are modern parliaments
but instruments for doing the will of the ruling classes.

In order to justify the new armaments, there are the
usual efforts to paint a picture of the perils threatening
the “fatherland”. To scare the German philistine, the
German Chancellor has raised, among other things, the
bogey of the Slav peril. The Balkan victories, you see,
have strengthened “Slavdom”, which is hostile to the
whole “German world”! Pan-Slavism, the idea of uniting
all the Slavs against the Germans there lies the peril,
the Junkers’ Chancellor assures them.

The German Social-Democrats have exposed, and continue
steadfastly to expose in their press, their parliamentary
speeches and at meetings, these hypocritical, chauvinist
outbursts. There is a state, the Social-Democrats have
said, the majority of whose population is Slav and which
has long enjoyed political liberty and constitutional order.
It is Austria. It is quite absurd to fear military designs
on the part of that state.

243GERMAN SOCIAL-DEMOCRATS AND ARMAMENTS

Pinned down by the Social-Democrats, the German
Chancellor referred to the noisy Pan-Slavist manifesta-
tions in St. Petersburg. That’s a wonderful argument!
The manufacturers of guns, armour, gunpowder and
other “cultural” requirements wish to enrich themselves
both in Germany and in Russia, and in order to fool the
public each refers to the other. Russian chauvinists are
being used to scare the Germans, and German chauvinists,
the Russians! Both play a miserable role in the hands of
the capitalists, who know perfectly well that the very
idea of a war by Russia against Germany is ridiculous.

We repeat that the German chauvinists are assured of
a majority vote in the Reichstag. But among the German
workers there is growing indignation and demand for more
than purely parliamentary means of struggle against the
shameless plundering of the people’s money by the chau-
vinists. It is interesting to note that a general meeting
of the Social-Democrats of the 1st Württemberg constit-
uency (Stuttgart) adopted the following resolution:

“This general meeting expresses its regret at the fact that the strug-
gle against the Arms Bill in parliament is not being waged with suf-
ficient vigour. The meeting considers that the furious drive into the
people’s pocket by the arms manufacturers should be resisted by all
possible means. This meeting, therefore, expects the Social-Demo-
cratic group in the Reichstag to take up the struggle when the Bill
comes out of committee for discussion by the Reichstag as a whole,
in the most energetic fashion, without hesitating to adopt even obstruc-
tionist tactics. The meeting considers insufficient the extraparlia-
mentary struggle the Party has carried on until now. This meeting
demands that the Party executive should begin organising action to
involve the whole working population, including mass strikes.”

There is slow but steady growth of awareness among
German Social-Democrats that more resolute, active, mass
struggle by the workers is necessary. If the opportunists,
of whom there are many in the parliamentary group and
among the officials of the labour movement, are opposed
to such a struggle, the masses of workers accept it with
greater and greater sympathy.
Written on May 1 7 (3 0), 1 9 1 3

Published on May 2 2 , 1 9 1 3 Printed from the Pravda text
in Pravda No. 1 1 6

244

ORGANISATION OF THE MASSES
BY THE GERMAN CATHOLICS

In backward states, where the mass of the people have
no rights, where there is no political liberty, where the
authorities have arbitrary powers, political organisations
on any broad scale are non-existent. Only tiny groups
of landowners or millionaire industrialists enjoy “the
right of association”; but they turn all their attention
to high quarters, to “the spheres”, to the authorities,
and not only shun but dread any massive organisation of
the people.

In states with assured constitutional foundations and
the people’s right to take part in government, it is not
only the socialists who strive to organise the masses (their
only strength lies in educating and organising the masses),
but also the reactionary parties. If the state system has
been made democratic, the capitalists must seek support
among the masses, and for this the latter must be organised
around the watchwords of clericalism (Black-Hundredism
and religion), of nationalism and chauvinism, etc.

Political liberty does not eliminate the class struggle
but, on the contrary, makes it broader and more conscious,
drawing into it the most backward sections of the people,
and teaching them politics and defence of their views and
interests.

It is instructive to see how, for example, the German
reactionary party of the “Centre”, i.e., the Catholics,
organises masses of the people. They strive to get the masses
to defend capitalism around the watchwords of religion
and “patriotism”. And the Catholics in Germany have
succeeded in playing up the people’s prejudices and igno-

245ORGANISATION OF MASSES BY GERMAN CATHOLICS

rance, partly owing to the fact that the Catholics in Ger-
many are a minority of the population, which at one time
was subjected to persecution by the state. And the masses
of toilers and exploited always instinctively tend to
sympathise with those who are persecuted. The Catholic
reactionaries have made skilful use of this sentiment.

The Catholics have created a mass organisation, the
so-called People’s Union for Catholic Germany. The Union
has three-quarters of a million members. The organisation
is strictly centralised. Its aim is to safeguard the “chris-
tian” (in practice, capitalist) system, and fight “destruc-
tive” (i.e., socialist) tendencies.

The Union is headed by a 24-man board. Of them, 9
handle the board’s business correspondence, and the rest
are representatives of different regions, large cities, etc.
There is one “agent” for every 20-40 Catholic families.
All the agents act on instructions from the board.

The Catholics, when attacking the Social-Democrats,
usually accuse the Social-Democratic agitators of living
on the workers’ coppers. But in their own organisation
the Catholics themselves act in precisely the same way:
in every place of any importance they have paid agitators.

Work at the party executive is organised on strictly factory
lines. Twenty special officials are in charge of “literature”:
one handles theology, another, the agrarian question, a
third, the Social-Democratic movement, a fourth, the
artisans, etc. They make cuttings and extracts from news-
papers and journals, and keep a card index. They have
a staff of stenographers. A special library has 40,000
volumes. They draw up letters to the press—“reports”—
which are published by dozens of Catholic papers. Special
branches of this correspondence deal with “social and
political questions” and “apologetics” (i.e., defence of
religion and Christianity). Series of booklets are published
on all questions. As many as 5,000 sets of speakers’
notes on various subjects are sent out every year. A special
department deals with propaganda by films. An infor-
mation bureau answers queries of every kind free of charge:
in 1912 it answered over 18,000,000.

Catholic students are regularly recruited for propa-
ganda and agitation, particularly during vacations. The

V. I. LENIN246

agents (of whom there are several tens of thousands) attend
special “social courses”. There are special two-month
courses at the party executive for “training” to fight the
Social-Democrats. There are special fortnightly courses
for peasants, teachers, shop assistants, etc.

The reactionary German Catholics are rather well organ-
ised. But all their work is a feeble imitation of the work
of the German Social-Democrats.

Written on May 2 0 (June 2),
1 9 1 3

Published on May 2 6 , 1 9 1 3 Printed from the Pravda text
in Pravda No. 1 2 0

247

HOLIDAYS FOR WORKERS

The metalworkers in Germany, as in other countries,
are in the van of class-conscious and organised proletarians.
They have raised the question, among other things, of
regular annual holidays for workers.

The manufacturers resist this measure with all their
strength, pleading the “heavy burden” of the cost involved.
But the German metalworkers, in a special pamphlet pub-
lished by their union, have given exact figures to refute
these selfish and hypocritical evasions. The workers have
proved that between 1905 and 1910 the net profit in 93
joint-stock companies in the German metallurgical industry
averaged 13.4 per cent!

It would be sufficient to reduce this profit by no more
than 2 per cent to give all workers regular holidays.

But at the present time the system of holidays is still
quite inadequately developed, and for the most part is
being applied by the capitalists to further indenture the
workers. The German metalworkers have taken two polls
on the question of holidays, in 1908 and 1912.

In 1908, workers had holidays at 138 factories. Of the
75,591 workers engaged in these factories, 13,579, i.e.,
17.9 per cent, had holidays.

In 1912, workers had holidays at 389 factories. Of the
233,927 workers employed there, 34,257, i.e., 14 per cent,
had holidays.

In all, only three factories in a thousand in the metallur-
gical industry had a system of holidays! Of the total num-
ber of metalworkers only 1.8 per cent, i.e., less than
one-fiftieth, had holidays.

V. I. LENIN248

Most factories allowing holidays—namely, more than
nine-tenths of them—grant holidays only to workers who
have been employed a fairly long time at the works. Of
the 389 factories (with 233,927 workers), 84 factories em-
ploying 140,209 workers require a length of service from
five to ten years (!) before a worker gets the right to a
holiday.

Such holidays are obviously a ridiculously small im-
provement for the workers, and are mainly a bait to keep
the workers in the factory and a means of combating
strikes!

In most cases (for 72 per cent of the workers in the
factories mentioned) the length of the holiday does not
exceed one week. For 10 per cent, the period is less than a
week, and only for 16 per cent is it more than a week (up
to two weeks).

In most factories allowing holidays (97 per cent), work-
ers going on holiday are paid their previous wages, or an
average weekly wage.

We find, therefore, that even in the leading industry
of an advanced country the system of holidays for workers
is disgracefully inadequate. But the workers are coming
to realise the need for regular and adequate rest and by
their insistence the organised workers will be able to achieve
success in this sphere too.

Written on May 2 0 (June 2),
1 9 1 3

Published on May 3 1 , 1 9 1 3 Printed from the Pravda text
in Pravda No. 1 2 4

Signed: N. N.

249

THE MEANING OF AN “HISTORIC” FORMULA

The press is still exercised over the adoption of the so-
called lack-of-confidence-in-the-government formula by the
Fourth Duma (on the Ministry of the Interior estimates),
by the votes of the Octobrists and the Cadets. Indeed,
the formula, like the comments on it in the liberal press,
deserves serious consideration. This has really raised ques-
tions of principle: it is essential to return to them again
and again.

The leader-writer in Rech solemnly declared (No. 137)
that May 21, the day this formula was adopted, “will go
down as a date of historic significance”. Our liberals are
past masters at uttering loud and ringing phrases of this
kind; but the very first attempt at a serious analysis of the
meaning of the Duma’s decision betrays their astounding
shallowness and helplessness.

The liberals ignore the most fundamental and indubita-
ble facts which reveal the meaning of the Duma formula.

Firstly, of the parties which adopted the formula, neither
the Octobrists nor the Progressists266 (with whom the Ca-
dets are in practice indissolubly tied up!) proposed rejection
of the estimates. The rejection of the estimates on the part
of the Cadets was only a theatrical gesture to catch the
democrats, since all knew perfectly well that the Cadets
would in practice support the Octobrists.

The “historic” formula is a phrase, since the majority
of the bourgeois parties did not even venture to use their
unquestionable “parliamentary” right to reject the budget.
And without the support of both the Octobrists and the
Progressists the Cadets are nil in the Duma and in the
country.

Secondly, what does the ideological and political con-
tent of the formula amount to? “We insist on the earliest

V. I. LENIN250

implementation of extensive reforms,” says the formula
adopted by the Octobrists. That is what the Progressists
also said. The same was demanded, in even stronger terms—
“radical reforms”!—by the “Centre” (i.e., the semi-Octobr-
ists and semi-nationalists). The same reformist attitude
is fully adopted by the Cadet formula: their wording is
somewhat sharper, but the ideas are exclusively reformist.

Thirdly, all the formulas, from that of the Cadets to
that of the Octobrists, give a clear expression of the reaction-
ary standpoint.

In this respect, contrary to the lying assurances of Rech,
the Octobrist formula is not to the right but to the left
of the Progressist, and even of the Cadet, formulas. See
and judge for yourselves:

(1) The Progressists: (the Ministry) “is sowing in the country
the seeds of trouble threatening the security of the state”;

(2) The Cadets: “such a situation is a serious threat to state and
public security”;

(3) The Octobrists: “the Ministry is destroying respect for the law
and the authorities among the people, thereby strengthening the mood
of opposition.”

Translated from the language of “official policy” into
ordinary human terms, this means one thing: the Cadets,
the Octobrists and the Progressists all promise to provide
better protection for the landowners, not as individuals
but as a class, of course, than the present system does.

Fourthly, all these three parties start from nationalism
and chauvinism. The Ministry, they allege, “weakens the
power of Russia” (say the Octobrists and the Progressists)
or “the external might of the state” (say the Cadets, even
more clearly!).

Such are the facts hushed up and distorted by the lib-
erals. The “historic” formula of the Fourth Duma is a
compact between the Cadets and the Octobrists, with the
help of the Progressists, on censuring the government and
expressing the wish for “radical reforms”, provided the
budget is voted and the standpoint of reactionary national-
ism and chauvinism is clearly expressed.
Written on May 2 7 (June 9),

1 9 1 3
Published on June 2 , 1 9 1 3 Printed from the Pravda text

in Pravda No. 1 2 6

251

FROM WHOM DOES SUPPORT COME?

Our liberal press has taken the notorious Fourth Duma
formula on the Ministry of the Interior estimates to mean
that “the government is acting in something of a vacuum....
The government has no friends in the country with the
exception of the subsidised newspapers, and the handfuls
of politicians who are also subsidised and are loyal only
so long as the subsidy lasts.”

That is the opinion of the “serious”, professorial Russkiye
Vedomosti, and that’s no joke!

“The government is completely isolated, and finds no
support even in the political groups it set up itself.” That
is the opinion of Rech.

It would probably be hard to match the puerility dis-
played in these observations by the professors, lawyers,
writers and deputies of the liberal camp. Theirs is a truly
incurable parliamentary cretinism, in a country where
“there is, thank God, no parliament”! 267

In a vacuum, you say?
But haven’t you heard, Messrs. professors and deputies,

of the Council of the United Nobility, and of its support
of the government’s policy; of the hundred million or so
of dessiatines of the best land in the best parts of Russia
belonging to the landowning class; of all the key civil and
military posts held by the same class; of the sugar and
other finance barons among the same class?

You haven’t heard of all that? Oh, ye wise statesmen of
liberalism!

The government, you say, is completely isolated, it has
no friends in the country?

But what are you there for, gentlemen? Wasn’t it you,
together with the Progressists and the Octobrists, who voted
the estimates of the Ministry of the Interior?

V. I. LENIN252

Imagine the existence of millionaire acquaintances who
easily give you as much money as you want, while expres-
sing “wishes” which are not binding on anybody. Don’t you
think, gentlemen, that we should be entitled to call these
millionaires our friends, and that we should not feel our-
selves “isolated” (among the millionaires)?

But by your formula you have extended to the govern-
ment not only material but also great ideological support.
This is very important, and you must not think that we shall
allow you to dodge this ticklish question before the public.

What was the argument about in the Duma? To vote the
funds, but to express a wish for—the reform of the police
and for “normal limits of the legal system”, said the na-
tionalists. To vote the funds, but to express a desire for
radical or broad reforms, said the Octobrists, adding that
their unequivocal stand is counter-revolutionary national-
ism and chauvinism.

And now all the liberals perform this trick: they keep
silent about the addition, but express delight over the
demand for “radical reforms”! All that is lacking is an
addendum to their list, on the suggestion of some clever
liquidator, on “freedom of association and review of
agrarian legislation”....

The feudal landowners are backing the old system. The
bourgeoisie is in favour of reform. By its “formula” it
inflicted a moral blow on the government. But at the same
time that bourgeoisie gave moral support to the govern-
ment by emphasising its counter-revolutionary attitude!
And such support is a hundred times more effective and
weighty than dozens of “moral” blows.

The “historic” Duma formula provides fresh confirma-
tion that the June Third system268 has entered a blind
alley. And the bourgeoisie, maintaining the position de-
scribed, cannot get out of that blind alley. The experience
of history teaches us that the bourgeoisie may daydream
about reforms, stagnate in a blind alley and bear the yoke
of the Purishkeviches for decades, unless the crisis is re-
solved the way the liberals dread and hope to exorcise.
Written on May 2 7 (June 9), 1 9 1 3

Published on June 5 , 1 9 1 3 Printed from the Pravda text
in Pravda No. 1 2 7

253

FROM FRANCE

FROM OUR CORRESPONDENT

This paper has already reported the remarkable act of
spinelessness on the part of Gustave Hervé. This smart
journalist and agitator, a man without socialist training
or socialist education, went over (from the ranks of the
professors) to the workers’ party, with all the habits and
practices of a bourgeois intellectual. He began as an op-
portunist. Then he swung over to the “extreme Left”, and
for a long time preached semi-anarchist ideas, “terrifying”
the bourgeoisie with noisy outcries in an anti-militarist
spirit.

Lately he has tended to turn away from the anarchists
and to make his way back to the party, and towards rec-
ognition of the parliamentary struggle and of educational
and organisational work. But there again, this intellectual
smarty wobbled, and swung back to the opportunists. Being
an impressionist, too much swayed by the last impression
and prone to spineless vacillation, he has been so “scared”
by the present reactionary wave of chauvinism, national-
ism and imperialism in France that he has begun preach-
ing a return to the “bloc” policy, i.e., an alliance with the
bourgeois Radicals. In order to save the Republic in France
it is essential, he asserts, to have a bloc with the Radicals;
otherwise the reactionaries in France will once again re-
store the monarchy or the Empire!

It is hardly necessary to say that, apart from extreme
opportunists, the French Socialists ridicule the spineless
Hervé, and energetically protest against the bloc. Recently
one of the organs of the workers’ party published in the

V. I. LENIN254

South of France carried a number of statements by leading
Socialists against the bloc.

It is the Socialists who began and are carrying on the
campaign against reaction, these leading workers rightly
say; it is the Socialists who campaigned among the masses
with their protest against the law for a return to three
years’ military service (i.e., a return to the reactionary,
barrack-room and absolutely undemocratic army). It is
the Socialists who are working for a proletarian bloc, i.e.,
the alliance of socialist workers and syndicalist work-
ers. Among the Radicals and “Radical-Socialists” (a petty-
bourgeois party resembling our Narodniks) only a tiny
section supports this truly democratic campaign of the
Socialists, and then with many waverings.

Why then have a bloc? Alliance with those who waver
will weaken the pressure of the masses and increase the
vacillation! Meanwhile, the Socialists have never refused
to support the Radicals to the extent that they oppose the
reactionaries.

Here, for example, are Messrs. Charles Dumont and
Alfred Masse, true-blue “Radical-Socialists”, writes one
Socialist, who are backing the three-year service law in the
expectation of securing a ministerial post. Here is Clemen-
ceau “himself”, the leader of the Radicals, carrying on
a campaign for this law. Here is another prominent leader
of the Radicals, Léon Bourgeois, who has also declared
in favour of the law. Lastly, in the Military Commission
of the Chamber of Deputies, the law was adopted by 17
votes to 4, the latter exclusively socialist.

How can there be a bloc, then, with this shameless bour-
geois party of Radicals and “Radical-Socialists”? Only
by agitating against it among the masses can the French
Socialists detach all democratic elements from that party,
thereby obliging some part of it to go left, towards democ-
racy. Being completely dependent on the masses at the
elections (since France, of course, has universal suffrage
and parliamentary government), many Radicals will think
again and again before finally voting for a reactionary law
well known to be unpopular among the masses.

The only serious support for democracy and the Republic
in France (as everywhere else) is the masses, the masses

255FROM FRANCE

of workers and with them also the small peasants, and not
the parliamentary politicians, buffoons, careerists and ad-
venturers of the bourgeois parties, who declare themselves
“Radical-Socialists” one day, only to sell out democracy
and country the next day (for the sake of some ministerial
job or profitable deal, in the form of some concession or
post in a millionaire syndicate, etc.)—(as the French bour-
geois sold France to Bismarck in 1871, out of fear of the
Paris workers’ uprising against wage-slavery).

The French Socialists, who are fighting the idea of a
bloc and are extending their socialist work and agitation
among the masses, deserve the warmest greetings.

Written on May 3 0 (June 1 2),
1 9 1 3

Published on June 5 , 1 9 1 3 Printed from the Pravda text
in Pravda No. 1 2 7

Signed: F.

256

DEPUTY FRANK FAVOURS THE MASS STRIKE

The speech of the well-known Baden Social-Democrat
Frank, a most prominent representative of the opportunist
wing, in favour of the mass strike as a means of struggle
for electoral reform in Prussia, is something of an event
in the German Socialist Party.

The Social-Democratic Party organisation in Wilmers-
dorf, a suburb of Berlin, invited Frank to give a lecture on
the subject. The bourgeois press, expecting peaceable and
tranquillising words to come “out of Baden”, loudly ad-
vertised the meeting. The free publicity was magnificent.
The meeting turned out to be a huge and most impressive one.

But whether because he was addressing the militant
Berlin workers or because as a southerner, accustomed to
the freer atmosphere of Southern Germany, he was outraged
at the shameless domination of the “Junkers” (the German
Black-Hundred gentry) whom he saw at closer quarters in
Berlin, Frank made a fiery speech in favour of the mass
strike.

The speaker began by outlining internal politics in Prus-
sia. Frank castigated the domination of the Junkers, the
reactionary electoral law for the Prussian Landtag (a law
rather like our own Third Duma law) and the absence of
elementary democratic guarantees. When he noted that
under the Prussian electoral law the keeper of a brothel
had first-class electoral rights, and the Prime Minister,
only third-class rights, and that this was characteristic
of the Prussian “way of life”, the audience roared with
laughter in approval of his assessment.

The Berlin workers—Frank said with a smile—have
proved by their struggle against Jagow (the, mayor who

257DEPUTY FRANK FAVOURS THE MASS STRIKE

vainly tried to prohibit demonstrations in 1910) that they
have talents in the sphere of street manoeuvres.

The speaker recalled the examples of mass strikes in
history: by the Chartists in England; the Belgians in 1893,
1902 and 1912; the Swedes in 1903; the Italians in 1904,
and the Russians in 1905; he dwelt in greater detail on the
last example, stressing the help which the Russian workers
then gave their neighbours and brothers, the Austrian work-
ers. The mere threat of a political strike then proved suf-
ficient to win adult suffrage for the Austrians.

In Prussia and in Germany, exclaimed Frank, we have
the best labour movement in the world and the most ex-
tensive working-class press. Let us then learn mass struggle
from the proletariat of the whole world! (Enthusiastic
approval and applause of the audience.)

Naturally, this new form of struggle involves sacrifice
and danger, Frank continued; but when have political
battles not entailed danger and sacrifice? Once we have
realised the necessity of struggle, we must carry it on to
the end, we must pilot our ship forward despite the pos-
sible reefs ahead. Those who fear them and remain in port
will certainly be safe, but they will never get to the other
shore—the objective for which we are striving.

Enthusiastically received by the meeting, Frank’s speech
showed once again the great indignation the reactionaries
have aroused in the German workers. A mighty protest is
maturing in the German proletariat slowly but surely.

Written on June 5 (1 8), 1 9 1 3
Published on June 1 1 , 1 9 1 3 Printed from the Pravda text

in Pravda No. 1 3 2
Signed: Karich

258

AN INTERESTING CONGRESS

An interesting congress opened at Kharkov yesterday,
June 12. It is interesting in two respects. For one thing,
it is the first general Zemstvo congress on the statistics
of public education. And then it has been honoured by
particular attention on the part of the authorities. The
chairman of the congress has been appointed by the author-
ities, and the specialists have been “screened”, as B. Ve-
selovsky puts it in Russkoye Slovo, also by the authorities.
No representatives of the press have been allowed to attend
the congress.

These measures—which even from the “Russian” point of
view seem to be unduly, let us say, prudent—can hardly
be explained by the fact that the congress meets in one of
the Ukrainian centres. This Zemstvo congress will be at-
tended not only by Ukrainian statisticians and Zemstvo
officials,269 but also by men in this field who come from
all the nationalities of Russia.

The subject of the congress is apparently not to the liking
of the authorities, although the only item on the agenda
will be the organisation of statistics, what has been done,
why too little has been done, while more should be done,
and better.

Public education lags more in Russia than anywhere
else in the world. Duma deputy Badayev pointed out in his
speech that even among the American Negroes there are
only 44 per cent illiterates—in Europe it is 1 or 2 per cent—
whereas in Russia 79 per cent are illiterate!

However, despite a thousand obstacles, public education
has lately been growing and developing faster than before.
To know the truth about the state of education is the direct

259AN INTERESTING CONGRESS

and most vital interest of the masses of the people in gen-
eral, and the workers in particular.

It would not be at all difficult to organise the public
education statistics on European lines. Every teacher could
easily report every year the required information about
every pupil (age, nationality, family conditions, economic
condition of parents, etc.) and about every teacher (educa-
tion, salary, working day, nationality and so forth). A
small number of statisticians, annually processing such
data, could provide the state with most abundant and
valuable material, both on the conditions in which the
young generation is being brought up and educated, and
on a number of aspects of popular life, ... if ... if But
representatives of the press have not been admitted to the
Kharkov congress, its chairman has been appointed, its
specialists, as B . Veselovsky tells us in Russkoye Slovo,
have been screened by the authorities.

I’m afraid we’ve been a trifle silly with this talk of Euro-
pean-style statistics of education. Europe is something we
can only dream of! We would do well to keep silent.

Written on June 8 (2 1), 1 9 1 3
Published on June 1 3 , 1 9 1 3 Printed from the Pravda text

in Pravda No. 1 3 4
Signed: N.

260

TO V. M. KASPAROV

Dear Comrade,
I have received and read your article. I think the sub-

ject was well chosen and has been correctly elaborated,
but the article will need some polishing up. There is far
too much—how shall I put it?—“agitation”, which is out
of place in an article on a theoretical subject. Either you
yourself, I think, ought to work it over, or we could do it.

Many thanks for your news of Kostrov. Please ask Avel
to write and inform us more frequently. This is important,
because we know nothing.

Could you obtain and translate Kostrov’s Georgian arti-
cles (a) against the liquidators, (b) on the national question,
for cultural-national autonomy, (c) the most important,
against Plekhanov’s preface to Arkomed,270 against Ple-
khanov’s defence of hegemony?

I am going away to Berne for a few weeks. On my return,
I hope, we shall discuss things again in our letters.

Best wishes,
Yours,

Lenin

P.S. Thanks for the issue of Pravda.271

Written between June 1 8 and 2 2 ,
1 9 1 3

Sent from Poronin to Berlin
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

261

TO G. I. SAFAROV

Dear Georgi,
I don’t know anything about the conference.272 Decide

for yourselves.
N. K.’s treatment is dragging out, and I shall be staying

here another fortnight, or maybe longer. I don’t know
exactly.

The Ukrainian’s article is very good.273 The main thing
is that he is a centralist. This is so rare and so valuable
in our rotten times that you and Yuri274 must without
fail get to know him closer, get to know the man.

The article requires not so much corrections of style
(that’s nothing) as explanations by the author. He must
write one more article. I am writing about this on the next
page*; you and Yuri read it, and decide for yourselves
whether to let the Ukrainian read it, or whether it is better
for you to tell him what it says.

Beste Grüsse,**
N. Lenin

Written on July 2 0 , 1 9 1 3
Sent from Berne to Zurich

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

* See p. 262 of this volume.—Ed
** Best greetings.—Ed.

262

TO O. N. LOLA

Dear Comrade,
I very much enjoyed your article, as the article of a

centralist fighting the Dontsovs and Co. It is extremely
important to fight nationalists of this brand (and the
Ukrainian Social-Democrats), who are more subtle!

I will insist that the editorial board of Pravda insert
your article. But in my view the readers—40,000 Russian
(and for the most part Great-Russian) workers—will not
understand it.

My advice, if you don’t mind my giving it, is that you
should write one more article, which is to go in first. An in-
troduction, a brief general sketch of the question of “cen-
tralism” and “separatism” (you have chosen the terms
very well and correctly) among Social-Democrats of the
Ukraine. Give the reader an introduction to the question.
Describe the general trends, what they are and what their
history is (briefly).

Then there is one more question: Basok, it is said, has
turned towards nationalism and separatism. That’s what
I have heard; is it true? Could you get me his “famous”
article (1910 or 1911 or 1912) with the turn in question?275

Then recently, they say, someone or other “united” at
a conference in Lvov: the Spilka276 group with the Ukrai-
nian Social-Democrats, or with the Dontsovs? I was pro-
mised the joint resolutions from Lvov, but haven’t had
them yet. What do you know about this?277 Should not a
couple of lines be added to say that even among the Spilka
group there are some who are, unfortunately, sliding down
to nationalism and separatism?

Greetings and best wishes,
N. Lenin

Written on July 2 0 , 1 9 1 3
Sent from Berne to Zurich

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

263

TO J. S. HANECKI

Dear Comrade,
If you happen to be in Jena, be sure to make the acquaint-

ance of our representative (send him a letter postlagernd
Herrn Bekzadian, Jena—if you do not manage to meet
him otherwise).278 Have a talk with him about all our
affairs. He should be given the facts against Tyszka.279

Greetings,
Yours,

Lenin

Acquaint him with Pannekoek, Mehring and others of
the Left, if he does not get to know them himself. Drop
me a line whether you are going to Jena (when you have
quite decided on this).

Absender: Ulianow. Poronin.

Written on September 1 2 , 1 9 1 3
Sent from Poronin to Cracow

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

264

TO V. L. LEDER280

October 28, 1913
Cracow, Ul. Lubomirskiego. 51
Dear Comrade,

I quite understand your indignation against the scoun-
drels in the so-called Chief Executive, but would advise
the commission281 first of all, nevertheless, to secure
a formal refusal from the Chief Executive. You can after
all secure this (the address of Rosa Luxemburg, as a member
of the International Socialist Bureau, etc.), for without
it the I.S.B. will probably not interfere, and inclusion of
the question will be rejected on formal grounds. You should
not improve the position of Tyszka and Co. by any step on
your part which may call forth an I.S.B. refusal of your
request.

I advise you to write a careful information letter on
behalf of the commission to Huysmans (mainly pressing the
point that the Zarzad Glówny* refuses to have its “judge-
ment” reviewed by a panel of I.S.B. affiliated parties
active in Russia) asking him to help you to bring moral
pressure to bear on the Chief Executive. This would be
better than a premature formal appeal, entailing the risk
of failure.

I hope you will inform me, if Plekhanov replies to you.

With Social-Democratic greetings,
N. Lenin

Ulianow. Ul. Lubomirskiego. 51. Kraków.

Sent to Paris
First published in 1 9 3 0 Printed from the original
in Lenin Miscellany III

* Chief Executive.—Ed.

265

TO MAXIM GORKY

Dear Alexei Maximych,
I am sending you today by registered book-post the begin-

ning of a novel which is to go into Prosveshcheniye. We
think that you will not object. But if, by any chance, you
should, cable to Prosveshcheniye: “Postpone Voitinsky” or
“Don’t carry Voitinsky’s novel”.282

The news that you are being given a new kind of treatment
by “a Bolshevik”, even if a former one, has really worried
me. The saints preserve us from comrade-doctors in general,
and Bolshevik-doctors in particular! Really and truly, in
99 cases out of 100 the comrade-doctors are “asses”, as a
good doctor once said to me. I assure you that you should
consult (except on minor complaints) only first-class men.
It is terrible to try out on yourself the inventions of a Bol-
shevik! The only reassuring thing is the supervision of
professors in Naples, if these professors really know their
business.... You know, if you do go in winter, in any case
call on some first-class doctors in Switzerland and in
Vienna—there will be no excuse for not doing so! How do
you feel now?

Yours,
N. Lenin

P.S. Over here things are not at all bad; in St. Petersburg,
the workers are organising on party lines in all the legal
societies, including the sick benefit societies. There were
some interesting and practical lads here, too.

My address: Wl. Ulianow. Ulica Lubomirskiego. 51.
Kraków. Krakau (Galizien).

Written at the beginning
of November 1 9 1 3

Sent from Cracow to Capri
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany I

266

TO MAXIM GORKY

Dear A. M.,
I have received the novel 283 and your letter. My opinion

is that the novel should be shelved, since you are not in
favour. I enclose a letter from Kamenev, who read the
novel (I have not read it yet).

We shall write to St. Petersburg to have them hold it
up.

I enclose my letter of yesterday 284: don’t be angry that
I lost my temper. Perhaps I did not understand you aright?
Perhaps it was as a joke that you wrote “for a time”? Per-
haps you weren’t serious about God-building, either?

I entreat you to get the best possible treatment.

Yours,
Lenin

Written at the middle
of November 1 9 1 3

Sent from Cracow to Capri
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany I

267

TO N. I. BUKHARIN

Dear Comrade,
We were very willingly preparing to publish your article

on Struve’s book.285 But in a second reading we realised
that the passage about the serf economy would inevitably
be understood in Party circles as advice to delete the
confiscation of landed estates in the Programme. This needs
discussing. Why not throw out the passage for the time
being? We thought you did not want to start a discussion
just at present.

If we are wrong, and you did want to start a discussion,
drop us a line: if you insist, we shall carry the article....*

Written in December 1 9 1 3
Sent from Cracow to Vienna

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

* Here the MS. breaks off.—Ed.

268

1914

TO THE EDITORS OF PUT PRAVDY

February 9, 1914
Dear Colleagues,

I have received a letter from the secretary about the
unfortunate article which has put the newspaper in pe-
ril.286 It’s a great pity that publicity was given (was
it a board decision?) to this unfortunate article in which
they contrived to find evidence of ties between the
papers....

Having only just come home after a journey “on matters
of business”,287 I looked through all the published issues
and have failed to find two articles which I sent (about a
month ago!) in reply to F. D. on the subject of unity (“The
Liquidators’ Leader on the Liquidators’ Terms of Unity”
is the title of the first of these articles).288 The articles
are absolutely essential, especially in view of the new jour-
nal Borba,289 and it is necessary to publish them
before it comes out. Yet the articles have not been pub-
lished, and (as though making a mockery of any collec-
tive work) you haven’t written me a single line for a
whole month about their fate! ((If they are too long,
which however is improbable, I would have sent them to
Prosveshcheniye.))

Really, I quite fail to understand this way of doing busi-
ness! How can you treat contributors—and colleagues—in
this manner?

Please, reply!
With greetings,

V. I.

269TO THE EDITORS OF PUT PRAVDY

P.S. Please send me
Proletarskaya Pravda No. 11 (29)
Put Pravdy No. 2 290

Novaya Rabochaya Gazeta No. 8 (126).

P.S. Do you happen to have a file of the journal Mysl,291

or any separate issues? Please, send them over.

Sent from Cracow to St. Petersburg
First published in 1 9 5 6 Printed from the original

in the journal Kommunist No. 5

270

TO A. A. TROYANOVSKY

Dear Alexander Antonovich,
Many thanks for your news from Vienna: it’s very inter-

esting. Trotsky’s venture is of great importance292; the
break-up of the August bloc293 is complete (the Letts have
withdrawn from the Organising Committee!).294

Grigory says that you have continued
(1) the statistics of collections (by workers’ groups)

after October 1, 1913 (up to January 1, 1914)295

(2) the statistics of voting for the Seven and for the Six
(also at least up to January 1, 1914, or February 1, 1914).296

Please complete this work as soon as you can, and send
it over immediately: it will go into the pamphlet we are
sending out shortly.297

Hurry!
I have received No. 1 of Prosveshcheniye. Not bad. There

was no point only in having the review of Levitsky with
the silly word “factionalism”.298

And what is your opinion of the issue?
Greetings to Yelena Fyodorovna.

 Also to Bukharin.
Yours,

Lenin
Written not earlier

than February 1 1 , 1 9 1 4
Sent from Cracow to Vienna

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

271

TO ISAAC A. HOURWICH

Cracow, February 27, 1914
Dear Colleague,

I have long since received your book, Immigration and
Labour,299 and have been looking for your address to send
you my thanks. But it proved far from easy to find your
address. I got it only today, and hasten to express my
gratitude to you for sending me the book. I have already
written an article300 about it, and on the basis of it, in our
St. Petersburg Social-Democratic newspaper Pravda, and
intend to write again. I believe that this work provides a
mass of valuable material for the study of capitalism, being
at the same time something of an application of the best
methods of our Zemstvo statisticians on Western soil.

The comrade who sent me your address (Mr. John Ellert)
has written to tell me that you could use your influence
to help obtain all kinds of material from the Bureau of
the Census in Washington. May I, therefore, ask you to do
me a favour, provided of course that this will not give
you too much trouble or interfere with your work.

When I made a study of American agricultural statis-
tics (Vol. V. Agriculture—Census of 1900) in Paris, I found
a great deal of interesting matter. Now, in Cracow, I am
unable to obtain these publications. Cahan, editor of the
Jewish socialist paper in New York,301 who was over here
a year ago, promised to have them sent, but has apparently
forgotten to do so.

They say that when requested by the right people the
American Bureau of the Census will send its publications
free of charge even to foreign countries. If that is so, could

V. I. LENIN272

you put in a word? (I could send the Bureau of the Census
library my books, The Development of Capitalism in Rus-
sia and the Agrarian Question.302) What I need most is
Agriculture, Vol. V, Census of 1900, and the same volume
of the Census of 1910 (if that is not yet out, then the
bulletins).

If that is impossible, would you be so kind as to send a
postcard to Mr. John Ellert (c/o Novy Mir.303 140. East
4th Street, New York)—I shall send him the money to
buy the things I need most.

I thank you once again for the book, and hope you will
pardon the trouble.

With Social-Democratic greetings,
N. Lenin (V. Ulyanov)

Address: Wl. Uljanow. 51. Ulica Lubomirskiego. Krakau
(Galizien). Austria.

Sent to New York
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

273

TO THE EDITORS OF PUT PRAVDY

Dear Colleagues,
I welcome your paper in every way, and particularly

its obvious improvement. At last the literary side is begin-
ning to be well organised! The next job is the business side.
You must not leave the question of subscribers “unpub-
lished” either: you should announce their number, other-
wise you cannot rise from the small circle level to full-
scale organisation, from a private enterprise to a collective
one.

Nor can I pass over an obvious mistake in No. 22, where
side by side with the correct resolution from the Vyborg
workers (on Buryanov) you have, without comment from
the editors, a longer and disgustingly double-faced resolu-
tion from the Zurich group.304 Pravda’s word is law; its
silence tends to confuse the workers; its abstention sows
bewilderment.

With Buryanov one must be “as wise as a serpent”,
but the editorial board has departed from such wisdom.
We praise him only for leaving the liquidators, and not
at all for lone-wolf “independence”. In this the liquidators
are right, and there is no greater danger for a politician in
the struggle than to take up the wrong position.

Yet the Zurich group support Buryanov in his erroneous,
false, double-faced position! And we give them a platform—
what for? Knowing that the Zurich group are a minority
abroad! Knowing that we cannot make all the groups
abroad express their stand in Pravda!

Buryanov should be made to understand and feel the
falseness of his attitude. You have left the liquidators?
Good.

V. I. LENIN274

You have proposed equality? Good.
What then? It is time to make a choice. We will not

support you in double-dealing (the pendulum game). The
liquidators are attacking you as an “independent Social-
Democrat”: they are right, and we shall not defend you.
Here is a reasonable period for you, here is assistance dur-
ing that period (tacit, with speeches, etc.), but no more
than that. Either you make your choice (within 2 or 4
weeks)—or you get no more help.

That is the only way to act. Otherwise in the immediate
future (both at the Vienna Congress and earlier 305) Burya-
nov’s stand will do us harm, and people will be justified
in telling us that we are supporting an “independent”.

The editorial board must find an occasion to say (1) that
the Vyborg workers are right, not the Zurich group; (2)
that, apart from a section of those abroad (Zurich), no one
in Russia has approved or will approve “independence”.

This must be done.
All the best, and wishing the paper every kind of im-

provement and success!

V. I.

P.S. Within a month, Buryanov will say: the Zurich
group supported me, and only the workers of Vyborg con-
demned me! And we shall not have had general mass sup-
port for the Vyborg group. But that is just what we need
most now.

If you “give Buryanov a free hand” and your support,
he will consolidate his position against us, and that would
be a crime against the will of the majority of the workers
and against the “Marxist whole”.

P.S. Could you please send No. 2 of Nasha Zarya as
quickly as possible, when it comes out, for a reply to L.
Martov in Prosveshcheniye?

P.P.S. Please show this letter to the paper’s contributors
who are in the R.S.D.L. Duma group.

Can you send me Milyukov’s article in Russkiye
Vedomosti where he speaks about the tactics of refusing to
believe in a peaceable outcome?

The lost book has been found. Insist on non-abridgement.

275TO THE EDITORS OF PUT PRAVDY

About the paper, I repeat that the improvement is tre-
mendous. (The same comments from everywhere.) All the
best. Laissez-nous écrire plus souvent l’opinion et les direc-
tives (les commandes même) du rédacteur!*

Written before March 2 3 , 1 9 1 4
Sent from Cracow to St. Petersburg

First published in 1 9 5 6 Printed from the original
in the journal Kommunist No. 5

* Have them inform us more frequently of the editor’s opinion
and directives (nay, his orders)!—Ed.

276

TO Y. B. STANKEVICH

Cracow, March 24, 1914
Dear V. B.,

Since I do not in the main agree with the programme
of your journal as you have set it forth, I must decline
to be a contributor.306

Yours faithfully,
V. Ilyin

Wl. Uljanow. 51. Ulica Lubomirskiego. Kraków.

Sent to St. Petersburg
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

277

TO THE EDITORS OF PUT PRAVDY

ON THE QUESTION OF THE ARTICLES ABOUT IRELAND

I would ask the editorial board to let me know whether
my second article307 is being published. It ought to be.
If there is no room, drop me a line. Otherwise I cannot
write the continuation.

I ask you particularly not to be late (as you were with
No. 2 of Borba) in sending me Yedinstvo: the “pro-Party
Bolsheviks” 308 on it should, in my opinion, be held up
as a laughing-stock, with the straightforward statement
that they are zeros, who have never had a single coherent
thought on a single question. And Plekhanov should be
told: it is a pity that he is now nullifying his great services
in the struggle against the liquidators during the period
of disorganisation, in the struggle against the Machists
at the height of Machism, by preaching what he himself
cannot explain. Unity with whom, then? with Nasha Zarya?
with Severnaya Rabochaya Gazeta?—and on what terms?

We stand for unity, on precisely specified terms, which
have long since been approved by the majority of the work-
ers: start from below, enter the underground organisation,
prove by deeds your refusal to join in liquidating the Party.

Not all who “cry” unity understand what unity is, or
help to bring it about. Those who destroy the will of the
majority of the workers are not unifiers but disrupters.

(A struggle against Plekhanov is unavoidable, now that
he has become involved in this idiotic affair, but he should
be set apart from Lyova and Mark, with the emphasis that
he had done service, but it is a pity that he is once again
on the roundabout.)

V. I. LENIN278

Write me more frequently, even if briefly. Otherwise
it is hard to get the co-operation going.

A thousand greetings to the paper, which has become
1,000 times better! Best wishes of every success!

Send me Nos. 8 and 36-38 of Severnaya Rabochaya Gazeta
No. 43 of Put Pravdy.

I haven’t received Deborin or any other books from Pros-
veshcheniye although I have asked for them more than once.
Write about the plan for the next issue.

Written between April 7 and 2 3 ,
1 9 1 4

Sent from Cracow to St. Petersburg
First published in 1 9 5 6 Printed from the original

in the journal Kommunist No. 5

279

TO G. L. SHKLOVSKY

Dear Friend,
Yesterday I received a worrying letter from Samoilov.309

He is worse. He can’t sleep. He is bored.
Chlenov advised cold (!?) baths. After four baths Samoi-

lov felt even worse.
This is terribly unpleasant, because we undertook, so to

speak, to get him cured. I am sending him today a letter
of recommendation from Landau, the local nerve special-
ist, to Dr. De Montet at the “Mon Repos” sanatorium in
Vevey.

Evidently Samoilov should be taken to the best nerve
specialist and transferred to a sanatorium, with regular
treatment and care.

Do this, please. Feel free to spend on telephones and
travelling: we shall cover all this if need be, because we
must get Samoilov on his feet again by the autumn at all
costs.

If necessary, go and see Sali once more. But evidently
this calls for a nerve specialist. I hope you will find the
best one in Switzerland, and take Samoilov to him. I am
writing about the same matter to Rivlin: please come to
an arrangement with him to act together and share the
burden.

They say boredom is very harmful for neurasthenics.
But what is to be done? Should we take Samoilov along
with us to Poronin (we are going there on May 1) or
to Zakopane? We could do that, but it rains there all
the summer.

V. I. LENIN280

Write to me about the result of your visit to the doctor
and about your decisions. We might now try the “Mon
Repos” sanatorium.

Regards to your family. Nadezhda Konstantinovna sends
hers too.

Yours,
Lenin

Written at the end of April 1 9 1 4
Sent from Cracow to Berne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

281

OUR TASKS

We have given a brief review of the history of the
working-class press in Russia and of the origin of Pravda. We
have tried to show how the age-long history of democratic
movements in Russia led to the formation of an independ-
ent working-class democratic movement under the ideo-
logical banner of Marxism—and how the twenty years’
history of Marxism and the working-class movement in
Russia, as a result of the long struggle of the workers’
vanguard against petty-bourgeois opportunist trends, led to
the rallying of the vast majority of class-conscious workers
around Pravda, which was created by the famous upsurge
of the working-class movement in the spring of 1912.

We have seen how, during the paper’s two years, class-
conscious Pravdist workers united ideologically, and to
a certain extent also organisationally, by their efforts creat-
ing and supporting, strengthening and developing a con-
sistently Marxist workers’ press. Strictly insisting on their
continuity with the organised Marxists of the preceding
historical epoch, not breaking any of their decisions, build-
ing the new on the foundations of the old, and going system-
atically, unswervingly ahead to the firmly and precisely
stated aim of consistent Marxism, the Pravdist workers have
begun the solution of an unusually difficult historic task.

A whole host of enemies, a whole mass of difficulties,
both external and internal, arose in the way of the labour
movement in the 1908-11 epoch. In no country in the world
has the working-class movement hitherto succeeded in
emerging from such crises while maintaining its continuity,
its organised character, its loyalty to the old decisions,
programme and tactics.

V. I. LENIN282

But the Russian workers—or more exactly the workers
of Russia—succeeded in this; they succeeded in emerging
with flying colours from an incredibly painful crisis, re-
maining loyal to the past and maintaining continuity of
organisation, while mastering new forms of training for
their forces, new methods of education and mobilisation
of fresh generations of the proletariat for the solution by
old methods of old but still outstanding historic
problems.

Of all the classes of Russian society, the working class
of Russia alone succeeded in this—not, of course, because
it stood higher than the workers of other countries: on the
contrary, it is still far behind them in organisation and
class-consciousness. It succeeded in this because it relied
at once on the experience of the workers of the whole world,
both on their theoretical experience, on the achievements
of their class-consciousness, their science and experience
summed up by Marxism and on the practical experience
of the proletarians of neighbouring countries, with their
magnificent workers’ press and their mass organisations.

The Pravdist workers, having safeguarded their own line
in the most difficult and painful of periods against perse-
cution from without and against despondency, scepticism,
timidity and betrayal within, can now say to themselves,
with full awareness and resolution: we know that we are
on the right path, but we are taking only the first steps
along that path, and the principal difficulties still lie ahead
of us, we still have to do a great deal to consolidate our
own position completely, and to raise to conscious activity
millions of backward, dormant and downtrodden prole-
tarians.

Let the petty-bourgeois “fellow-travellers” of the pro-
letariat, slavishly following the liberals, hold forth
contemptuously against “the underground”, against “adver-
tising the illegal press”; let them cherish illusions about
the June Third “legality”. We know the fragile nature of
that “legality”, we shall not forget the historic lessons of
the importance of an illegal press.

Developing further our “Pravdist” work, we shall push
ahead with the purely newspaper side hand in hand with
all sides of the workers’ cause.

283OUR TASKS

Put Pravdy must be circulated in three, four and five
times as many copies as today. We must put out a trade
union supplement, and have representatives of all trade
unions and groups on the editorial board. Our paper must
have regional (Moscow, Urals, Caucasian, Baltic, Ukrain-
ian) supplements. We must consolidate—despite all the
bourgeois and petty-bourgeois nationalists of all nations
without exception—the unity of the workers of all the
nationalities of Russia, and for this purpose, incidentally,
start supplements in our paper devoted to the workers’
movement of the various nationalities of Russia.

Both the foreign department of Put Pravdy and the
chronicle of the organisational, ideological and political
life of the class-conscious workers should be expanded many
times over.

We must create a kopek Vechernaya Pravda. Put Pravdy
in its present shape is essential for the class-conscious
worker and should be still further enlarged, but it is too
dear, too difficult, too big for the worker in the street, for
the rank-and-filer, for any of the millions not yet drawn
into the movement. The advanced worker will never forget
about them, for he knows that craft isolation, the emer-
gence of a labour aristocracy and its separation from the
masses mean degradation and brutalisation of the prole-
tarian and his transformation into a miserable philistine,
a pitiful flunkey; it means loss of all hope of his emancipa-
tion.

There is need to start a kopek Vechernaya Pravda, with
a circulation of 200,000 or 300,000 copies in the very thick
of the proletarian and semi-proletarian masses, showing
them the light of the world-wide working-class movement,
inspiring them with faith in their strength, impelling them
towards unity and helping them to rise to full class-
consciousness.

We must secure a much greater degree of organisation
on the part of the readers of Put Pravdy than there is now,
in their various factories, districts, etc., and more active
participation in correspondence and running and circulat-
ing the paper. We must get the workers to take a regular
part in editorial work.

We must have—there is in fact a great deal more that

V. I. LENIN284

we must have! We cannot list here everything that we need;
we would even be ridiculous (and worse) if we attempted
here to enumerate all spheres, or even the principal fields
of our work!

We know that we are on the right path. We know that
we are marching hand in hand with the forward-looking
workers of all countries. We know that this field of our
work is only a small part of the whole, and that we are
still at the beginning of our great road to emancipation.
But we also know that nothing on earth can stop us on
that road.

Rabochy No. 1 , April 2 2 , Printed from the Rabochy text
1 9 1 4

285

TO A. A. TROYANOVSKY

May 20, 1914
Dear Alexander Antonovich,

Your draft constitution is being discussed.310 It’s a long
business: a discussion with Russia and with the Central
Committee.

The discussion article has nothing to do with the con-
stitution. Send it over as soon as possible. The end of the
article on self-determination should appear in May, and
has already been sent off.311

Yours,
N. Lenin*

P.S. It would be a good thing if you sent us Pokrovsky’s
letters to read. Your proposal to have an exchange of let-
ters with him, so as to get him out of the indecent Borba,
is very interesting.

Sent from Poronin to Vienna
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

* The letter also bears the signature of G. Y. Zinoviev.—Ed.

286

TO V. A. KARPINSKY

Dear Friend,
Many thanks for Volume I of Rubakin. I will return

it soon. If it is urgent, drop me a line. I am very glad that
you don’t sympathise with Sovremennik: it is a rotten
undertaking by a bloc of two lots of scoundrels, the liqui-
dators and the Narodniks. We shall attack it violently.
(Mr. Stankevich invited me; I replied: “Because I do not
agree in the main, I must decline to be a contributor.”*)

Of course, to earn a living all of us sometimes have to
work in bourgeois publications! But Messrs. Martov and
Dan have made a “demonstration” of it! Plekhanov, too,
is in that disgraceful place!312

I shall be glad to send you the credential of a delegate:
do you want it to be legal (how?) or illegal?313

All the best,
Yours,

Lenin

Written after May 2 3 , 1 9 1 4
Sent from Poronin to Vienna

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

* See p. 276 of this volume.—Ed.

287

TO G. Y. ZINOVIEV

Hanecki has put an “ultimatum”: give us 250 kronen,
otherwise we don’t go to Brussels. We are not sending them!

I am absolutely against it. It will be even better if they314

don’t go. Let Tyszka “make peace” with the P.S.P.—but
we are waiting for a reply from the opposition.

Lovely!
Take Hanecki a negative reply!

Written at Poronin
before July 1 6 , 1 9 1 4

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

288

TO G. L. SHKLOVSKY

Dear Grigory Lvovich,
I have just learned that the International Congress has

been transferred to Paris for August 9 (N. S.).315 I hope
you are going—and well ahead of time, in order to make
preparations in Paris (Kamsky was in the delegation at
Brussels,316 and will give you all the information). Reply
at once. Even more important is the question of Samoilov’s
going. Will he be able to go? It is quite probable that none
of the members of the Duma will be able to arrive in time
from Russia. Therefore it is essential that Samoilov should
go. It would be best for you to arrange to travel with him.
He could be fixed up (if his treatment so requires) in a pen-
sion near Paris (provided there is a telephone) (or even in
a clinic) in the country, half an hour or so away by rail.
He will have to come to Paris two or three times at most,
for 3 or 4 hours each time (possibly even less), so that from
the standpoint of his treatment this can probably be arranged.
It is only necessary to think it all out beforehand and
arrange it by correspondence. (We are not going; Litvinov
or Kamsky will attend the I.S.B.)—write to Dr. Wladi-
mirsky (rue Baillon. 10. Paris); he will give advice.

I ask you particularly to make every effort to prepare
and arrange this as carefully as possible. If it turns out
that Samoilov’s journey is absolutely impossible, telegraph
me immediately (the address is: Uljanow. Poronin): “nie-
vozmozno”.* Otherwise, if he can go and you undertake
to organise everything, telegraph: “jedet” (= Samoilov
is going) or “jedem” (= both you and Samoilov are going).

* Impossible.—Ed.

289TO G. L. SHKLOVSKY

I need a cabled reply (you will easily guess why317). In
addition, write at once.
 Regards to Fyodor Nikitich and your family.

Yours,
V. I.

P.S. It is possible—in the event of war—that you will
be receiving letters and money for me. I hope we shall then
arrange for regular transmission. If I have to leave, I shall
cable you.

Absender: Wl. Uljanow. Poronin (Galizien).

Written on July 3 1 , 1 9 1 4
Sent from Poronin to Berne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

290

TO M. V. KOBETSKY

Dear Comrade,
Our trip did not come off.318 I don’t know whether you

have got the letters. If you have, send me a reply to check
whether the post is working. You may now find yourself,
as an exception and an extremely rare one at that, an in-
habitant of a non-belligerent country; so that if only the
post from you to us functions, you must be sure to keep
us informed, and send us information from the papers to
which we have no access. Of course, only the most
important information (particularly about Russia).

Let me know whether you will have (or whether you
already have) any good contacts with Stockholm, and
whether you can transmit letters, provide an address for
money from Russia, etc.

Regards,
Yours,

V. I.*
Written on August 2 , 1 9 1 4

Sent from Poronin to Copenhagen
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII

* At the top of the letter Lenin wrote, evidently addressing him-
self to the landlord: “Geehrter Herr! Bitte diesen Brief an Herrn Ko-
bezky gefälligst zu übergeben!” (“Dear Sir, please pass this letter on to
Mr. Kobetsky!”)—Ed.

291

TO VIKTOR ADLER

September 5, 1914
Dear Comrade,

I have safely arrived with all my family at Zurich.319

Legitimationen* were asked for only at Innsbruck and
Feldkirche: your help was therefore extremely useful to
me. Passports are required for entry into Switzerland, but
I was allowed in without a passport when I mentioned
Greulich. Very best regards and deepest gratitude.

With Party greetings,
Lenin (V. Ulyanov)

Absender: Uljanow bei Bekzadian. Bollegstrasse. 40.
Zürich.

Sent from Zurich to Vienna
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II in German

* Papers.—Ed.

292

TO V. A. KARPINSKY

September 6
Dear Comrade,

I arrived here safely yesterday with my whole family,
after a brief captivity in Austria. Zinoviev will also be
coming. We thought of settling in Geneva, where all our
old sympathies attract us. But then we began to hesitate
in favour of Berne. They say that there’s a rush to Geneva
of new French émigrés from Paris, Brussels, etc. We
wonder if there is an excessive rise in prices, particularly
of rents. Also we shall have to make our arrangements on a
temporary basis: is it possible to take furnished rooms (two
small ones), with use of kitchen, by the month?

One other question: if it is not too much trouble, please
call at the Société de lecture (Grand’ Rue. 11) and take their
rules; I must see whether they have been changed in any
way. It is this Société320 that particularly attracts me to
Geneva, although here too?... It’s expensive.... What about
a printing press? Is there a Russian one? Can one now pub-
lish a leaflet, etc.? In Russian? With special precautions,
or as before (against the war, of course, and against the new
type of nationalists, from Haase to Vandervelde and
Guesde—they’ve all played false!). You will oblige me very
much by replying to all these questions as soon as possible.
Are there any other Bolshevik comrades in Geneva? In-
cluding those going to Russia? Best regards from all of
us to you, to Comrade Olga and all our friends.

Yours,
N. Lenin

Written on September 6 , 1 9 1 4
Sent from Berne to Geneva
First published on April 2 2 , Printed from the original

1 9 2 6
in Pravda No. 9 2

293

TO V. A. KARPINSKY

Dear Friend,
I have your letter telling me of the talk with Sigg about

the publication.321 That’s excellent! Take as much as you
require of the 160 francs (as little as possible, of course,
because we are hoping to publish a little miscellany) and
publish the manifesto322 (not the theses323 but the mani-
festo) with the maximum precautions; don’t print many
(200 or 300) and hide the stock without fail at the Swiss
deputy’s.

If you do not have the text of the manifesto, but only
the theses, get the manifesto at Lausanne.

I am awaiting your reply.
Yours,

Lenin

We shall send what is published to Paris and to Russia:
a hundred for abroad, two hundred for Russia. We shall
write again about how to send them and to what addresses.

Written before October 1 5 ,
1 9 1 4

Sent from Berne to Geneva
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

294

SPEECH AT G. V. PLEKHANOV’S LECTURE
“ON THE ATTITUDE OF THE SOCIALISTS TO THE

WAR”, SEPTEMBER 28 (OCTOBER 11), 1914324

BRIEF NEWSPAPER REPORT

“Our theses, worked out by the Central Committee of
the Party,” Comrade Lenin began, “were sent to the
Italians, and many of them, unfortunately not all, were
incorporated in the Lugano resolution.325

The opponent very much liked the first part of Plekha-
nov’s report, dealing with the betrayal of the German
Social-Democrats,326 but the same could not be said about
the second part, in which Plekhanov tried to justify com-
pletely the stand of the French socialists.

How was it possible to defend French socialism, which
had called on the Italians to enter the war? It was difficult
to find any passages to justify this appeal even in the ex-
tremely elastic resolutions of the International.

The present war had shown the enormous wave of op-
portunism that had risen out of the depths of European
socialism. The European opportunists, in order to rehabil-
itate themselves, had tried to fall back on the old and hack-
neyed argument about “keeping the organisation intact”.
The orthodox Germans had gone back on their stand to
preserve the formal unity of the party. He, Comrade Lenin,
had always pointed out the opportunism lurking in such an
approach, he had always fought against conciliatory
attitudes which sacrifice principles. All the resolutions of
Vandervelde and Kautsky suffered from this opportunist
tendency of smoothing over obvious contradictions. Kautsky,
in his article “About the War”,327 had even talked him-

295SPEECH AT G. V. PLEKHANOV’S LECTURE

self into justifying everybody, asserting that all were right
from their point of view, since subjectively they considered
themselves to be in danger and subjectively considered their
right to exist to have been violated. Of course, from the
standpoint of the psychology of the moment and humani-
tarian considerations, such a mood was more comprehen-
sible among the French and could therefore be viewed with
greater sympathy; still socialism could not argue from
fear of attack alone, and it had to be frankly said that
there was more chauvinism than socialism in the behaviour
of the French.

Plekhanov, Lenin said further, criticised those comrades
who asserted that it was impossible to find out who at-
tacked first. In the opponent’s opinion, the present war
was not at all accidental, and had not depended on this
or that attack, but had been prepared by all the conditions
of development of bourgeois society. It had been predicted
long ago, and precisely in such a combination and precisely
along such lines. The Basle Congress spoke about it quite
clearly, and even foresaw that Serbia would be the pretext
for a conflict.

Comrade Lenin then analysed the duty of socialists in
wartime. Social-Democrats did their duty only when they
fought chauvinist passions at home. And the Serbian Social-
Democrats328 offered the best example of such fulfilment
of duty.

Not forgetting the words of Marx that “the working-
men have no country”, the proletariat should take part,
not in defending the old framework of the bourgeois states,
but in creating a new framework for socialist republics.
And the great mass of the proletariat would realise this
through its sure instinct. What was going on in Europe
was nothing but speculation on the worst—and the most
deep-rooted—of prejudices. “Our task,” said Lenin, “is
not to swim with the tide, but to transform the national,
the pseudo-national war into a resolute encounter of the
proletariat with the ruling classes.”

Lenin then went on to criticise the entry of socialists
into governments, and pointed out the responsibility
falling on socialists who back their government’s every
step.

V. I. LENIN296

“It is better to go to a neutral country and from there
to tell the truth, it is better to make a free and independent
appeal to the proletariat, than to become a Minister”—
with those words the opponent ended his short speech.

Golos No. 33, October 2, Printed from the Golos text
1914

297

LECTURE ON “THE PROLETARIAT AND THE WAR”
OCTOBER 1 (14), 1914329

NEWSPAPER REPORT

The speaker divided his lecture into two parts: clari-
fying the nature of the present war, and the attitude of
socialists to the war.

For a Marxist clarifying the nature of the war is a neces-
sary preliminary for deciding the question of his attitude
to it. But for such a clarification it is essential, first and
foremost, to establish the objective conditions and concrete
circumstances of the war in question. It is necessary to
consider the war in the historical environment in which it
is taking place, only then can one determine one’s attitude
to it. Otherwise, the resulting interpretation will be not
materialist but eclectic.

Depending on the historical circumstances, the relation-
ship of classes, etc., the attitude to war must be different
at different times. It is absurd once and for all to renounce
participation in war in principle. On the other hand, it
is also absurd to divide wars into defensive and aggressive.
In 1848, Marx hated Russia, because at that time democracy
in Germany could not win out and develop, or unite the
country into a single national whole, so long as the reaction-
ary hand of backward Russia hung heavy over her.

In order to clarify one’s attitude to the present war,
one must understand how it differs from previous wars,
and what its peculiar features are.

Has the bourgeoisie given such an explanation? No.
Far from having given one, it will not manage to give one
in any circumstances. Judging by what is going on among

V. I. LENIN298

the socialists, one might think that they, too, have no idea
of the distinctive features of the present war.

Yet, the socialists have given an excellent explanation
of it, and have predicted it. More than that, there is
not a single speech by a socialist deputy, not a single
article by a socialist publicist, that does not contain that
explanation. It is so simple that people somehow do not
take notice of it, and yet it provides the key to the cor-
rect attitude to the present war.

The present war is an imperialist one, and that is its basic
feature.

In order to clarify this, it is necessary to examine the
nature of previous wars, and that of the imperialist war.

Lenin dwelt in considerable detail on the characteristics
of wars at the end of the 18th and during the whole of the
19th centuries. They were all national wars, which accom-
panied and promoted the creation of national states.

These wars marked the destruction of feudalism, and
were an expression of the struggle of the new, bourgeois
society against feudal society. The national state was a
necessary phase in the development of capitalism. The
struggle for the self-determination of a nation, for its in-
dependence, for freedom to use its language, for popular
representation, served this end—the creation of national
states, that ground necessary at a certain stage of capital-
ism for the development of the productive forces.

Such was the character of wars from the time of the great
French Revolution up to and including the Italian and
Prussian wars.

This task of the national wars was performed either by
democracy itself or with the help of Bismarck, quite in-
dependently of the will and the consciousness of those who
took part in them. The triumph of present-day civilisation,
the full flowering of capitalism, the drawing of the whole
people and of all nations into capitalism—that was the
outcome of national wars, the wars at the beginning of
capitalism.

An imperialist war is quite a different matter. On this
point, there was no disagreement among the socialists of
all countries and all trends. At all congresses, in discussing
resolutions on the attitude to a possible war, everyone

299“THE PROLETARIAT AND THE WAR”

was always agreed that this war would be an imperialist
one. All European countries have already reached an equal
stage in the development of capitalism, all of them have
already yielded everything that capitalism can yield.
Capitalism has already attained its highest form, and is no
longer exporting commodities, but capital. It is beginning
to find its national framework too small for it, and now
the struggle is on for the last free scraps of the earth. If
national wars in the 18th and 19th centuries marked the
beginning of capitalism, imperialist wars point to its end.

The whole end of the 19th century and the beginning
of the 20th century were filled with imperialist policy.

Imperialism is what impresses a quite specific stamp
on the present war, distinguishing it from all its predeces-
sors.

Only by examining this war in its distinctive historical
environment, as a Marxist must do, can we clarify our
attitude to it. Otherwise we shall be operating with old
conceptions and arguments, applied to a different, an old
situation. Among such obsolete conceptions are the
fatherland idea and the division, mentioned earlier, of
wars into defensive and aggressive.

Of course, even now there are blotches of the old colour
in the living picture of reality. Thus, of all the warring
countries, the Serbs alone are still fighting for national
existence. In India and China, too, class-conscious prole-
tarians could not take any other path but the national
one, because their countries have not yet been formed into
national states. If China had to carry on an offensive war
for this purpose, we could only sympathise with her, because
objectively it would be a progressive war. In exactly the
same way, Marx in 1848 could call for an offensive war
against Russia.

And so the end of the 19th century and the beginning of
the 20th are characterised by imperialist policy.

Imperialism is that state of capitalism when, having
done all that it could, it turns towards decline. It is a spe-
cial epoch, not in the minds of socialists, but in actual
relationships. A struggle is on for a division of the remain-
ing portions. It is the last historical task of capitalism.
We cannot say how long this epoch will last. There may

V. I. LENIN300

well be several such wars, but there must be a clear
understanding that these are quite different wars from
those waged earlier, and that, accordingly, the tasks facing
socialists have changed.

To tackle these new tasks the proletarian party may
need organisations of a very different type.

Kautsky, in his pamphlet Weg zur Macht,* pointed out,
in making a careful and detailed examination of economic
phenomena and drawing very cautious conclusions from
them, that we were entering a phase quite unlike the old
peaceful and gradual development.

It is hard to say just now what the new form of organi-
sation, corresponding to this phase, should be. But it is
clear that in view of the new tasks, the proletariat will
have to create new organisations or modify the old. All
the more absurd is the fear of disarray in one’s organisa-
tion, so vividly manifest among the German Social-Demo-
crats; all the more absurd is this legalism at all costs. We
know that the St. Petersburg Committee has issued an
illegal leaflet against the war. The same has been done
by the Caucasian and certain other organisations in Rus-
sia. There is no doubt that this could also be done abroad,
without any rupture of ties.

Legality, of course, is a most valuable thing, and Engels
had good reason to say: “Messrs. bourgeois, you will have
to be the first to break your legality!”330 What is now
going on might teach the German Social-Democrats a les-
son, because a government which has always boasted of
its legality is not put out by now having violated it all
along the line. In this respect, the brutal order of the Ber-
lin Commandant, which he forced Vorwärts331 to run on
its front page, may prove useful. But Vorwärts itself, once
it renounced the class struggle on pain of being closed down,
and promised not to refer to it until the end of the war,
has committed suicide. It is dead, as the Paris Golos,332

now the best socialist paper in Europe, has rightly said.
The more frequently and the more violently I differed with
Martov before, the more definitely I must say now that
that writer is now doing precisely what a Social-Democrat

* The Way to Power.—Ed.

301“THE PROLETARIAT AND THE WAR”

should do. He is criticising his own government, he is un-
masking his own bourgeoisie, he is accusing his own
Ministers. Meanwhile, those socialists who have disarmed in
relation to their own government, and devote themselves
to exposing and shaming the Ministers and ruling classes
of another country, play the part of bourgeois writers.
Südekum himself is objectively playing the part of agent of
the German Government, as others play it in relation to
the French and Russian allies.

Socialists who fail to realise that the present war is im-
perialist, who fail to take a historical view of it, will un-
derstand nothing about the war. They are capable of taking
a childishly naïve view of it, in this sense, that at night
one seized the other by the throat, and the neighbours have
to save the victim of attack, or in cowardly fashion to shut
themselves away from the light “behind locked doors”
(in Plekhanov’s words).

We shall not allow ourselves to be deceived, and let the
bourgeois advisers explain the war as simply as that:
people were living at peace, then one attacked, and the
other is defending himself.

Comrade Lenin read an extract from an article by Luz-
zatti, carried by an Italian newspaper. In that article,
the Italian politician rejoices that the great victor in the
war turned out to be ... the fatherland, the idea of father-
land, and repeats that we should remember the words of
Cicero who said that “civil war is the greatest evil”.

This is what the bourgeoisie have managed to achieve,
this is what excites and delights them most, this is what they
have spent vast sums and efforts on. They are trying to con-
vince us that it is the same old, conventional, national war.

No, indeed. The era of national wars is past. This is
an imperialist war, and the task of socialists is to turn
the “national” war into a civil war.

We all expected this imperialist war, and prepared for
it. And if this is so, it is not at all important who attacked
first; all were preparing for the war, and the attacker was
the one who thought it most advantageous to do so at the
particular moment.

Comrade Lenin then went on to define the conception
of “fatherland” from the socialist point of view.

V. I. LENIN302

This conception was clearly and precisely defined by
the Communist Manifesto, in the brilliant pages whose
truth has been fully tested and justified by experience.
Lenin read an extract from the Communist Manifesto, where
the conception of fatherland is regarded as a historical
category, which corresponds to the development of society
at a definite stage and which later becomes unnecessary.
The proletariat cannot love what it has not got. The pro-
letariat has no country.

What are the tasks of the socialists in the present war?
Comrade Lenin read the Stuttgart resolution, later con-

firmed and supplemented at Copenhagen and Basle.333

This resolution clearly states the socialists’ methods of
combating the trends leading to war and their duties in
respect of a war that has broken out. These duties are de-
fined by the examples of the Russian revolution and the
Paris Commune. The Stuttgart resolution was carefully
worded, in consideration of all kinds of criminal laws,
but it indicated the task clearly. The Paris Commune is
civil war. The form, the time and the place are a different
matter, but the direction of our work is clearly defined.

From this angle, Comrade Lenin then examined the
actual stand taken by socialists in the various countries.
Apart from the Serbs, the Russians have done their duty,
as the Italian Avanti! notes, and Keir Hardie is doing it
by exposing the policy of Edward Grey.

Once the war is on, it is impossible to escape it. One
must go and do one’s duty as a socialist. In a war, people
think and ponder probably even more than “at home”.
One must go out and organise the proletariat there for
the final aim, because it is utopian to imagine that the
proletariat will tread a peaceful path to it. It is impos-
sible to go over from capitalism to socialism without break-
ing up the national framework, just as it was impossible
to pass from feudalism to capitalism without national ideas.

Golos Nos. 37 and 3 8 , Printed from the Golos text
October 25 and 27 , 1914

303

TO V. A. KARPINSKY

Dear V. K.,
I am sending you the manifesto on account of five amend-

ments. Please make them in the proofs as carefully as
possible.334

I am also sending “A Reply to Vandervelde”335—for
setting.

As many articles as possible should be set in brevier.
We must get the maximum of material into the two pages.
It’s a pity that we hadn’t thought of this when sending
the manifesto for setting.

The whole question now is, how many thousands of let-
ters can be got into the two pages? The C.O.’s old format
should be taken (there is no masthead in Geneva it is
desirable to make up the new masthead as economically
as possible, so as to lose the least space: say, have the
masthead fit in a corner, instead of “covering” all three
columns).

We are waiting for an exact calculation of the size: how
many letters in brevier can be got in.

Best of all, send us both the proof of the manifesto (the
second proof) and samples of all types, including the very
smallest.

The masthead for the issue (this should be the next No.
of the C.O.) should also specify the price: 10 cts., I think.
In any case, it is essential to send us a proof of the issue
made up into pages.

If the whole thing could be set up in brevier, with the
C.O. format, we should have about 40,000 letters in the
two pages. We could then insert another couple of articles
which we are preparing. (If the manifesto has already been

V. I. LENIN304

set, and in an unsuitable type, etc., we shall publish it
separately.)

You will have considerable correspondence expenses:
everything must be sent in envelopes, not in wrappers.
Keep a record of your postal expenses and draw upon the
“fund” (160 frs.), otherwise you will be ruined!

Ask Syoma to get us Sozialistische Monatshefte [all the
issues since the war] from the Bundists: if necessary, we
shall pay, and will guarantee to return them at the time
fixed (even with a deposit, if required).

Best wishes,
Yours,

Lenin

P.S. Let me know when the two-page issue of the C.O.
can be ready. I shall be lecturing at Montreux shortly
(I don’t know exactly when) and can call on you, should
it be necessary.336

Written on October 1 8 , 1 9 1 4
Sent from Berne to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

305

TO V. A. KARPINSKY

Dear V. K.,
The compositor has dragged things out terribly! He

promised the manifesto for Monday, and today is Friday.
Terrible!

Will it always be like this?
As regards the address to be put on the paper: is it worth

while taking a case*? After all (1) this will make you go
to the Post Office 100 times for nothing, (2) the authorities
will eventually know who has taken the box. Think it
over, whether it would not be better to indicate, as the
address, Bibliothèque russe—for the editorial board of
the C.O.?

Let’s think about it.
Nicolet, they say, is incapable of keeping and transmit-

ting money, and so forth.
I have written about the order of the articles: send us

the proofs as they come in. Then it will not be necessary
to waste two days (that’s terribly long) on sending what
has been made up (if it is sent by express, one day is more
than enough).

We are waiting impatiently for the proofs.
On Monday, I am lecturing at Montreux, on Tuesday,

at Zurich. I won’t go to Geneva.
Regards and best wishes,

Yours,
Lenin

* Post office box.—Ed.

V. I. LENIN306

I have just received your letter. As regards Jaurès and
Frank, we shall postpone it for a while. We have to wait.
No point in just censuring them. And there is nothing
to praise them for. We have decided to keep quiet for a while.

What about the proofs? Will it always take that long?
The last No. of the C.O. was in December 1913—No. 3�.
So this one must be No. 33.

Written on October 2 3 , 1 9 1 4
Sent from Berne to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

307

TO A. G. SHLYAPNIKOV

November 14, 1914

Dear Friend,
I am very glad to hear from you that the C.O. has been

received, and is to go where it should.
As regards your speech at the congress of the Swedish

Social-Democrats, I can advise only this: either no speech
at all, or a statement that you greet the fraternal party
of the Swedish workers and wish it every success in the
spirit of revolutionary international Social-Democracy.337

If you cannot say this, then it is not worth while speaking
at all. But if possible, of course, it would be best to add
(1) that the Russian workers have expressed their view
through the Social-Democratic Duma group, which did not
vote for the budget, (2) that they are issuing illegal
leaflets in St. Petersburg, Riga, Moscow and the Caucasus,
(3) that the organs of their Party, the C.C. and the C.O.,
have declared against international opportunism.

Is this “done”?—H’m.. . . Of course, Branting won’t like
it, but it’s not our business to “please” the opportunists.
If you are given 10-12 minutes and freedom of speech, then
you should speak against German (and other) opportunism,
without, of course, in any way touching either the Swed-
ish Social-Democrats or their “Young”, and so forth. As
regards restoring the International, I would advise you
not to say anything, either directly or indirectly. I am
sending you an article (a very good one!) on this theme
(translate it and send it to Russia).338 We shall keep silent
on the question of restoring the International, and stay
on the side lines. We must bide our time. The Leftists339

V. I. LENIN308

are beginning to stir among the Germans: if they have a
split, then, maybe, the International will be saved from
rotting.

As regards the watchword of “peace”, you are mistaken
if you think the bourgeoisie doesn’t even want to hear
of it. Today I have been reading the English Economist.
The wise bourgeois of an advanced country are for peace
(of course, in order to strengthen capitalism).340 But we
must not let ourselves be confused with the petty-bourgeois,
sentimental liberals, etc. The epoch of the bayonet has
begun. This is a fact; consequently, we have to fight with
such a weapon too.

One of these days, the slogan of peace will be taken up
by the German bourgeoisie, and particularly by the op-
portunists. We must stand for the watchword of the revo-
lutionary proletariat, capable of fighting for its own aims—
and that is civil war. This too is a very concrete watchword,
and it alone unerringly reveals the main trends: either
for the proletarian, or for the bourgeois cause.

As regards the debt to the Swedes,341 neither I nor Na-
dezhda Konstantinovna can remember anything at all. But
it is quite possible that either I did not know, or have for-
gotten. It would be a very good thing, therefore, to send
them a friendly letter of thanks, suggesting that the debt
should be “donated”. I think you yourself could do this,
on behalf of the Petrograd Committee, for example, plus
some Social-Democratic deputies, authorising you in Pet-
rograd. I believe this would be the best form. I think
you should act in the same way on the loan. I would not
advise pushing a letter from me (it could start “factional”
squabbles!). I will send a letter if you insist, but my ad-
vice is: don’t. Without me they will be better inclined to
give, really! Refer to Petrovsky, get a letter from him
(if need be), this is better, really!

All the very best,
Yours,

N. Lenin

P.S. If Kollontai translates the Central Committee ma-
nifesto (from No. 33 of the C.O.) into German, perhaps
you will send us a copy?

309TO A. G. SHLYAPNIKOV

P.S. About the “peace” watchword. An interesting arti-
cle by Bernstein in the last issue of Neue Zeit shows that
in Britain, where the bourgeoisie is cleverest and freest
of all, etc., there is a trend for peace from the standpoint of
ultra-opportunism. That is, peace is the best guarantee
of “social peace”, i.e., the submission of the proletariat
to the bourgeoisie, the pacification of the proletariat,
the continuation of the existence of capitalism.
Bernstein’s article does not elaborate this. But it is ob-
vious that there are many such peacemakers among the
liberal and radical bourgeois of all countries. Add to this
(1) that all chauvinists are also for peace (only on what
terms)—and in the legal press, we shall not be allowed
to speak of our terms! (2) that the German and Russian
Courts are also for a particular kind of peace with each other
(in secret today, half-open tomorrow), (3) that all the sen-
timental bourgeois and philistines are “for peace” from
the “anti-revolutionary”, philistine, slavish, etc., stand-
point.

The question is, who objectively now benefits from the
watchword of peace? In any case, not the propaganda of
the ideas of the revolutionary proletariat! Not the idea
of utilising the war to hasten the collapse of capitalism!

Add to this the victory of the opportunist chauvinists
in nearly all countries: the slogan of peace will only help
them to extricate themselves.

Sent from Berne to Stockholm
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

310

TO A. G. SHLYAPNIKOV

November 25
Dear Friend,

Last night we read of the arrest of 11 people (including
5 members of the R.S.D.L. Duma group342) near Petrograd,
and we sent a telegram to Branting today to help you
ascertain (through the Finns le cas échéant*) whether the
5 members of the R.S.D.L. Duma group have been arrested.

It will be a bad blow if it is true!
 But all the more impermissible in that case will be your
departure for Denmark. In any case, I protest energetically
against such a departure. This is the time for you to be in
Stockholm personally, in order to establish better, more
frequent and more extensive contacts. This is a difficult
job, it requires an experienced person, with a knowledge
of at least one foreign language. It cannot be left just
to “anyone” to look after.

If you are pressed (by the police) in Stockholm, you
should hide in some village near Stockholm (this is easily
done, they have telephones everywhere). I think Kollontai,
too, could soon easily come to Stockholm or to some subur-
ban place, incognito.

We shall soon be issuing No. 34 of the C.O., and then
No. 35 as well.

Reply as quickly as possible. We have been getting
all your letters. We have also received the document343

of the liquidators (their reply to Vandervelde). Thanks.
All good wishes, and we are awaiting your news.

Yours,
Lenin

Written on November 2 5 , 1 9 1 4
Sent from Berne to Stockholm

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

* If there is a chance.—Ed.

311

TO ALEXANDRA KOLLONTAI

Dear and esteemed Comrade,
I am very grateful to you for sending me the leaflet344

(for the time being, I can only pass it on to the Rabotnitsa
editorial board members here—they have already sent a
letter to Clara Zetkin, with a content similar to yours,
evidently), and also for the offer to send information about
Britain for the C.O. I am in correspondence with a comrade
in London (Mr. Litvinoff), who represents our Party’s C.C.
in the I.S.B.; but of course the more connections we have
with representatives of the Left wing of the International,
the better. I quite agree with you that these representatives
ought to keep closer together, and take common counsel.
And it is with this end in view that I take advantage of
your kind letter to continue the conversation you began.

You don’t seem to agree with the slogan of civil war
quite fully, but assign to it, one might say, a subordinate
(and, I think, even conditional) place, behind the slogan
of peace. And you emphasise that “we need to put forward
a slogan that would unite everyone”.

Let me say frankly that what I fear most at present is
just this kind of blanket unification which, I am convinced,
is the most dangerous and the most harmful thing for the
proletariat. After all, Kautsky has already invented, in
Neue Zeit, an ultra-“unifying” theory,345 which....*

Written between November 2 8
and December 8 , 1 9 1 4

Sent from Berne to Copenhagen
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

* The letter breaks off at this point.—Ed.

312

TO V. A. KARPINSKY

Dear V. K.,
I have received the C.O. You are doing an excellent job;

best regards and thanks!
I also enclose a little note for No. 35. It will squeeze in,

I hope?
Perhaps something else can be squeezed in as well?

Best regards,
Yours,

Lenin

P.S. I believe Syoma reads Vorwärts? Would he be so kind
as to send us extracts (brief ones) of the most interesting
items? For example, about the conflict between the Vor-
wärts editorial board and the Central Committee of the
trade unions? 346 About my lecture at Zurich? 347 About the
victory of the opportunists in Sweden, etc.? Only the most
important news in a couple of words, so that we can keep
track of the Vorwärts line.

Likewise with the German Social-Democratic papers in
America.

Does he read them?

Written between December 5
and 1 2 , 1 9 1 4

Sent from Berne to Geneva
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

313

TO V. A. KARPINSKY

Dear V. K.,
I enclose the proofs.
We shall have to wait with No. 36.348 It’s not yet written,

and we ought to wait a little while.

Best regards,
Yours,

Lenin

P.S. I read with interest the remarks about “national
pride”, but—could not agree. Chauvinism should be “spot-
lighted” from different angles.349

Be sure to insert the following about the postponement.
TInsertion*:

For lack of space, part of the material, a statement by
Liebknecht, etc., has been held over.

Excuse the extreme haste!
We have shortened the manuscripts, i.e., the articles.

Written on December 9 , 1 9 1 4
Sent from Berne to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

* The text of the insertion is given on a separate sheet.—Ed.

314

TO A. G. SHLYAPNIKOV

Dear Friend,
I (and Nadezhda Konstantinovna) have had a letter

from Kollontai. We are going to reply to her.
My letters to you, I am sure, are being lost or delayed:

I have written more than once through Kobetsky. Inquire
once again.

We have received your manuscript, and intend to publish
it in the C.O. (or as a pamphlet).350

Do you read Golos? It already shows signs of Martov’s
turnabout351—Axelrod’s efforts to “reconcile” (Martov with
Südekum, i.e., Plekhanov)—and next to that Trotsky
“against” an “amnesty”!

What a mess! And they dare abuse us for “factionalism”
(while making peace with social-chauvinism for the sake of
factionalism!). An unpleasant and tiresome picture.

If you attend the conference,352 be on your guard. If
you do speak, I advise you to repeat your Stockholm speech,
adding that the entry of the Belgians and the French into
the government is also betrayal (even if with extenuating
circumstances). Otherwise they will think that out of Rus-
sian chauvinism we are abusing only the Germans.

In my opinion it is not worth while sending a report,
it should not be done.

What should be done, for information (only)—and on
behalf of Litvinov (Litvinoff. 76. High Street. 76. Hamp-
stead. London. N.W.)—is to send a full translation of the
manifesto and of the report of the arrest of the 5 (and the
11). I hope you have already had an exchange of letters
with Litvinov?

All good wishes,
Yours,

Lenin

315TO A. G. SHLYAPNIKOV

P.S. What did Kollontai think of the “document”353

and the latest issues (80-86 and the following) of Golos?
P.S. I have just read that the conference is to take place

on January 17, and that the Swiss Party has refused. I think
that, if that is the case, it is better not to participate at all.

P.P.S. Kautsky, in the Labour Leader, is for the slogan
of peace.354 There is my reply to Comrade Kollontai! I
wonder if she will still be in favour of this watchword
now.

Written after December 2 8 , 1 9 1 4
Sent from Berne to Copenhagen

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

316

191ú

TO V. A. KARPINSKY

January 3, 1915
Dear Friends,

Many thanks for your greetings, and from all of us also
(from Nadezhda Konstantinovna and me in particular) best
wishes for the new year!

A Paris compositor has offered to come to Geneva and
set the C.O. for 35 francs an issue, if we find a printing
press which will provide him with the type.355

Discuss this from all points of view (reduction of expenses
is desirable, because we have decided to publish the C.O.
weekly) and reply as soon as you can.

Furthermore, consider also when the material should
be sent in, by what day everything should be ready and
for what day publication should be timed in the interests
of circulation. It would seem that the most convenient day
for circulation is Saturday. If so, should it be published on
Wednesday or Thursday? So that we should have it here on
Friday, and the whole of Switzerland by Saturday.

All the best,
Yours,

Lenin

Sent from Berne to Geneva
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

317

TO THE EDITORIAL SECRETARY
OF GRANAT PUBLICATIONS

January 4, 1915
Dear Colleague,

I received your letter yesterday and sent a telegram
“consens”—agreed. However sad it is that the editors struck
out everything about socialism and tactics (without which
Marx is not Marx), I had to agree all the same, because your
argument (“absolutely impossible”) could not be gainsaid.356

I shall be very grateful if you send me a proof, or drop
me a postcard about when it could be expected. By the
way, is there still time for some corrections to the section
on dialectics? Perhaps you will be so kind as to let me know
when it is being sent for setting, and what the deadline is
for corrections. It is a question I have been working on these
last six weeks, and I think I could add something if there
is still time.

Then I would like to offer my services to the editors of
the dictionary, if there are still any unallotted articles in
the volumes to be published. I am now in exceptionally
good conditions as regards German and French libraries,
to which I have access in Berne—and in exceptionally bad
conditions as regards literary work in general. Therefore I
would be very glad to take on articles on questions of polit-
ical economy, politics, the labour movement, philosophy,
etc. My wife has written on education, as N. Krupskaya, in
Russkaya Shkola and Svobodnoye Vospitaniye,357 and has
made a particular study of the question of the “Labour
School” and the old pedagogical classics. She would be glad
to undertake articles on these questions.

At your service,
V. Ulyanov

Wl. Uljanow. Distelweg. 11. Bern.

Sent from Berne to Moscow
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XII

318

TO A. G. SHLYAPNIKOV

Dear Friend,
We have once more decided (after having a talk yester-

day with Grimm, by the way) to advise you not to attend
the council of the heathen: let the liquidators attend the
Copenhagen conference, if they like. We should do better
not to take part at all.

Even the Swiss are not going.
This appears to be an intrigue of the Germans. I even

think that it involves an intrigue of the German General
Staff, who want to probe for “peace” through others.

We shall learn nothing there. Nothing much can be
done there. All we need is to send in the manifesto.

I am in a great hurry, so excuse the abruptness.
Yours,

Lenin

Written before January 1 7 , 1 9 1 5
Sent from Berne to Copenhagen

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

319

TO A. G. SHLYAPNIKOV

Dear Friend,
We are sending you notepaper with our stamp. But if

you must have it en tête,* drop us a line, and we shall
order it at once at the printer’s.

I made inquiries about the deputies’ photographs yester-
day. They have already been ordered here, and will be ready
this week. We shall then send them on to you.358

No. 36 is long since out, and has been sent you.
No. 37 is being printed.
The instructions about the number of copies to be sent

have been passed on.
I fully approve your plans on stamps for contributions,

etc., etc. Altogether, as regards your position, you will
already see in No. 36 that you are the official, fully author-
ised representative of the C.C.; you were one before, and
you remain one still. I think this position is quite definite.
We see neither reason for, nor possibility of, changing it
now (until we have ascertained what’s going on in Russia).
I am absolutely convinced that you were writing sincerely,
en dehors de toute,** etc., and therefore hope that you will
write me just as sincerely, if there are nevertheless any
inconveniences, and what they are. Write frankly (to me
privately if you find it more convenient).

Golos has been closed down. The O.C. people359 are clearly
breaking up. In Zurich Martov was turned (by Axelrod&
Martynov&Semkovsky& the Bundists) to the right, towards
“peace” with the Plekhanovs and the Südekums. The

* At the head.—Ed.
** Apart from everything else.—Ed.

V. I. LENIN320

Bundists have issued No. 7 of their Information Bulletin; it
is colourless, totally for peace with the Südekums (includ-
ing Kautsky; in what way is he better than the Südekums?).

With all my heart I wish you success in your difficult
work, and am very thankful for your news. We have re-
ceived the Copenhagen resolutions.

Yours,
Lenin

Written between January 2 0
and February 1 , 1 9 1 5

Sent from Berne to Copenhagen
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

321

TO A. G. SHLYAPNIKOV

Dear Friend,
Your plan for a trip in April and preparations for it seems

to be completely correct.360 You are right: that is the plan
to adopt and prepare as systematically and in as much
detail as possible.

Thank you for your letters. We have written to you
several times. We have also sent notepaper with our stamp,
I hope you have received all this.

Today we received an issue of Nashe Slovo, which has
begun to appear in Paris instead of Golos, which was closed
down. The issue of Nashe Slovo contains a statement by
Martov (and Dan) on their differences with Nasha Zarya.

Evidently, there is a big cleavage among them (the
liquidators), and no one can say what will happen. Axelrod
is clearly trying to “reconcile” the German (and Bundist)
chauvinists with the Francophiles (and Plekhanov). After
Zurich, Martov sang to Axelrod’s tune, but whether he
is now “gone left” for long, we don’t know.

In a few days we shall be issuing No. 37 of Sotsial-
Demokrat.

All the best, and I wish you every success
Yours,

Lenin

Before April, we shall try (together with you) to organise
correspondence, and establish some contacts. You, too,
should make arrangements in good time.

Written on January 3 0 or 3 1 ,
1 9 1 5

Sent from Berne to Copenhagen
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

322

MAY DAY AND THE WAR361

INTRODUCTION

1. This year, the demonstration of the international
proletarian movement takes place during the greatest
European war.

2. Perhaps nothing can be done in 1915 for “a review
of forces”? for comparing “successes and defeats”? for con-
trasting the bourgeois world and the proletarian world?—
since the appearance=all has collapsed.

3. But this is not so. War=the greatest possible crisis.
Every crisis means (with the possibility of temporary re-
tardation and regress)

(α) acceleration of development
(γ) (β) sharpening of contradictions
(β) (γ) their exposure

(δ) collapse of all that is rotten, etc.
That is the standpoint from which to consider the crisis

(on May Day): does it have any of the progressive, useful
features of any crisis?

 COLLAPSE OF BOURGEOIS-NATIONAL FATHERLANDS

4. “Defence of fatherlands” and the actual nature of the
war. What is the essence? Nationalism versus imperialism.

5. 1789-1871 (about 100 years)...
and 1905-?

6. “Defence of fatherlands” (Belgium? Galicia? Over the
division of the slaveowners’ spoils)

versus “away with frontiers”. Collapse of national father-
lands? Good riddance!

323MAY DAY AND THE WAR

7. Imperialism old and new—Rome and Britain versus
Germany.

Seizure of territories
Colonies
Division of the world
Export of capital

8. Maturity of the objective conditions for socialism.
9. How to defend the status quo?

How to carry on the revolutionary struggle for social-
ism?

10. National freedom versus imperialism. The proletar-
iat of oppressor and oppressed nations.

11. “Internationalism” in the attitude to wars. ((“Which
bourgeoisie is better”? or independent action by the prole-
tariat?))

Σ=
12. Back (to the national fatherland) or the collapse

forward (to the socialist revolution)? of national
narrowness.

COLLAPSE OF OFFICIAL
SOCIAL-DEMOCRATIC PARTIES

13. Everyone feels (if he does not realise) the turning-
point in the history of the working-class movement The
crisis and the collapse of the International. What is the
cause? Was the International united, or were there two
trends?

14. A review of attitudes to the war within the working-
class movement of the major countries:

Germany: August 4 versus Borchardt and Die Interna-
tionale362

Britain:
France: (Guesde&Sembat versus Merrheim)
Russia:

P
N
M
N
Q

P
N
M
N
Q

P
N
M
N
Q

|
|
|
|
|

|
|
|
|
|

| | | |

| | | |

V. I. LENIN324

Italy
Switzerland In practice, two parties everywhere
Sweden

15. What is the point? Compare the British and the
German labour movement =

Bourgeois tendencies and influence in the labour move-
ment.

16. Fifteen years of struggle against opportunism, and
its growth in Western Europe. The collapse of opportunism
benefits the working-class movement.

((Guesde-Hyndman-Kautsky-Plekhanov.))
17. The crisis of official Marxism (1895- 1915). Not to

resurrect the corpse, but to develop revolutionary Marxism
against opportunist “would-be Marxism”.

18. Marxism versus Struvism....
Dialectics versus eclecticism....
19. Torn banner? Stuttgart 1907
(disillusionment) Chemnitz* 1910

Basle 1912
20. “All possibilities” except revolutionary action.
21. Anarchism=opportunism (petty-bourgeois). La Ba-

taille Syndicaliste Cornelissen
Grave
Kropotkine

22. Abdankung der deutschen Sozialdemokratie.**
Ineffectual organisations have broken up or, rather, per-

ished—to clear the ground for better ones. “Over-ripening”
(not that the proletariat has not matured): compare 1907.

COLLAPSE OF PETTY-BOURGEOIS ILLUSIONS
ABOUT CAPITALISM

23. The war is seen, on the one hand, as a single national
cause, and on the other, as an abnormality, a disruption
of “peaceful” capitalism, etc.

* Evidently meaning the Copenhagen Congress.—Ed.
** The recantation of German Social-Democrats.—Ed.

P
M
Q

P
M
Q

| | | |

| | | || |

P
M
Q

P
M
Q

325MAY DAY AND THE WAR

Both illusions are harmful. And the war tends to destroy
both illusions.

24. “Burgfrieden”,* the “national bloc”, “l’union
sacrée”** during the war?

25. War is a “terrible” thing? Yes. But it is a terribly
profitable thing.

160,000 millions>60,000 million rubles.
Mehrwert***=10,000-�0,000 million rubles.

26. “Adaptation” of industry to war conditions.
(Ruin. Rapid concentration.)

27. War and the pillars of capitalism.
“Peaceful democracy”, “culture”, “the rule of law”,

etc., versus the horrors of war?
Untrue.
Private property and exchange. The guarantee of ruin

for some, the guarantee and basis of violence.
28. Colonies and concessions.
“Honest concessionaire”?
“Humane” colonialist?
29. War=a terribly profitable thing=the direct and

inevitable product of capitalism.
30. Harmful illusions can only hinder the struggle against

capitalism.

COLLAPSE OF PACIFIST DREAMS

31. Capitalism without imperialism? (Shall we look back?)
32. Theoretically (in the abstract) it is possible even

without colonies, etc.
33. Just as with a 4-hour working day, 3,000 workers

minimum....
Ad 3 3 : “Capitalism can develop without imperialism,

without wars, without colonies, with full freedom of trade.”
Is that true?
Capitalism can provide thousands of millions not for

war, but in aid of the paupers and the workers, thereby
perpetuating the domination of the capitalist class!

* Civil peace.—Ed.
** Holy Alliance.—Ed.

*** Surplus value.—Ed.

V. I. LENIN326

Theoretically identical propositions. “Compelling pres-
sure of the working class and humanitarian measures of
the bourgeoisie.” The whole point is that such things can
be compelled not by pressure in general; what is needed is
pressure with the force of a real revolution. And the revolu-
tion and counter-revolution will sharpen the struggle to
something more essential.

The question boils down to a struggle for reforms. This
struggle is legitimate and necessary within definite limits,
viz.:

(1) absence of a revolutionary situation; (2) partial char-
acter of the reforms, not to sharpen the struggle of classes
to the point of revolution.

34. On account of what? On account of the horrors of
war? (And what about the terrible profits?)

On account of pressure from the proletariat? (And what
about the opportunists’ betrayal?)

35. Peace without annexations, “Abolition of secret
disarmament, etc., etc. diplomacy”?

Objective meaning: clerical conso- “Utopia or Hell”?
lations ((Feuerbach: religion consoles. N.B. [The review
Is it useful?)) of Forel in Das

Volksrecht]

36. The struggle for reforms?
Yes.—Its limits.
Particulars.

An epoch of reforms, the absence of a revolutionary situa-
tion.

This is the crux.

RESULTS OF THE COLLAPSE OF ILLUSIONS

37. Revolutionary situations
(α) the lower orders won’t, the upper classes can’t
(β) growth of misery
(γ) extraordinary activity.

38. Slow and tortuous development.
Compare 1900 versus 1905.

327MAY DAY AND THE WAR

39. Plunder by the capitalists “Kriegssklaverei”*
and deception by the governments?

40. The war and the marvels of technique?
41. The war and regrouping

(workers versus peasants)
42. Three mental attitudes

(α) despair and religion
(β) hatred of the enemy
(γ) hatred of capitalism, not only in general, but

of one’s own government and bourgeoisie.
43. The “Gaponade”.363

44. Letter: “Mundspitzen”** (“Kamarades”)
45. Every crisis breaks some ΣΣ=

and hardens others. Collapse of what is
46. Hardens—for the socialist harmful, rotten in the

revolution (ΣΣ). labour movement=
elimination of the ob-
stacles to revolu-
tionary battles.

PROFITS OF THE CAPITALISTS

By the way. The 10,000 million loan in Germany. The
loan will yield 5 per cent. The government has so arranged
things that the savings banks (for subscription to the loan)
receive funds from the loan offices (Darlehenskassen), paying
them 5.25 per cent. The loan offices get the money from the
government! A swindle. Das Volksrecht (Zurich), of April
27, 1915.364

The absurdity of “amiable” utopias: without secret di-
plomacy—we proclaim the aims of the war—peace without
annexations, etc., etc. Sentimental and reactionary
rubbish.

The old nations (respective,*** the bourgeois states)
versus “away with frontiers”!

* War slavery.—Ed.
** Get ready to whistle.—Ed.

*** Correspondingly.—Ed.

V. I. LENIN328

The experience of Russia: 1900 versus 1905.
Down with the autocracy

(1900) and the “people”....
Revolutionary slogans and the

growth of the revolutionary
movement....

Written in the last days
of April 1 9 1 5

First published in January 1 9 2 9 Printed from the original
in the journal Proletarskaya

Revolutsia No. 1

329

TO KARL RADEK

Werter Genosse,*
Our letters evidently crossed. At the same time that

you were writing to me, I was writing (a postcard) to you
and sending you the Miscellany.365 I hope you have received
it.

About a conference of the Left:
I have not been a member of the International Socialist

Bureau since 191� (since 1912 Maximovich, in London, has
been the C.C.’s member of the I.S.B.). But, of course, Gri-
gory and I here will do everything necessary on behalf of
the C.C.

You write that “Grimm macht das [behind the backs of
the C.C.?] ohne Absicht”**366....

I wonder! Es scheint mir wenig glaubhaft zu sein. Ist
Grimm wirklich ein Kind? Nach zwei Konferenzen in
Bern?*** 367

But you in Berne, of course, can see it more clearly, and
I should be glad if it turned out that I was wrong and you
were right.

And so, if Grimm macht das ohne Absicht, then the thing
is simple: Grimm must write to the C.C. (the official address
is printed in our C.O.—Bibliothèque russe. 7. Rue Hugo
de Senger. 7. Genève. Für das Kom. Central****).

(Of course, it is also possible to write to my address;
this will be more direct.)

* Dear Comrade.—Ed.
** Grimm is not doing this deliberately.—Ed.

*** I think this is highly unlikely. Is Grimm really a child?
After two conferences in Berne?—Ed.

**** For the Central Committee.—Ed.

V. I. LENIN330

Unless he does this, Grimm will be acting dishonestly
(for to write to Maximovich in London means losing time
and risking the letter falling into the wrong hands: the
police will intercept it!).

It is unbecoming for us to ask for an invitation: we don’t
want to force ourselves on them. We cannot do this!

Now on the substance of the question. You write: “Da
wird Grimm und vielleicht [<< sicher meines Erachtens!]
auch andere die Sache so abwechseln [nur< richtiger: zertre-
ten und verraten!] wollen, dass nur ein Aktionsprogramm
[soll heissen: Ermattungsprogramm, a programme of aban-
doning the struggle, a programme of discouraging the work-
ers from revolution, a programme of pacifying the workers
with Leftist phrases] für die Stunde kommt.”*

My opinion is that the “swing” by Kautsky&Bernstein
&Co. (&500& 1,000&??) is a swing of shit (=Dreck),
who have sensed that the masses won’t stand for it any
longer, that it’s “necessary” to make a turn to the left, in
order to continue swindling the masses.368

This is clear.
Renaudel in l’Humanité is also “going left”!
These shit-heads will get together and say that they

are “against the August 4 policy”, that they are “for peace”,
“against annexations” and . . . and . . . thereby will help the
bourgeoisie to damp down the incipient revolutionary mood.

I conclude from your letter that you share my views.
Ergo**, our programme should be:
(1) to go if invited;
(2) to bring together beforehand the “Left”, i.e., the sup-

porters of revolutionary action against their own govern-
ments;

(3) to put before the Kautskian shit-heads our draft
resolution (the Dutch369&ourselves& the Left Germans
&0, and that won’t be too bad, for later it will be not
zero, but everyone!);

* In that case, Grimm and possibly (I think, surely) others as
well will want to try and turn things in such a way (only? more
likely: to suppress and betray!) that now only one programme of
action (rather: a programme of exhaustion...) will be put for-
ward.—Ed.

** Hence.—Ed.

331TO KARL RADEK

(4) to put forward 2 or 3 speakers at the conference (if
you manage to get there, this will be possible).

Would it be possible to get together a few German Left-
wingers against Kautsky and Co., for a programme of this
kind?

Write what you think of this programme. Its essence=
against the stupid and treacherous slogan of peace.

Come and see us!
Yours,

Lenin

Is it not clear that the O.C. will side with Drehscheibe*
Kautsky and Co.? Eh?

And are you sure that Grey&Bethmann-Hollweg have
not “tipped the wink” to Südekum&Vandervelde: time
to speak up for peace, chaps, or else there will be a revolu-
tion?

P.S. In our hotel (Hotel Marienthal) we have a telephone
(No. 111). If you have anything urgent, ring up—at 8.30
a.m. we are always at home.

P.P.S. Please read the enclosed and send it on.

Written after June 1 9 , 1 9 1 5
Sent from Sörenberg to Berne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIV

* Turntable.—Ed.

332

TO KARL RADEK

Werter Genosse,
I enclose a letter about the Vorkonferenz.*370

Take a copy for Lichtstrahlen371—or get Wijnkoop (if
you are sure that he is punctual) to send it on to them.

All this is vertraulich.** Promise not to speak about it,
either to Grimm or to Balabanova or to Trotsky or to anyone
else!

Read my letter to Wijnkoop and send it off.372 I hope
you have sent off the previous one! Let me know about this.

Either the German Left will now unite (if only for a
statement of principles on behalf of an anonymous Stern373

group, or whatever you like: the workers will later join
this group), or we shall have to dismiss them from our
minds.

(I understand that Lichtstrahlen cannot act directly.
But why should not a Stern group, consisting of X&Y&Z,
come forward with resolutions or a manifesto? And then
privately and secretly distribute them?)

I don’t understand how you missed the Vorkonferenz
in Berne!? And you were the one who was exhorting me!?

Yours,
Lenin

P.S. Do you find reading Russian difficult? Do you
understand everything?

* Preliminary conference.—Ed.
** Confidentially.—Ed.

N.B.

333TO KARL RADEK

P.S. Either send the Berne resolutions (the translation)
direct to Wijnkoop (if you have a copy), or send them here:
we shall make a copy.374

It would be extremely important for us to have a private
consultation with some of the German Left. Could you
organise this? By the way, why not come over here?

Written on July 1 5 , 1 9 1 5
Sent from Sörenberg to Berne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIV

334

TO KARL RADEK

Dear Comrade Radek,
I have received your letter to Wijnkoop, and am sending

it off by the first post. I am adding that work should be
started right away, if the idea is to prepare a declaration
(to say nothing of another Communist Manifesto).

We have provided (1) a manifesto; (2) resolutions; (3)
a draft declaration.375 So let us have your amendments
or counterdrafts as soon as possible. Hurry! Or we shall
be late!

I personally am against Nashe Slovo participating, but
would not make this an ultimatum. Why am I against?
(1) It is corruption, because Nashe Slovo has not itself
declared that it is an independent or third (apart from
the C.C. and O.C.) party or group for work in Russia; (2)
There are O.C. supporters in Nashe Slovo in numbers un-
known to the public. This is dual representation! (O.C.&
Nashe Slovo). (3) Nashe Slovo is for the Chkheidze faction
in the Duma (and the O.C. and Plekhanov&Alexinsky are
also for it). Isn’t that corruption?

Taking Lichtstrahlen as a group, and considering it more
important than Zetkin’s, is not funny.

This group includes Borchardt&Radek&contributors to
Lichtstrahlen. That is enough.

This group has a little journal (while Zetkin and Co.
haven’t got one).

Borchardt was the first to say publicly: Die Sozialdemo-
kratie abgedankt.*376 That was not propaganda but a most
important political act. It was action, and not promise.

* The Social-Democrats recanted.—Ed.

335TO KARL RADEK

The most important thing for us (i.e., all the Left) is
a clear, complete, precise Prinzipienerklärung.* Without
this all the so-called programmes of action are nothing
but talk and deception. What did the Zetkin “resolution
of action” in Berne come to? Nothing in terms of action!
Nothing in terms of principle!377

The Borchardt group, if it comes forward (together with
us or separately) as an anonymous group (Stern, or Pfeil,
or whatever) with a clear-cut Prinzipienerklärung&a call
to revolutionary action, will play an outstanding part in
world history.

Meanwhile, Zetkin and Co., having everything in their
hands (newspapers, journals, connections with Berner Tag-
wacht, the opportunity of visiting Switzerland, etc.), have
done nothing in 10 months to unite the international Left.
This is a disgrace.

All the best,
Yours,

Lenin

P.S. I advise you not to enlist. It’s stupid to help the
enemy. You will be doing a service to the Scheidemanns.
Better emigrate. Really, that will be better. There is now
a desperate need of Left-wing workers.

“The opposition in Germany is the product of ferment
among the masses, whereas the Bolsheviks represent the
orientation of a little group of revolutionaries.”

That is not the Marxist approach.
It is Kautskianism—or a dodge.
What was the 1847 Communist Manifesto and its group?

The product of ferment among the masses? Or the orienta-
tion of a little group of revolutionaries? Or both the one
and the other?

And what are we, the Central Committee? Or hasn’t
the R.S.D.L. Duma group proved that there are links with
the masses? And what about the Petrograd Proletarsky
Golos? Or is there no “ferment among the masses” in Russia?

The Left in Germany will make a historic mistake if,
on the pretext that they (they=Zetkin, Laufenberg,

* Statement of principles.—Ed.

V. I. LENIN336

Borchardt; Thalheimer, Duncker! Ha, ha!) are “the product
of ferment among the masses”, they refuse to come forward
with a Prinzipienerklärung (anonymously, on behalf of a
Stern group, etc. Later the workers will support it and
think about it).

There is need for a Left statement and programme so as
to develop the “ferment among the masses”. It is necessary
because of such ferment. It is necessary so as to transform
the “ferment” into a “movement”. It is necessary so as
to develop “ferment” in the rotten International.

And immediately!
You are quite, quite wrong!
P.S. You didn’t say clearly in your letter to Wijnkoop

whether it was set or proposed for August 20. Drop me
and Grigory a line about this (if it is urgent).

Rakovsky (see his pamphlet)378 is for defence of the
fatherland. To my mind, we should part company with
such people.

Written before August 4, 1 9 1 5
Sent from Sörenberg to Berne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIV

337

TO V. A. KARPINSKY
Dear V. K.,

I enclose the sheets of the pamphlet which were acciden-
tally overlooked. Please check whether you have everything
now. I wrote to you yesterday about the reprints coming
up for the pamphlet.

What about No. 44?
Regards,

Yours,
Lenin

P.S. The attached footnote to the manifesto should go
into the pamphlet. Insert it, please.

Footnote. The demand for a United States of Europe,
as put forward in the manifesto of the C.C., which sup-
plemented it with a call for the overthrow of the mon-
archies of Russia, Austria and Germany, differs from
the pacifist reading of this slogan by Kautsky and others.
[To the paragraph in the manifesto of the C.C. (No. 33
of Sotsial-Demokrat) containing a reference to the United
States of Europe.]

There is an editorial in No. 44 of our Party’s Central
organ, Sotsial-Demokrat, which shows that the “United
States of Europe” slogan is economically wrong. Either
this is an impossible slogan under capitalism, one signify-
ing not only the giving up of colonies, but also the estab-
lishment of a balanced world economy, with the colonies,
spheres of influence, etc., divided among the several
countries. Or else it is a reactionary slogan, signifying a
temporary alliance between the Great Powers of Europe to
plunder the more rapidly developing Japan and America.
(Note by the editorial board of Sotsial-Demokrat.)

Return the material as soon as possible!

Written before August 1 1 , 1 9 1 5
Sent from Sörenberg to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

338

TO SOPHIA RAVICH

Dear Comrade Olga,
I am afraid to write to V. K., because “hurry-up” letters

make his nervous illness even worse. But what is happening
to No. 44? Or has the Kuzmikha woman turned definitely
against us? I was in a terrible hurry to get No. 44 finished,
had no time to correct the articles, didn’t see the proofs—
and there it is—stuck. And Kuzma was demanding the
pamphlet by the week before last!379

Drop me a line, please, whether there is any hope of issu-
ing both 44 and the pamphlet. When will the one and the
other be ready? There’s need to add to and amend a few
things in the pamphlet. It’s essential to have proofs.

Greetings to V. K.
Yours,

V. Ulyanov

P.S. How do you like Peuple? Solid for Vandervelde!

Written on August 1 6 , 1 9 1 5
Sent from Sörenberg to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

339

TO SOPHIA RAVICH

Dear Comrade Olga,
Hurrah! You’ve beaten Kuzmikha herself! Well, you’re

really a heroine!
I enclose the proofs and two insertions for the pamphlet.

Please make sure that they are inserted in the right place.
(If there is any delay, don’t send me the proofs of these
insertions, but handle them yourself.)

I am writing to Grigory that I am publishing the pam-
phlet (he can phone me if there are any differences).

There should be three supplements at the end of the
pamphlet:

I. The manifesto of the C.C. of the R.S.D.L.P. on the
war (from No. 33. I am enclosing it).

Insert footnote (on the United States slogan) which
I sent you (and did you send a copy to Lyalin?).
II. The resolution from No. 40 which I am sending.380

III. The 1913 resolution (the conference of the C.C. with
Party workers) on the national question.381 I haven’t got
it. I am asking them to send it to you from Berne. (But
there must be one at your library.)

Print the pamphlet in 2,000 copies on the cheapest paper
(if you have thin paper, then 1,000 copies on that), in the
cheapest possible format, convenient for envelopes.

Salut,*
Yours,

Lenin

* Regards.—Ed.

V. I. LENIN340

P.S. If you can do this without delay, send me a second
copy of all proofs of the pamphlet (to send to a comrade
who is leaving for Russia).

Written after August 1 6 , 1 9 1 5
Sent from Sörenberg to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

341

TO ALEXANDRA KOLLONTAI

Dear A. M.,
The Vorkonferenz (II) has been postponed until Sept. 5.382

Höglund and the Left Norwegians (and what about the
Danes?) must procure an invitation themselves. They should
send their statements, requests and declarations to us (for
the C.C.) in writing, signed and stamped, in one of the
three international languages.

Very warm regards to Alexander (why is he only criticis-
ing my draft? 383 Let’s have your amendments, s’il vous
plaît!)—and to you for your successful work among the Left
in Scandinavia.

Yours,
Lenin

I think it is hardly likely that the conference will material--
ise soon, if at all. However, let Höglund prepare, seriously
and urgently.

But are they willing to have a joint manifesto with us
on behalf of the Left in the various countries (independently
of the conference)?

Written before August 1 9 , 1 9 1 5
Sent from Sörenberg
to Christiania (Oslo)

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

342

TO V. M. KASPAROV

Dear Kasparov,
There is to be a conference of the Left in Berne on Sept. 5.384

It would be extremely important to have our pamphlet
in German appear before that date.385

Can you help in this?
—first, by calling on Radek, helping him to read the

manuscript and inciting him to sit down and do the
translation (unfortunately, we shall not manage to have the
Russian proofs before then);

—second, by seeing to the contract with the German
printing house (Radek knows what this is about);

—third, by calling on Kinkel, showing him this letter
and asking him to help with the translation (to take on part
of it).

I know that Kinkel almost hates me for my translation
requests. But this is an emergency, the matter is important,
we need urgent help, and maybe he won’t be too angry.

Drop me a reply by postcard as quickly as you can.
All kinds of regards,

Yours,
Lenin

Written on August 1 9 , 1 9 1 5
Sent from Sörenberg to Berne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIV

343

TO J. A. BERZIN

Dear Berzin,
Many thanks for the credential received.386 Please, if

you don’t mind, send me immediately the same in French
or in German, with a stamp on it, etc., in due form, and
particularly with an addition in the text of the credential
to the effect that not only has your party always been (and
is) affiliated to the International Socialist Bureau (but has
a delegate on it with a consultative vote). This is very urgent.

Best regards,
Yours,

V. Ulyanov

P.S. If you have received from us a manuscript draft
of a brief declaration in Russian,387 please pass it on to Lit-
vinov as soon as you can, with a request to translate it into
English and send it to me as soon as possible. Please send
me a reply by postcard, so that I should know you have
received this letter.

Written on August 2 0 , 1 9 1 5
Sent from Sörenberg to Berne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIV

344

TO ALEXANDRA KOLLONTAI

Dear A. M.,
It turns out that it is not the Vorkonferenz but the con-

ference itself that is to take place on Sept. 5. So there is
no time to lose. .

You should strain every effort to try and send Höglund
here, or the most Leftist and most reliable Norwegian, so
that they should be here for certain not later than Sept. 3.
(They should telephone me from Berne at Sörenberg, Hotel
Marienthal (Kanton Lüzern), telephone 1.11—(1.11)).

If it is absolutely impossible for any of them to come,
let them at once (so that I should have it for certain on
Sept. 2 or 3) send by registered letter either a transfer of
credential to our C.C. (a formal credential, in German or
French)—or (if they are not agreeable to handing over
their credential) their statement that they are in solidarity
with the C.C.& their Prinzipienerklärung& (without fail) a
letter to the conference authorising our C.C. to read it out
(respective* put it to the vote, if possible).

The crux of the struggle will be, whether to proclaim,
in the Prinzipienerklärung, a ruthless struggle (up to and
including a split) against opportunism=social-chauvinism.
Secure the maximum possible clarity and firmness of formu-
lation on this very point.

Write me a postcard at once whether you have received
this letter, and whether you hope (or are sure?) that such-
and-such will be done.

(Regards to Alexander!)
Salut,

Yours,
Lenin

Written after August 1 9 , 1 9 1 5
Sent from Sörenberg

to Christiania
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

* Or.—Ed.

345

TO YELIZAVETA RIVLINA388

Dear Comrade,
I wrote to you the other day about Golay. Things are

now going forward from the other side, so to speak. It is
not a preliminary conference, but an international con-
ference of the Left that has been set for Sept. 5. Merrheim
will be there from Paris (all this is entre nous, of course).
The Nashe Slovo people will attend. Why should not Golay
and Maine be there as representatives of Left-wing social-
ism in French Switzerland (since Grimm, who is much more
half-and-half than Naine and Golay, will be attending)?389

Please, try and see both as soon as possible, have a good
heart-to-heart talk with them, and drop me a line in reply,
as soon as you can, about the frame of mind of both these
Leftist Frenchmen. You realise, of course, that it is anti-
chauvinist Frenchmen who would just now—especially in
the presence of Merrheim—be of particular importance
at the conference.

So, hurry with your reply!
Regards to Rivlin.

Yours,
Lenin

Written after August 1 9 , 1 9 1 5
Sent from Sörenberg to Lausanne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIV

346

TO ALEXANDRA KOLLONTAI

Dear Alexandra Mikhailovna,
It will be a great pity if your trip to America finally falls

through. We pinned many hopes on this visit: for the publi-
cation in the U.S.A. of our booklet (Socialism and War,
which you will receive in a few days), for connections with
the publisher Charles H. Kerr390 in Chicago in general,
for mobilising the internationalists and lastly for the finan-
cial help which we so badly need for all those vital affairs
in Russia of which you write (and justly emphasise their
urgency, in view of the desirability of our coming closer to
Russia. The obstacles there are chiefly financial, and also
of a police nature; can one get there safely?).

If the question of a trip has been finally decided in the
negative sense, try and think over whether you could (through
connections with Charles H.. Kerr, etc.) help us to publish
our booklet in English? This can be done only in America.
We are sending you the German edition of our booklet. Do
everything you can for its sale in the Scandinavian coun-
tries (it is terribly important for us to cover some of the
expenses at least, otherwise we cannot publish it in
French!).

Write in greater detail, more concretely and more frequent-
ly (if you are not going to America) about the practical
questions arising in Russia, who is raising them, how, on
what occasions and in what circumstances. All this is of
extreme importance for the publication of leaflets—a vital
question, as you rightly say. About the conference of the
Left (where we rallied well as an opposition, although we
did sign the manifesto) you will be partly informed by the

347TO ALEXANDRA KOLLONTAI

delegate you sent,391 and partly we shall later tell you in
writing.

(We are very short of cash! That is the main trouble!)
Best regards,

Yours,
Lenin

Written between September 8
and 1 3 , 1 9 1 5

Sent from Sörenberg
to Christiania

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

348

TO G. Y. ZINOVIEV

I enclose Radek’s letter. (I have sent him a sympathetic
reply.) Let me have it back.

I shall be writing a report on the conference: please send
me all your materials.392

Was it at your place that I left my C.O. file?
Regards,

Yours,
Lenin

It would be a good thing to have Inessa get down to trans-
lating the booklet into French.393

Written between September 1 1
and 1 5 , 1 9 1 5

Sent from Sörenberg to
Hertenstein (Switzerland)

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIV

349

TO G. L. SHKLOVSKY

Dear G. L.,
Please send me as soon as you can three copies each of

the German booklet394 and the French resolutions.395

(What is the bill? And is there any hope of cutting it down?
Are you concluding a contract for the sale of the German
booklet in Switzerland? Drop me a line.)

Please, send 10 copies of the German booklet and 2 sets
of the French resolutions to the following address: Fru
A. Kollontay. Turisthotel. Holmenkollen. Kristiania. Nor-
wegen. (Let me know when they have been sent.)

Please hurry up Radek to send me a copy of the officially
adopted manifesto.396 It is very urgent. Call on Radek
once or twice and get it done, please. You should also have
a talk with him (and not only have a talk, but go about
it in a business-like way, worry him, have it done, check it
up) about the sale of the German booklet in Switzerland.
You should get hold of the addresses of German workers’
societies and clubs in various towns (including Geneva),
find contacts, write and make sure something has been done.
All that is your job. Please, go about it as vigorously as
you can.

Regards,
Yours,

Lenin

Written on September 1 3 , 1 9 1 5
Sent from Sörenberg to Berne

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

350

TO V. A. KARPINSKY

Dear V. A.,
I was away on business for a few days (and only for that

period did I ask that everything should be sent to Geneva;
now please send everything again—including the booklet—
to Sörenberg).

On my arrival I found your letter about Rolland’s arti-
cles.397 I am terribly worried about your not having received
them. I sent them to you by letter post two weeks ago, if
not more. I have not had any cases before this of unregis-
tered letters being lost in Switzerland. Could there be some
mistake? Perhaps someone has received these articles in
your absence? Write about this, please. If the answer is that
there was, not, and could not have been any mistake, and
if you do not have the articles, I will naturally do every-
thing possible to get them for you (if I have lost them).
I shall either buy this issue, or (if it has been sold out) get
it from the library and make a complete copy for you. I am
very sorry, and please write to me as soon as possible how
matters stand. If you require a copy, how soon? Write
frankly.

Regards,
Yours,

Lenin

For some reason I have stopped receiving Zhizn. Is there
no exchange? Would you make an inquiry? And what about
Vperyod 398 ? What news is there of the O.C. miscellany399

and the Bund publications? Kommunist No. 1-� has ap-
peared.400 This is a fact.

Written on September 1 3 , 1 9 1 5
Sent from Sörenberg to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

351

TO KARL RADEK

Dear Radek,
The letter to Wijnkoop has been sent.
Also the report with your letter to Grigory.
You probably have no copy of our statement (that we

are dissatisfied with the manifesto, that it does not go far
enough, etc.)? We handed it in to the Bureau, and Grimm
read it out. We must absolutely have a copy of this statement.
Would Grimm let you make a copy? If not, we’re stuck!

P.S. And Grimm’s “conspirative methods” too! The whole
world already knows everything! And these stupid Italians
in Avanti!. What a shame!401

Yours,
Lenin

Written before September 1 8 ,
1 9 1 5

Sent from Sörenberg to Berne
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIV

352

TO KARL RADEK

Dear Radek,
Many thanks for the manifesto and report.402

(1) Could we have gratis 20 copies of this issue of Berner
Tagwacht, to send to our Party groups?

(2) In the manifesto, the words “revolutionary prole-
tarian class struggle” have been replaced by the word
“irreconcilable”. Is that loyal on Grimm’s part?

(3) The report does not say that a part (one-tenth) of
the German delegation (and one-third of the Swiss) signed
our draft resolution.

Is that loyal on Grimm’s part?
Your opinion, please: ought we not officially to write

to Grimm about this?
(4) Does Grimm guarantee that in the detailed report

(the minutes of the sessions) our draft and our statement
will be included in full?

Yes or no?
(5) There are many inaccuracies in the report, and not

a word about the voting (on our draft)!
The question of a split and of the dissolution of this

Bureau (Grimm and Co.) was not voted on.403

We must do something.
Yours,

Lenin

P.S. Please, send me our draft and our statement.404

 Grimm does not say a word about our booklet405 (=re-
port)! What a rogue!

Written before September 1 9 , 1 9 1 5
Sent from Sörenberg to Berne

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIV in German

353

TO M. M. KHARITONOV

September 19, 1915
Dear Comrade,

I should like to give a lecture in Zurich about the middle
of October on “The International Conference of September
5-8, 1915”.406 If the subject is suitable, and can yield even
a small return, let me know. (I am also writing to Geneva
about this; we must agree beforehand about the dates. I am
asking them in Geneva to have posters printed for both
occasions, leaving out the town and the date.) Let me know
your opinion as soon as you can.

By the way. Will you send me Axelrod’s German pam-
phlet on the tasks of international Social-Democracy,407

which appeared in Zurich recently? I am curious to have a
look at it.

(We shall publish a report on the conference in the C.O.—
and then Nashe Slovo and the Socialist-Revolutionaries,
etc., etc., will follow. But I shall deal with it in greater
detail than in the press, and shall make an assessment and
draw the conclusions.)

Best regards,
Yours,

Lenin

Sent from Sörenberg to Zurich
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIV

354

TO A. G. SHLYAPNIKOV

September 19
Dear Alexander,

We have received your letters telling us about the good
working of the transport arrangements, and were extreme-
ly glad of them. As regards the literature at Vardö,
try to get hold of and save everything: send us the files of
Proletary and Vperyod; we can also make use of the pamphlets
(the old ones, of 1905); it will be worth while sending them
to Russia, now that there is a possibility of transport in
general.408

Yesterday I read in the foreign press the news of the “dis-
persal” of the Duma. It is clear that the reactionaries are
either frightened by the bloc of the Left, or are banking
on some “military” chances (perhaps a separate peace?).
Our attitude to the chauvinist revolutionaries (like Keren-
sky and part of the Social-Democrat liquidators or patriots)
cannot, in my opinion, be expressed by the formula of “sup-
port”. The gulf between the chauvinist revolutionaries
(revolution for victory over Germany) and the proletarian
internationalist revolutionaries (revolution to awaken the
proletariat of other countries, to unite it in a general pro-
letarian revolution) is too wide for there to be any question
of support. We must utilise every protest (even a timid
and muddled one, à la Gorky), we shall utilise the revolu-
tionary work of the chauvinists too, and depending on the
circumstances shall not reject “joint action” (in keeping
with our Party’s resolutions adopted in 1907, at the Lon-
don Congress, and in 1913, at our conference),409 but noth-
ing beyond that. At the moment, in practice: we shall not
issue joint appeals and manifestos with the revolutionary

355TO A. G. SHLYAPNIKOV

patriots, we shall avoid Duma “blocs” with them, avoid
“unity” with them when speaking at congresses, during
demonstrations and the like. But technical mutual services,
if the patriots go along, will probably be possible (as with
the liberals before 1905), and we shall not reject them. Our
relations must be straightforward and clear-cut: you want
to overthrow tsarism for victory over Germany, we want
to do so for the international revolution of the proletariat.

We have incredibly little information from Russia. It is
simply a shame that such a comparatively simple business
as conspirative correspondence with Russia (fully possible
even in wartime) turns out to be so very badly organised.
This is one of the most essential things. (I hope you have
had a detailed discussion of this with Nadezhda Konstanti-
novna in your letters, and will do so yet as circumstantially
as possible.) The most vital thing is to establish regular
contact, to bring over from Russia at least two or three
leading workers, if only to Sweden, for the most detailed
talks and correspondence, in order to reach complete
“harmony”. I hope Belenin’s visit will bring a marked
improvement in this sphere. To do the round trip fast, to
establish new connections, to collect the news—that is now
the key to the whole of our work, and without it it’s no
use even looking to the future.410

We are thinking over a plan to publish manifestos and
leaflets for transportation to Russia. We have not yet de-
cided where they are to be published, here or in the Scandi-
navian countries. We should select the cheapest alternative,
because the distance does not matter.*

With all my best wishes,
Yours,

Lenin

Written on September 1 9 , 1 9 1 5
Sent from Sörenberg to Stockholm

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

* The last two sentences in the MS. have been struck out.—Ed.

356

TO KARL RADEK

Dear Radek,
Thanks for the bulletin.411

We shall discuss the money question with Grigory. We’re
hard up just now!

But the most important thing is: why are you silent about
our (your final) draft resolution412 ? I must have it at once
(and our statement on the voting for the manifesto)!

You should have a copy! Why don’t you send it to me?
Or Grimm? Can he really be refusing to let you make

a copy? Please reply.
Grimm’s “loyalty” is only so much talk. He has delib-

erately failed to mention Borchardt—it’s a disgrace.413

Regards,
Yours,

Lenin

Written after September 2 1 ,
1 9 1 5

Sent from Sörenberg to Berne
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIV in German

357

TO A. G. SHLYAPNIKOV
Dear Alexander,

It is a very good thing that you are undertaking to handle
the leaflets.414 We are drawing up a detailed plan for them,
and will soon be sending it to you and to N. I. But you
know it is still most desirable that N. I. should write the
leaflets in two copies simultaneously (with a copying-pencil
over carbon paper), and that you (or he himself) should
send us the second copy at once. For leaflets are a very
responsible thing, and the most difficult of all forms of lit-
erature. It is essential therefore to give them most careful
thought, and to have collective consultations. In view of
the slowness of setting up, printing and transport, the time
lost on dispatch here will be relatively small, and, in any
case, does not matter in comparison with the importance
of well-thought-out appeals.

How do you plan to sign the leaflets? You have forgotten
to write about this.

Kollontai’s pamphlet has a good underlying idea. But
the subject is exceptionally difficult; it is extremely hard
to present it on this popular level. I think it needs correct-
ing. I have already written to her about this, asking her to
agree to these corrections.415 If she does, things will go
ahead very quickly, for I have already prepared a draft
of the corrections.

As regards a visit to your country,416 there is a hitch,
first, because of lack of finance (the fare is high, and the
cost of living there) and, second, because of the dubious
police situation. We shall rather await Belenin’s return
and his news of home.

Every good wish,
Yours,

Lenin
Written after September 2 6 ,

1 9 1 5
Sent from Sörenberg

to Stockholm
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

358

TO G. L. SHKLOVSKY

Dear G. L.,
I simply cannot understand what’s happening to Radek.

I have asked him repeatedly for:
(1) a copy of our (i.e., the C.C.&Letts&P.S.D.&Swedes&

Norwegians&Borchardt&Platten) draft resolution (in Ger-
man)417;

(2) a copy of our (the same groups’) statement at the
conference on the voting (why we, though not in agreement
with the manifesto, vote for);

(3) a copy of our (the same groups&Roland-Holst) state-
ment of protest against Ledebour’s ultimatum.418

Radek does not reply!
And I must have them for the Central Organ.
Please, do call on him and find out what’s wrong. (If

Radek hasn’t got them, can Grimm really be refusing to
have a copy made? That would be the height of impudence!)

Regards,
Yours,

Lenin

Written at the end of September
or the beginning of October 1 9 1 5

Sent from Sörenberg to Berne
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

359

TO V. A. KARPINSKY

Dear Comrade,
I received the proofs today (the last ones, I think), and

we are sending them off this very day. The instruction
on the order of the articles has already been sent, so that
I hope the double issue (price 20 centimes) will soon be
out. Let me know when exactly.

I am sending this express for the following urgent rea-
son: very important (and favourable) news has been re-
ceived from Russia. We want to publish another (two-page)
issue of the C.O. right away, to appear really at once.
If, contrary to all expectations, it is possible to guarantee
this time that Kuzma and Kuzmikha will honour their
promise (i.e., will set about it at once, and bring it out
without the least delay), telegraph: “garanti”. If not (which
is of course much more probable, because we know how
unreliable Kuzma is in spite of your efforts), then telegraph
(Seidenweg. 4a) “non”.419

I shall write tomorrow about the lecture.
Salut,

Yours,
Lenin

Written on October 6 , 1 9 1 5
Sent from Berne to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

360

TO ALEXANDRA KOLLONTAI

November 22, 1915
Dear Alexandra Mikhailovna,

I failed to finish the letter I sent you today out of sheer
absent-mindedness. This is the address: Mr. C. W. Fitz-
gerald, Secretary of the Socialist Propaganda League*
20. Baker Street. Beverly. Mass.

I was mistaken, therefore, when I said that he lives in
Boston. But his sheet contains the addresses of all 18 mem-
bers of the League, and among them some living in Boston.
I hope you will make every effort to find out everything
you can about them, and will try to build up out of them
(either including them, or out of some of them) one of the
rallying-points for the Zimmerwald Left in America.

Every good wish,
Yours,

Lenin

Sent from Berne to New York
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

* See Note 435.—Ed.

361

TO V. A. KARPINSKY AND SOPHIA RAVICH

Dear Friends,
I am sending you leaflet No. 1.420

Help us to distribute it.
The address of the publisher is on the leaflet (rub it off

after making a copy). Tell the Frenchmen, Guilbeaux and
others, about it.

How is the Swiss referendum going? Is there any response
(in Geneva) to the struggle between the opponents and
supporters of “defence of the fatherland”?421

Best regards and wishes,
Yours,

Lenin

Written at the end of November
or the beginning of December 1 9 1 5

Sent from Berne to Geneva
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

362

TO SOPHIA RAVICH

Dear Comrade Olga,
Forgive me for writing on this scrap of paper.
It seems to me that you acted correctly. Indeed, unless

there is a break with Nashe Dyelo, all the rest is deception.
This is clearer than ever, now that the O.C. informers,
in alliance with the reactionaries, have “won” in Petrograd
(by rigging the election).422

Add to the resolution condemnation of the rigged second
election.423 And to the preamble, the impermissibility
of taking part in “defence”, once the war is of an impe-
rialist, i.e., annexationist, i.e., plundering, i.e., oppres-
sive, nature (in general, I advise drawing up the preamble
as carefully as possible, on the basis of Sotsial-Demokrat,
selecting the arguments from the relevant articles and
resolutions of the Petrograd workers).

We shall pass on the letter to Inessa.
All the best, and regards to everyone.

Yours,
Lenin

P.S. One request: Inessa tells us that there is a girl
in Geneva who used to live in Arras.* You know her. We
are told that she has a good command of French. Will
she undertake to translate from German into French (for
Roland-Holst’s magazine, published here with our partici-
pation424)? Free of charge or for a fee? How much? Find
out, please.

Written before December 1 6 , 1 9 1 5
Sent from Berne to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

* The person referred to is not identified.—Ed.

363

1916

TO HENRIETTE ROLAND-HOLST

Dear Comrade,
Comrade Radek has just shown us Comrade Pannekoek’s

letter and the “Introduction”.
This letter and the “Introduction” substantially change

the previously adopted constitution of Vorbote.425 It had
been agreed that Vorbote would appear as the organ of
two groups, namely, (1) the Roland-Holst and Trotsky
group (or Roland-Holst and her friends without Trotsky,
if Trotsky is unwilling to join); (2) the Zimmerwald Left
group (whose bureau consists of three comrades: Radek,
Lenin and Zinoviev). Comrade Pannekoek was appointed
representative of the latter group.

Now the above-mentioned documents (the letter and
the “Introduction”) change the constitution: Vorbote ap-
pears as the organ of two comrades, Pannekoek and Roland-
Holst.

If Comrades Pannekoek and Roland-Holst have decided
to make this change, we take note of it. The owner of
Vorbote had the full right to do so.

We do not refuse to co-operate in these new conditions,
but must require certain guarantees. Vorbote appears for
the first time as the organ of the Zimmerwald Left or “on
the platform of the Zimmerwald Left”. We were elected
representatives of that Left by all the members of the
Zimmerwald Left attending at Zimmerwald (except Plat-
ten). We think therefore—and in this respect we have all
three come to a unanimous decision—that this guarantee
is self-evident, and will undoubtedly be given by you.

V. I. LENIN364

The guarantee consists in this, that if there are any differ-
ences of principle among us, the article which . . . by the
Central Committee of the R.S.D.L.P. (representative . . .),
the editorial board....*
Written after January 2 1 , 1 9 1 6

Sent from Berne
to Laren (Holland)

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II in German

* The manuscript breaks off at this point.—Ed.

365

TO M. M. KHARITONOV
Dear Comrade,

I should very much like to go to Zurich for two or three
weeks to work in the libraries on a piece of research.426

My wife also. So far we have no papers, but hope soon to
get them. The question is whether we shall be able to overcome
the financial difficulties. I would very much ask you to reply
frankly and without exaggeration to the following questions:

(1) What net income can there be (i.e., for me) from a
lecture? Minimum and maximum? The subject: “Two
Internationals”: the growing division and rupture with
the social-chauvinists throughout the world. Is it possible
to increase the income by giving two lectures, and by how
much?427 (2) Will the local comrades help the two of us
to get cheap accommodation? (3) How much will it cost
to have a room (for two, even if with a single bed) per
week? The cheapest, preferably in a worker’s family? (4)
Dinner in a canteen, if there is one (here we pay 65 centimes
in a students’ canteen)? (5) Morgenkafee and coffee in the
evening, because, of course, we cannot do our own house-
keeping in Zurich?

The cost of the journey will be 784= 28 francs; extra
expenditure on living in another town? That is the question.
The room situation here is bad. Do you happen to know a
worker’s family which could reliably promise to put us up
cheap?

I shall be very grateful for a frank reply, but without
any wild promises.

Beste Grüsse,
Yours,

Lenin
P.S. Are there any cheap self-service food counters

or the like, and what are the prices?
Written on January 2 7 , 1 9 1 6
Sent from Berne to Zurich

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

366

TO M. M. KHARITONOV

Dear Comrade,
I am very grateful for your speedy and detailed reply.

We shall be there on February 4. If you can, find us a room
for two, by the week, not dearer than 1 franc a day; pref-
erably in an ordinary working-class family (with a stove;
it may still be cold).

If this is impossible, perhaps you will recommend a
cheap hotel (1 franc a day, or even cheaper), where we
could stay until we found a room ourselves. We shall agree
on the date of the lecture, etc.

I hope to have a money order from you on Monday morn-
ing (keep a special account of the expenses: the express
and the like, and postal expenses generally, etc., because
we shall cover them ourselves).

Beste Grüsse,
Yours,

Lenin

Written on January 2 9 , 1 9 1 6
Sent from Berne to Zurich

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

367

TO MAXIM GORKY

For A. M. Gorky

Dear Alexei Maximovich,
I am sending you under registered cover my wife’s book-

let, Public Education and Democracy.428

The author has long been studying educational questions,
over twenty years. The booklet is based both on her per-
sonal observations and on material about new educational
developments in Europe and America. From the contents
you will see that the first half also contains a sketch of
the history of democratic views. This is also very impor-
tant, because the views of the great democrats of the past
are usually set forth wrongly, or from the wrong stand-
point. I don’t know whether you are able yourself to take
time off to read it, or whether you are interested; §§ 2 and
12 could serve as an example. Changes in education in
the latest, imperialist, epoch are sketched out on the basis
of material of recent years, and shed some very interesting
light on the question for the democrats in Russia.

You will do me a great favour by helping—directly or
indirectly—to publish this booklet. The demand in Rus-
sia for literature in this sphere has now probably greatly
increased.

Best regards and wishes,
V. Ulyanov

Wl. Uljanow. Seidenweg. 4a. Bern.

Written before February 8 , 1 9 1 6
Sent from Berne to Petrograd

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany III

368

TO SOPHIA RAVICH

Dear Comrade,
Here is our new address.429 Send everything to it, please.

We have taken the premises for a month. On Thursday
(Feb. 17) I am giving the first lecture here (“Two Interna-
tionals”), and after a while, the second (“Conditions of
Peace and the National Question”, or something of that
kind).

Please write and tell me when it will be possible to give
a lecture (the first, or both?) in Geneva, and whether the
cost can be covered. How much will it yield net, as a mini-
mum? I have to know this, because I am very short of
money, and I must calculate as carefully as possible wheth-
er I should travel from here (at greater expense) or later
on from Berne (I can stay more than a month here, if I like
it). I shall await detailed and authoritative instructions
from you. Perhaps you would drop a line to Lausanne,
too, to find out whether it is worth while going there for
an evening?

Best wishes, and regards to V. K. and all our friends.
Yours,

V. U.

Nadya sends warm greetings.

Written on February 1 3 , 1 9 1 6
Sent from Zurich to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

369

TO SOPHIA RAVICH

Dear Comrade,
Many thanks for the detailed information.
I am busy here on February 25 and 26.
So will you please fix the day for the lecture yourself,

either before the 25th or after the 26th, and let me know
beforehand? 430 I would also ask you very much to write
to Lausanne, so that I could have done with the lot in
� days, i.e., lecture in Lausanne either on the evening before
Geneva, or on the day after Geneva.

I accept the subject: “‘Conditions of Peace’ (in quota-
tion marks) and the National Question”. So this is the
agreed subject. All the best. Regards to V. K. and all our
friends.

Yours,
Lenin

There is a convenient train: it arrives in Geneva at
9.15 p.m. Is it all right if I come by this train? If not,
then can I lecture in Lausanne the evening before? Please!

Written on February 1 7 , 1 9 1 6
Sent from Zurich to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

370

TO V. A. KARPINSKY

Dear V. K.,
May I trouble you with the following request? I should

like to have for my lecture the issue of the Paris Golos
(Nashe Slovo’s predecessor) in which Semkovsky replied
to me on the question of the self-determination of nations,
and in one footnote (I remember that it was a footnote)
dealt particularly with the comparison between the right
of nations to secede and the right of divorce. I would return
the issue as soon as you required it. If it is impossible to
send it, could the footnote be copied out (it is not very
long)? Perhaps you have in your library, or someone else
in Geneva has, a file of Golos? I am lecturing here the day
after tomorrow, Saturday. Consequently, if it cannot be
sent so as to reach me on Saturday morning, it is not worth
while sending it at all.

Regards and au revoir,
Yours,

Lenin

Written on February 2 4 , 1 9 1 6
Sent from Zurich to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

371

TO SOPHIA RAVICH

Dear Comrade,
It is impossible to lecture at the club about the con-

ference which took place, because this will mean publicity,
something the organisers of the conference fear more than
anything, and specially asked to avoid in every possible
way.431 Consequently, the subject must be changed. I
haven’t a clear idea of who will be present at the interna-
tionalist club,432 and therefore find it difficult to choose
a subject. I suggest the following: if it is essential to name
the subject beforehand, choose some vague title (“Current
Affairs” or “Urgent Problems of the Working-Class Move-
ment”, etc.), so that everything could be brought under
it. Meanwhile I shall take advice in Geneva, and will pre-
pare for the morning of the 2nd a small report or opening
to a discussion.

Au revoir,
Yours,

Lenin

Written on February 2 7 , 1 9 1 6
Sent from Zurich to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

372

TO Y. LARIN

For Y. Larin

Dear Comrade,
To my regret, the list of contributors, the indefinite

nature of the miscellany, the restrictions imposed on the
contributors, and the lack of information about some of
them—all of this obliges me to decline to participate.433

With Social-Democratic greetings,
Lenin

Written on March 1 3 , 1 9 1 6
Sent from Zurich to Stockholm

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

373

TO ALEXANDRA KOLLONTAI

March 19, 1916
Dear A. M.,

We have received your letter, and once again congrat-
ulate you on your success.

I was terribly irritated by the fact that “noble” France
had (actually!) confiscated some of my registered letters
to you in America. Well, we can’t help that, can we? Now
you must do your very best about contacts with America.

You did write me that while in America you received
Internationale Flugblätter No. 1 in German, and that you
would try to publish it in English!434 And now there’s
not a word about it?

What does it mean?!
Is that to say that no sympathisers are to be found in

America and that Internationale Flugblätter cannot be
published in English?

This is incredible!
But if that is so, it should be published in Norway (in

English). Would you undertake to translate it, and how
much will it cost to publish it?

I also wrote to you in America that I had received a
Socialist Propaganda League435 leaflet from Boston, Mass.
(signed by 20 Socialists with addresses, mostly in Massa-
chusetts). This league is internationalist, with a pro-
gramme clearly tending to the left.

I sent them the longest letter436 in English (and Inter-
nationale Flugblätter in German). There has been no reply.
I wonder if “noble” France has confiscated the lot.

If you received nothing and know nothing about them,
I shall send you their address and a copy of my letter.
Will you undertake to send it on to America?

V. I. LENIN374

And what of the Socialist Labour Party? After all, they
are internationalists (even if there is something narrowly
sectarian about them). Have they got their copy of Inter-
nationale Flugblätter? Have you any contacts with them?

Furthermore, you also wrote that you had started nego-
tiations with Charles H. Kerr. What’s the result? He did
promise to publish a part of our pamphlet (by Lenin and
Zinoviev).

Now you say nothing more about it. . . . How are we to
understand this?437

Internationale Korrespondenz 438 reported that the New
Review in America had undertaken to publish articles
by the Zimmerwald Left. Is that true? Do you know the
New Review?

Reply as soon and as circumstantially as you can. You
will, of course, find out everything in great detail about
direct mail steamers from Norway to America.

As for Höglund and the Norwegians, I am still unable
to find out whether or not they have received Internationale
Flugblätter, whether or not they have published it in
Swedish and Norwegian, whether or not they have offi-
cially affiliated to the Zimmerwald Left (like the Rev.
Soc. Verband of Roland-Holst) Please take the trouble to
find out, get things done, give them a piece of your mind,
make them do it, follow it through! Let Bukharin inform
you of the contents of our special letter to him about the
Zimmerwald people, and please see that this is done.

Regards,
Yours,

Lenin

My address is: Herrn Uljanow (Schuhladen Kammerer).
Spiegelgasse. 12. Zürich. I.

P.S. What interesting books and pamphlets have you
brought along? Schlüter’s history of Chartism? What else?

P.S. Am sending you our “theses” (from Vorbote No. 2).
Drive this home to the Scandinavians.

Sent from Zurich to Christiania
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

375

TO ALEXANDRA KOLLONTAI

Dear A. M.,
Thank you very much for your letter. I shall send you

the address of the Socialist Propaganda League, unless
I have left it behind in Berne: in that case I shall send it
over from Berne (i.e., in 2 or 3 weeks’ time).

Do you think Appeal to Reason would refuse to reprint
Internationale Flugblätter No. 1 ? Is it worth trying?

Will the Socialist Labour Party agree to publish, if
we pay the costs? Are these people hopeless sectarians
or not? Have you any connections with them? Why don’t
they send us copies of their papers in the Internationale
Sozialistische Kommission? (I saw some quite by chance.)
Or are they maniacs with an idée fixe about a special “eco-
nomic” organisation of workers?

You ask how desirable it is that the Norwegian party
should send its official representative to the conference.
Of course, it is 1,000 times better to have a class-conscious
and intelligent Left-winger from among the youth, than
a Right-winger or a 2 -Kautskyite from the party.

That is clear. Use your influence on these lines, if
you can.

I am very much distressed that we do not see eye to eye
on self-determination. Let’s try to argue this out in detail
without a squabble (which someone is trying very hard to
stir up for us on this score)439. . . . Entre nous, perhaps Alex-
ander will show you my reply to N. I. Bukharin’s remarks
(for the time being this discord must remain strictly con-
fidential, but I trust to your discretion).

V. I. LENIN376

This question (“self-determination”) is of the utmost
importance. Besides, it is organically bound up with the
question of annexations.

The best of everything,
Yours,

Lenin

P.S. I sent Alexander a great big letter a few days ago.
Has he got it?

Written after March 1 9 , 1 9 1 6
Sent from Zurich to Christiania

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

377

INITIAL VARIANT OF R.S.D.L.P. C.C. PROPOSALS
TO THE SECOND SOCIALIST CONFERENCE

PROPOSALS BY THE C.C. OF THE R.S.D.L.P.
TO THE SECOND SOCIALIST CONFERENCE

CALLED BY THE I.S.C. (BERNE) 440

THESES ON ITEMS 5, 6, 7a, 7b AND 8 OF THE AGENDA

In announcing the convocation of the Second Internation-
al Socialist Conference, the I.S.C. published the following
major items of the agenda:

5. “The struggle to end the war”
6. “Problems of peace”
7a. Parliamentary “action” “agitation and
7b. Mass ” propaganda”
8. International Socialist Bureau.
The I.S.C. has invited organisations to discuss these

questions and send in their propositions. Here is the
response of our Party’s C.C. to the invitation:

1. In the same way as any war is only the continuation
by means of force of the policy which the belligerent powers
and the ruling classes in them carried on for long years
or decades before the war, so peace ending any war can be
nothing but an account and a record of the actual changes
in strength achieved as a result of that war.

2. Hence, any talk of assessing a given war on the strength
of the “simple” concepts of defence and attack, and of
assessing the coming peace on the strength of “simple”
high-minded wishes for a stable, democratic, honourable,
etc., peace, is most absurd and thick-witted, from the
standpoint of theory, from the standpoint of socialist
doctrine, and is the greatest deception of the working
class in practice.

!!!

V. I. LENIN378

3. The present war is an imperialist war, i.e., a war
born of contradictions on the basis of highly developed,
monopoly capitalism, which is ripe for transition to social-
ism. This war is being waged for world hegemony, i.e.,
for fresh oppression of the weak nations, for another division
of the world, the division of colonies, spheres of influence,
etc.—a division in which the old robber powers, Britain,
France and Russia, would give up a share of their booty
to Germany, a younger and stronger robber power.

4. Consequently, unless a revolution of the proletariat
overthrows the present governments and present ruling
classes of the belligerent “Great” Powers, there is abso-
lutely no possibility of any other kind of peace, except a
more or less brief armistice between the imperialist powers,
a peace accompanied by a strengthening of reactionary
forces within the states, an intensification of the national
oppression and greater enslavement of the weak nations,
a growth in the inflammable material preparing the way
for new wars, etc., etc. For from the objective content
of the policy engendered by the whole epoch of imperialism,
the policy carried on by the bourgeoisie of all the warring
“Great” Powers both before this war and during it, inevi-
tably flows a peace based on a fresh and worse oppression
of nations, etc.

5. To spread among the masses of the people ideas or
hopes of the possibility of a stable or democratic, etc.,
peace between the present governments and the present
ruling classes (i.e., the bourgeoisie in alliance with the
landowners), as most of the official socialist parties are
doing, is not only shamelessly to deceive the people, but
also to blunt their vigilance and to distract them from
the revolutionary struggle, which is already in effect begin-
ning as a movement of strikes and demonstrations.

6. That is just the kind of deception of the people and
distraction of the proletariat from the revolutionary strug-
gle that is inherent in the “peace programme” now being
“unanimously” put forward both by Huysmans, the Second
International’s official representative at the congress of
the Sozialdemokratische Arbeiter Partei of Holland in
Arnhem,441 and by Kautsky, the most influential theoreti-
cian of the Second International and the most influential

379PROPOSALS BY R.S.D.L.P. C.C. TO 2ND SOCIALIST CONFERENCE

defender of the social-patriots and social-chauvinists of
all countries. Their programme is nothing but verbal and
hypocritical recognition of a few democratic pious hopes:
rejection of annexations and indemnities, self-determination
of nations, democratisation of foreign policy, courts of
arbitration to examine disputes between states, disarma-
ment, United States of Europe, etc., etc.

7. The most obvious confirmation of the fact that this
“peace programme” is sheer hypocrisy is, on the one hand,
its verbal acceptance by a number of bourgeois pacifists
and ministerial demagogues of the warring countries, and
on the other, its repetition by notorious (notorisch) chau-
vinists at the conferences of the “socialists”, first of one
group of warring powers in London (February 1915) and
then of the other in Vienna (April 1915).442 It is the “so-
cialists” who join bourgeois governments engaged in the
predatory war, who voted the war credits and assisted
the war by taking part in various organisations and in-
stitutions, etc., who in practice pursue a policy of defend-
ing old and new annexations, colonial oppression, etc.,
that now proclaim before the whole world their “peace
programme”, consisting of rejection of annexations and so
forth.

8. The highest authority in the Second International,
Kautsky, proclaimed to the whole world on May 21, 1915
(Neue Zeit) that the agreement and “unanimity” of “social-
ists” in London* and in Vienna, on the principle of the
“independence” or self-determination of nations, proves
the Second International’s “unanimity” on, and “via-
bility” in, its “peace programme”.443 This defence and
sanction of the most crying and most brazen hypocrisy
and deception of the workers is by no means an accident,
but a systematic policy pursued in a number of countries
by men who pretend to be “internationalists”, but actually
whitewash the imperialist war by applying to it the idea
of “defence of the fatherland”, and strengthen the domina-
tion of the labour movement by social-chauvinists, who have
betrayed socialism, by preaching “unity” with them.
This policy, which is most harmful and dangerous for the

* The MS. says erroneously “in Copenhagen”.—Ed.

V. I. LENIN380

working class, is being carried on by Kautsky, Haase and
others in Germany, Longuet, Pressemane and others in
France, most of the leaders in Britain, Axelrod, Martov
and Chkheidze and Co. in Russia, Trèves and others in Italy
(see the threat of Avanti!, the Central Organ of the Italian
Party, issued on March 5, 1916, to expose Trèves and other
“reformist-possibilists” as having “set in motion every
possible means to obstruct the action of the party lead-
ership and Oddino Morgari towards the Zimmerwald
organisation and the new International itself” 444). This
world-wide policy, which is most dangerous for the work-
ing class, may be called a Kautskian policy, after its
most authoritative representative.

9. Socialists cannot renounce the struggle for reforms.
They must vote, incidentally in parliaments as well, for
any, even minor, improvements in the condition of the
masses, such as higher aids to the inhabitants of devastated
areas, relaxation of national oppression, etc. But on the
basis of the present war and the peace which follows from
it, such reformist activity for the improvement of the
people’s condition is obviously possible only in minia-
ture proportions. It would be a crying deception of the
masses to suggest to them, directly or indirectly, that
a reformist solution of the problems raised by the present
war is possible. For this war has brought about a revolu-
tionary situation in Europe by making an issue of the
most fundamental problems of imperialism, which must
needs be solved the imperialist way unless the present
governments and ruling classes of Europe happen to be
overthrown the revolutionary way. Therefore, the main
and basic task in the struggle for a stable and democratic
peace on the part of socialists should be: first, explanation
to the masses of the need of revolutionary mass struggle,
systematic propaganda of such struggle and the creation
of an appropriate organisation; second, exposure of the
lies and hypocrisy both of bourgeois-pacifist and socialist,
particularly Kautskian, talk about peace and the “unanimi-
ty” of the Second International on the “peace programme”.
Such phrases are doubly hypocritical when coming
from “socialists” who echo the bourgeoisie in denying any
possibility of transforming the present imperialist war

381PROPOSALS BY R.S.D.L.P. C.C. TO 2ND SOCIALIST CONFERENCE

into a civil war for socialism, and who oppose any revolu-
tionary activity in this direction.

10. The central point of the prevailing hypocrisy about
a “peace programme” is the allegedly unanimous accept-
ance of struggle against old and new annexations. But
those who talk about annexations and the struggle against
them are unable, or for the most part unwilling, to think
about the meaning of annexation. It is clear that not every
attachment of “foreign” territory can be called annexation,
since socialists, generally speaking, are in favour of elim-
inating frontiers between nations, the coming together
and integration of nations, and the formation of larger
states. It is clear that not every infringement of the status
quo can be considered annexation: this would be a most
reactionary attitude, and a mockery of the fundamental
conceptions of historical science. It is clear that not every
attachment by force, that is, war, can be considered an-
nexation, since socialists cannot object to force if it is
applied in the interests of the mass of the population and
the interests of mankind’s progress. It is clear that only
the attachment of territory against the will of its popula-
tion can and must be deemed annexation. In other words,
the concept of annexation is organically bound up with the
concept of self-determination of nations.

11. It is precisely on the basis of the present war, because
of the fact that it is imperialist on the part of both groups
of warring “Great” Powers, that there was bound to de-
velop, and actually did develop, the phenomenon of the
bourgeoisie and social-chauvinists intensively “fighting”
against “annexations”, if they have been carried out, or
are being carried out, by an enemy state. Südekum and his
Austro-German friends and defenders, including Haase
and Kautsky, are silent about the annexations carried out
by Germany in respect of Alsace-Lorraine, Denmark, Poland,
etc., but very often “fight against annexations” carried
out by Russia in respect of Finland, Poland, Ukraine, the
Caucasus, etc., by Britain in respect of India, and so forth.
On the other side, the British, French, Italian and Russian
Südekums, i.e., Hyndman, Guesde, Vandervelde, Renaudel,
Trèves, Plekhanov, Axelrod, Chkheidze and Co., are silent
about Britain’s annexations in respect of India, France’s

V. I. LENIN382

in respect of Nice or Morocco, Italy’s in respect of Tripoli
or Albania, Russia’s in respect of Poland, Ukraine, etc.,
but then largely “fight against annexations” carried out
by Germany.

It is clear that such “struggle against annexations” on
the part of the social-chauvinists and Kautskyites is
hypocritical through and through, and the bourgeoisie is
assisting such struggle directly, by allocating millions
upon millions for chauvinist propaganda, and indirectly,
by granting a monopoly of legality only to the social-
chauvinists and the Kautskyites.

It is clear that both the French “socialists” who justify
a war for Alsace-Lorraine, and the German “socialists” who
refuse to demand freedom for Alsace-Lorraine to secede from
Germany, are equally annexationists, for all their swearing
to the contrary. It is clear that Russian “socialists” who
speak or write against the “break-up of Russia”, or, behind
the “peace without annexations” slogan, justify, directly or
indirectly, the present war over who is to enslave Poland,
are just as much annexationists, and so on and so forth.

12. If socialists are not to transform “the struggle against
annexations” into an empty phrase or into revolting hy-
pocrisy, they should, first, explain to the masses the need
for revolutionary struggle for the conquest of political
power by the proletariat and a socialist revolution which
springs from all the conditions of the imperialist epoch
and the present imperialist war, and which alone can firmly
and everywhere ensure the self-determination of nations,
i.e., liberate oppressed nations and effect the, coming to-
gether and integration of nations, not on the basis of force
but on the basis of the equal rights and consent of the
proletariat and working people of all nations; secondly,
immediately mount the widest propaganda and agitation
against the veiled chauvinism and annexationism of the
official socialist parties, especially in the “Great” Powers.
Socialists should explain to the masses that the English
socialist who does not struggle now for freedom of secession
for Ireland, India, etc., is a socialist and internationalist
only in words, and a chauvinist and annexationist in prac-
tice. The same applies to the French socialist who does
not fight for the freedom of the French colonies, against

383PROPOSALS BY R.S.D.L.P. C.C. TO 2ND SOCIALIST CONFERENCE

the war to annex Alsace-Lorraine, etc.; the German social-
ist who does not fight for freedom of secession for Alsace-
Lorraine, the Danes, the Poles, the Belgians, the Serbs
and others; the Russian socialist who does not fight for
freedom of secession for the Ukraine, Finland, etc., and
against war over Poland; the Italian socialist who does
not fight for freedom of secession for Tripoli, Albania, etc.;
the Dutch socialist who does not fight for freedom of seces-
sion and independence for the Dutch East Indies; the Polish
socialist who does not fight for full freedom and equality
for the Jews and the Ukrainians oppressed by the Poles,
and so on.

13. It inevitably follows from the Zimmerwald mani-
festo and the I.S.C. circular of Feb. 10, 1916 (Bulletin
No. 3) 445 that all “war on war” and “struggle for peace”
are hypocrisy unless they are indissolubly bound up with
immediate revolutionary mass struggle, and with its
propaganda and preparation. But this conclusion must be
set forth straightforwardly and definitely. There is need,
first, to explain to the masses what the development of
the revolutionary mass struggle in the conditions of a
European war can and must (muss) lead to. It leads inevi-
tably to the transformation of the imperialist war into
a civil war for socialism. This is hinted at by all the speeches
about it being better for the workers to die for their own
cause, rather than for someone else’s. But a hint is insuffi-
cient. The masses should have clearly put before them the
great, even though maybe not very immediate, aim. They
should know what direction to take and why. Second,
if we call on the masses to fight their governments “regard-
less of the military position of a given country”, we
thereby not only reject in principle the admissibility of
“defence of the fatherland” in the present war, but recognise
the desirability of defeat of any bourgeois government, in
order to transform the defeat into a revolution. And this
must be said straightforwardly: revolutionary mass struggle
cannot become international unless its class-conscious rep-
resentatives openly unite for the purpose of defeating and
overthrowing all bourgeois governments. Third—and this
is most important—it is impossible to carry on a revo-
lutionary mass struggle without creating everywhere, not

V. I. LENIN384

only at the top but also in the midst of the masses, an
illegal organisation for its propaganda, preparation and
discussion of its course and conditions. If there have been
street demonstrations in Germany, if there have been many
letters from the front calling on the people not to subscribe
to the war loan in France, if there have been mass strikes
in Britain, to say nothing of Russia, then in order to aid
this struggle, to unify it on an international scale, it is
unquestionably necessary to report every step along this
road in a free, i.e., illegal, press, analysing the successes,
assessing their conditions, and building up and developing
the struggle. Without an illegal organisation and an illegal
press the acceptance of “mass action” will remain an emp-
ty phrase (as is the case in Switzerland).*

14. On the question of the socialists’ parliamentary
struggle (Aktion), it should be borne in mind that the
Zimmerwald resolution not only expresses its sympathy
with the five Social-Democratic deputies of the Duma,
who belong to our Party, and who have been sentenced to
exile in Siberia, but also proclaims its solidarity with their
tactics. It is impossible to recognise the revolutionary
struggle of the masses and put up with the purely legal,
purely reformist activity of socialists in parliaments;
this leads only to legitimate dissatisfaction among the work-
ers, and their leaving the S.D. ranks for anti-parliamentary
anarchism or syndicalism. It is essential to say clearly
and publicly that Social-Democrats in parliaments must
use their position not only to make parliamentary speeches,
but also to give all-round extra-parliamentary assistance
to the illegal organisation and revolutionary struggle
of the workers, and that the masses themselves must, through
their illegal organisation, check up on such activity by
their leaders.

15. The question of convening the International Social-
ist Bureau, included in the agenda of the coming Second
International Socialist Conference, unavoidably raises the
more fundamental question of principle, namely, whether
the unity of the old parties and of the Second International
is possible. The wider the sympathy among the masses

* Paragraphs 12 and 13 are crossed out in the MS.—Ed.

385PROPOSALS BY R.S.D.L.P. C.C. TO 2ND SOCIALIST CONFERENCE

for the Zimmerwald organisation, the less understandable
for the masses and the more harmful for the development
of their struggle is the inconsistency and timidity of the
attitude which in essence identifies the old parties and
the Second International with bourgeois policy in the
working-class movement (see the Zimmerwald manifesto and
I.S.C. circular of Feb. 10, 1916), while fearing a split with
them, and promising to dissolve the I.S.C. directly the old
International Socialist Bureau reassembles.

This promise was not voted upon, and was not even dis-
cussed at Zimmerwald.

During the six months since Zimmerwald, it has become
even clearer that a split is inevitable, that the work recom-
mended by the Zimmerwald manifesto cannot be carried
on in unity with the old parties, and that the fear of a
split hampers every step on that way. In Germany it is not
only the Internationale Sozialisten Deutschlands group
that has condemned the fear of a split, and has openly
come out against the hypocrisy of those who preach unity;
Otto Rühle, a member of the Reichstagsfraktion and a
close associate of Karl Liebknecht, has openly declared for
a split. And Vorwärts has failed to find a single serious
or honest argument against Rühle. In France, Bourderon,
a member of the Socialist Party, is against a split in words,
but has actually tabled in the Congress a resolution which
directly “désapprouve [disapproves] of the C.A.P. [Comité
Administratif Permanent=Party Executive] and the G.P.”
(Groupe Parlementaire=parliamentary group). The adop-
tion of such a resolution would clearly mean an immediate
and unquestionable split in the party. In Britain, T. Rus-
sel Williams, even writing in the moderate Labour Leader,
has openly and repeatedly declared the inevitability of a
split, and has met with support from some members of
his party. In America, with formal unity in the Socialist
Party, some of its members declare for militarism and
war (so-called preparedness), and others, among them
Eugene Debs, the one-time Socialist candidate for the Pres-
idency, openly preach civil war for socialism in connection
with the looming war.

There is already an actual split throughout the world,
and closing their eyes to this only tends to harm the

V. I. LENIN386

Zimmerwaldists, making them ridiculous in the eyes of the
masses, who know perfectly well that each step in their
work in the spirit of Zimmerwald means a continuation
and widening of the split.

It takes courage openly to recognise what is inevitable
and what has taken place, to abandon the harmful illusions
about unity being possible with the “defenders of the father-
land” in the present war, to help the masses to be rid of
the influence of those leaders who are “misleading them”
(see the I.S.C. circular of Feb. 10, 1916) or paving the way
for a plot (Pakt) against socialism via an “amnesty”.

That is our proposal on the item of the agenda for the
calling of the International Socialist Bureau at The Hague.

* * *
Reformist talk is the main means for deceiving the

people at a time when the objective situation has placed
on the agenda of history the greatest world crisis, which,
regardless of the will of the several parties, can be either
evaded or put off until the next imperialist war, or resolved
through a socialist revolution. It is neither an accident
nor the ill will of the several governments or capitalists
of some country but the whole evolution of bourgeois rela-
tions that has led to imperialism and the present impe-
rialist war. Nor is it an accident or the result of some
demagogy or agitation but the objective conditions of the
wartime crisis and the aggravation of class contradictions
that are now giving rise to the strikes, demonstrations and
similar other manifestations of mass revolutionary struggle
in a number of belligerent countries.

Objectively the question appears in this way—and in
no other: either to help this still weak but internally power-
ful and deep ferment and movement of the masses, which
is potentially capable of developing into a socialist revolu-
tion; or to conduct a policy of assisting the bourgeois govern-
ments (Durchhaltspolitik, politique jusquauboutiste*). The
real meaning of the sugary talk about a democratic peace
is nothing but assistance to the governments through the
hypocritical dulling and duping of the masses.

* Carrying on the war to a victorious end.—Ed.

387PROPOSALS BY R.S.D.L.P. C.C. TO 2ND SOCIALIST CONFERENCE

* * *
This war has raised the fundamental questions of impe-

rialism, that is, the questions of the very existence of capi-
talist society, and it would be quackery to suggest to
the people—directly or indirectly—that any reformist
solution of these problems is possible. What is involved
here is a fresh division of the world in accordance with
the new balance of forces between the capitalist states,
which over the last few decades have been developing not
only at exceptional speed but—and this is especially im-
portant—extremely unevenly. On the basis of capitalist
social relations this redivision of the world is inconceiv-
able except through force and war. The objective state of
things rules out any reformist solution for the mature
contradictions; it rules out any other way out except a
series of imperialist wars or a socialist revolution of the
proletariat, for whose success the imperialist epoch itself
has already created the conditions. Real political activity
in these conditions is possible only as one of two things:
assistance to “one’s own” national bourgeoisie in plunder-
ing other countries, or assistance to the incipient....*

Written in late February
and March 1 9 1 6

First published in Pravda No. 255, Printed from the original
November 6 -7 , 1 9 2 7

* Here the MS. breaks off.—Ed.

388

TO ALEXANDRA KOLLONTAI

Dear A. M.,
I have only just learned from Alexander’s letter to Gri-

gory of the sad fate of our friends in the town from which
Alexander has come.446

I hope you will make use of all your connections, and
do everything possible and impossible to extricate them
and help them in every way.

I have decided not to write to Branting, because my
recommendation at present in all respects—you will ap-
preciate—may do harm. Probably it will be best of all
for you to get things moving through your Norwegian
friends. Cable, if you need anything else.

(In case of necessity, perhaps the appeal could go through
Denmark? It would also be valid through the German Social-
Democratic deputies but for the fact that the Right-wingers
are very angry with you. Now if you could try through the
non-Rightist German Social-Democrats....)

I am surprised that Alexander has received only one
letter from me. I sent three: the second to the town from
which Alexander has come (addressed to the “Secretary
of the Party” at the People’s House—telephone there, if
possible); the third went to his present address. I hope
he’s got the third letter by now. I am expecting him to
write, for he has been somewhat niggardly about writing.
Best regards to him from me and N. K. To you too.

Yours,
Lenin

Written on April 4 , 1 9 1 6
Sent from Zurich to Christiania

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

389

TO ALEXANDRA KOLLONTAI

Dear A. M.,
You know, of course, that Huysmans is calling the neu-

trals together for June 26.447 We must try to have one of
“our men” attend from the Scandinavian countries, and we
ought to think out his line thoroughly. Please, write as
soon as you can whether there is any hope of this (so that
we should have time to exchange letters).

Do you read the German Social-Democratic papers? The
Braunschweig Volksfreund gave a good answer to Huys-
mans,448 while the Chemnitz Volksstimme, which is an organ
of the Right, said it was in complete agreement with Huys-
mans’s criticism of the Zimmerwaldists.449

Is there any hope of the sentence on Höglund being
quashed? This is unheard-of, incredible ferocity!450

All the best,
Yours,

Lenin

Best regards to Nik. Ivanovich, from whom there was a
telegram but no letter. I wish him with all my heart an
early rest and quick recovery. How are his finances?

P.S. Isn’t 75 kronen too much for the pamphlet in
English?451 Perhaps we should wait?

Written between April 1 9
and May 7 , 1 9 1 6

Sent from Zurich to Christiania
First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

390

TO A. G. SHLYAPNIKOV

Dear Alexander,
The conference is over, its manifesto has been published

(May 1).452 I hope you receive Berner Tagwacht—or some
other Swiss paper? If not, drop us a line, and we shall send
you the French text.

Grigory is preparing a circumstantial letter about the
conference, and this will be sent to you.

After all, a manifesto was adopted: that is a step for-
ward, because it was accepted by the French deputies (three,
one of them the semi-chauvinist Brizon).453 A resolution
criticising pacifism, and a resolution on the International
Socialist Bureau, sharply criticising it, were adopted. On
the whole, this is none the less, despite the mass of defects,
a step towards a break with the social-patriots.

This time the Left was stronger: a Serb, three Swiss and
a Frenchman (not a deputy; not from any group, but on
his own) reinforced our Left. Then there were two Germans
(from the Internationale group)454 who supported us on
the main questions.

Have you seen the Huysmans manifesto? It contains
an unmistakable malicious “hint” about us! The Braun-
schweig Volksfreund gave him a good answer.

As regards the Japanese,455 we have decided to make
another, and, I hope, final, attempt to reach agreement:
(1) all the old agreements (verbal) are cancelled; (2) an
agreement between the Central Organ’s editorial board,
which edits the issue, and the publishers to be concluded
from issue to issue, i.e., for each issue separately; (3) No. 3
to be published at Berne (clearly it is impossible at Stock-
holm).

391TO A. G. SHLYAPNIKOV

Try and see whether it will come off or not. If not, we
shall publish Sbornik Sotsial-Demokrata. We can’t wait.456

Here is the plan for No. 3:
1) Material from Russia (up to 3 sheets).
2) Theses of the Central Organ’s editorial board on

self-determination.
3) Lenin’s article on the same subject.
4) The 2nd Zimmerwald Conference. Grigory Zinoviev

or Lenin.
5) Bukharin: an economic subject.
6) Lyalin on the high cost of living.
7) Alexander—from Russia.
8) A Serb and an Italian have promised articles.
9) Russian themes—Grigory Zinoviev.

10) Radek—continuation (? hardly worth while. In
my opinion, no).*

10) Kollontai—from America.
11) A Lett.
12) Varin.
13) The women’s labour movement.
14) Book reviews.
15) About Trotsky, Martov and the Chkheidze group....
Think it over, probe the ground, get the facts, as tact-

fully as possible, and reply as soon as you can.457

All the best, and wishes for every success.
Yours,

Lenin
P.S. As Nadya has already written, I agree with you on

the Jewish miscellany.458 Nadya has repeatedly written
to Berne for the material. Regards to Alexandra Mikhai-
lovna!

Yours,
Lenin

Written between May 6 and 1 3 , 1 9 1 6
Sent from Zurich to Christiania

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

* This point is crossed out in the MS. Lenin had in view a contin-
uation of the Radek article, “A Quarter of a Century of Development
of Imperialism”, carried in No. 1-2 of Kommunist.—Ed.

392

TO V. A. KARPINSKY

Dear V. K.,
As we agreed, I intend to visit Geneva and Lausanne

for a lecture, “Two Streams in the International Labour
Movement” (you said that this title was better than “Two
Internationals”, which I used here).

If conditions have not changed, and my trip will pay for
itself, please fig the date for a fortnight ahead (at Lausanne
the day after).459

I shall be awaiting your reply.
I need to work a day or so at the Geneva Public Library.

Could you find out whether by any chance it will be closed
on any day, apart from the holidays?

Salutations,
Yours,

Lenin
Written on May 1 7 , 1 9 1 6

Sent from Zurich to Geneva
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

393

TO A. G. SHLYAPNIKOV

For Alexander

May 23, 1916
Dear Friend,

I have only just received from Grigory your letter to
him of May 19.

You write that “the correspondence and negotiations
with Kommunist have become a terrible bore”. I quite
understand you, but do have patience! You can’t, after
all, once you have set about negotiating, have attacks of
nerves and fall into despair. That’s not the proletarian
way, really and truly.

You put two questions: (1) to co-opt two more (C.O.
supporters) to the editorial board; (2) to start a Discussion
Section in Kommunist.

On the first point you write: “From conversations with
them I realise that they have nothing against it, though
of course it grieves them.”

I began thinking about your plan. I think that to take
on non-writers (particularly after all our sad experiments)
would be an absolute iniquity, something we could not
justify before the Party. We could, perhaps, find one writer
(I have one in my mind; I must find out more about him,
and think it over again and again, before saying yes or
no). It’s much harder getting another one.

Could you modify your plan, to make it workable, in
this way: either the C.O. editorial board co-opts two Party
writers, if they are available (then there will be seven);
or, if it manages to find only one, the publishers (the Kiev-
skys, he and she) delegate one of their number to the

V. I. LENIN394

editorial board (then there will be five: Bukharin&a
publisher&three here)?

(I personally would find the latter particularly suitable,
because (a) it would obviate the need to invent editors;
(b) it would not reduce the “rights” of the publishers,
because it is all the same to have one to one or two to two;
(c) it would create an editorial board of writers, which is
extremely important in a Party sense, to combat the striv-
ing abroad for editorial positions.)

Think it over and reply (if not inconvenient, probe
the ground among the publishers).

As regards the Discussion Section, your plan is debatable,
if it is implemented in a practical way and if one little
thing, which you could not have known of, is eliminated.

In a practical way means laying down precisely who has
the right to have a discussion article inserted. All members
of the editorial board. That is unquestionable. Is it suffi-
cient? I think it is. The editorial board will consist of five
or seven persons.

The “one little thing” is this. A discussion within the
Party. Undoubtedly. Well, but what about inflaming
differences or opening doors for groups abroad which are
not in the Party? This is the point. The publishers made
Kommunist impossible, because they did not want any
discussion, they did not write or prepare anything at all
for discussion—but played on Radek’s striving to crawl
through the cracks of our Party from outside. Radek and
the Nashe Slovo people, and many others among the groups
abroad, are simply straining, in the guise of discussion,
to bring about divisions amongst us, to blow up discon-
tents, and hamper our work (an old game of exiles
abroad!).

You may not know that Radek pushed us out of the
Vorbote editorial board. It was initially agreed that there
would be a joint editorial board composed of two groups:
(1) the Dutch (maybe&Trotsky) and (2) us (i.e., Radek,
Grigory and me). This condition gave us equal rights on
the editorial board.

Radek intrigued for months, and got the “missus”
(Roland-Holst) to cancel this plan. We were demoted to
the position of contributors. It’s a fact!

395TO A. G. SHLYAPNIKOV

Is it proper to reward Radek for this feat by giving him
the right to “discuss”, and the publishers, the right to
hide behind Radek? That will be not discussion, but dis-
sension and intrigue. (1) Gazeta Robotnicza (February
1916), in which Radek participates, carried some purely
factional attacks on us, and a resolution on Nashe Slovo
lines. (2) Now on the question of assessing the Irish in-
surrection (a most important question, is it not? Not
abstract “theory”!) both Radek460 and Kulisher (the Cadet
in Rech) 461 are in full agreement, stupidly calling it a
“putsch”.

This is incredible, but it’s a fact!
If, in the guise of “discussion”, the publishers want

to provide a platform for all the groups abroad wishing to
fight our Party without joining it, that is not discussion,
it is a game.

If they don’t want this, why not lay down precisely,
for example, that the right to open discussions is restricted
(1) to members of the editorial board; (2) to the Party
organisations in Russia; (3) to the C.O.A.,462 being the
organisation of the Party outside Russia?

Kommunist was an alliance with the Dutch and Radek.
This alliance has been changed by the fact that we were
downgraded in the Dutch-Radek journal from editors to
contributors. So don’t cherish any harmful illusions about
the alliance remaining the same! These are harmful illu-
sions! We have to go forward ourselves, not allowing our
hands to be tied. Not in any way.

The practical conclusion: think over (and I will think
it over and write to Grigory about it) the follow-
ing §§:

1) the composition of the editorial board is changed:
5 or 7 (see above);

2) another title is chosen (Sbornik or the like);

3) explicit rules of discussion (e.g., in the spirit of ;

4) Switzerland to be the place of publication (for some
reason you don’t mention this point. Why?);

5) the income is divided in such-and-such a way. Will
the publishers agree to provide 2 for the cost of transport

8
| ^8

8
|
|
8

V. I. LENIN396

and of maintenance for the organiser of contacts, etc., i.e.,
yourself?

Reply!
Yours,

V. Ulyanov

Thousands of best wishes, and don’t let your nerves go.
Chiefs have no right to have fits of nerves!

Sent from Zurich to Christiania
First published in 1 9 2 9

in the journal Proletarskaya Printed from the original
Revolutsia No. 7

397

TO ALEXANDRA KOLLONTAI

Dear A. M.,
I was very glad to have your news and information.463

We shall have to be patient about America: it’s worth
while publishing only over there.

I hope you will do everything possible to consolidate
matters as regards the Left Swedes and Norwegians. So far
nothing has yet been fixed. Not a thing! There is only
talk. There is neither formal affiliation with the Left,
nor proper relations with us, not a single thing. And this
after the Höglund affair! I can’t understand these people!

As regards the meeting of the neutrals at The Hague
on June 26, I have this plan: it is clear that the phlegmatic
Norwegians will be unable to do a thing without a knowl-
edge of foreign languages. Why don’t you go as well?464

Why could not the C.C. of the Norwegian Party appoint
X plus you? X is essential, as a local man, while you are
a plus. Even if as an interpreter. You would be excep-
tionally useful, because then you would get to know
everything. I am certain that, otherwise, we won’t even get
a full, precise, clear and accurate report of what has taken
place (and the workers of the whole world will not get
one either). Think about this. And do everything possible
for it.

All the best,
Yours,

Lenin

P.S. I haven’t read the Rybalka pamphlet465: too busy.
Tell me: did the stupid S.R. pamphlets weaken the signifi-
cance of the revolutionary struggle of the S.R. peasants?

V. I. LENIN398

Did the provocateur Gapon weaken the significance of
the revolutionary struggle of the Gapon workers? They
call the Irish insurrection a “putsch” (have you seen
K. Radek in Berner Tagwacht?)—and you put up with this!?
I don’t understand you. I absolutely do not understand.
If anything, this in particular has proved the indecent
pedantry and stupid doctrinaire approach of K. Radek
in Berner Tagwacht and those “of like mind with him”.

If your journey is impossible, could you, at any rate,
get the C.C. of the Norwegian Party to pass a decision to
the effect that the delegate should carefully and on the
spot make a note of everything that takes place?

Written after May 2 8 , 1 9 1 6
Sent from Zurich to Christiania

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

399

TO A. G. SHLYAPNIKOV

For Comrade Alexander

Dear Alexander,
Of course we shall give Belenin 300 kronen, if he has

already so firmly decided on his plan for a trip. It will be
a pity if he goes. In any case, you must do everything to
ensure his return in a few months.

As regards the “Japanese”, you shouldn’t think that they
have made “considerable concessions” in the draft you have
sent on. They haven’t made any at all! On the contrary,
the demand that the two should have the right to haul in
dissenting contributors is an innovation, an addition, a
surenchère. And this innovation clearly exposes their
“policy” in the worst sense of the word. If the founders, the
publishers, the young contributors want freedom of opinion
for themselves—freedom of discussion—that is legitimate.
But if people, behind this legitimate desire, try to smuggle
in “discussion” which is not their own, but that of “contrib-
utors”, isn’t it clear that this is a game?

Never has there been anything like this anywhere. If
the two want publicity for all kinds of intrigues abroad—let
them go ahead, and let them be responsible for it. I cannot
participate in this either directly or indirectly.

You will ask, perhaps, where is the proof that it is a
question of intrigues abroad? I wrote to you about this
long ago, and you have not replied a single time. The proof
is the issue of Gazeta Robotnicza (February 1916), from
which we have Radek and Bronski as “contributors”.

That is a fact.

V. I. LENIN400

These gentlemen were the first in the Zimmerwald Left
to start an intrigue—and at what a time! They want to
“play off” Chkheidze and Trotsky.

At such a moment the two publishers do not blush to
propose to us that we should give them “freedom and a
guarantee” of discussion for such contributors! This is
either madness, or the height of impudence.

And equal representation with them (6=3&3), is that not
the same thing? Why, they once gave you to understand
(and you wrote this yourself) that they would accept the
co-opting of two, supporters of the C.O. But when it came
to having a written agreement, they beat a retreat. Isn’t
that the game of petty hucksters?

If people are in agreement, sincerely and in principle,
to have a journal or a miscellany support the Programme
of the Party, then the majority must be for it. Otherwise
there is no sincerity, no principle, only “the purse strings”.

My view is, explain all this to them clearly, in popular
language, if necessary in writing, and give them an ultima-
tum: either this way (7=4&3), or you send in your conclu-
sion about their “game” to the Bureau.466 That will be the
correct Party reply.

All the best,
Yours,

Lenin

Written late in May 1 9 1 6
Sent from Zurich to Christiania

First published in 1 9 2 9
in the journal Proletarskaya Printed from the original

Revolutsia No. 7

401

TO A. G. SHLYAPNIKOV

Dear Alexander,
I wrote to you briefly yesterday. Today I want to have a

further talk.
I am revolted by the “conditions” laid down by the Japa-

nese. That two editors should have the right to decide on
inserting an article written for discussion purposes by a
contributor! Not even three, but only two: in other words,
the publishers “depend” on no one but themselves.467

The meaning of this clause is clear: they want to hide
behind Radek and inflame our differences with him and
with the P.S.D.468 This is not discussion, but the height of
intrigue, the utmost cravenness. It’s just as it was in Paris in
1911, when we were “dragged” into a discussion with Rap-
poport, or Lyova, or Viktoryonok, or Bogdanov! I have writ-
ten to you that the Polish Gazeta Robotnicza (February
1916) is attacking us just like those Parisians did then.

In no circumstances will I join an editorial board which is
intriguing in this way, under the guise of discussion. If you,
Japanese, want to help to disorganise our Party, do it on
your own responsibility. Your purse is full. Go ahead and
publish the “discussion” by Radek or Gazeta Robotnicza:
then the Russian workers will see at once that you are in-
triguers, and will kick you out. But you want to play this
mean trick under cover of a “collective board”. Sorry, but I
won’t accept this and will expose you. That is my reply
to the Japanese on this question.

The same goes for “equal rights” (the elimination of the
seventh member, or voting on him).469 This is a continua-
tion of the old “game”. What has Party membership got
to do with it? The point is that we are to give “equal rights”

V. I. LENIN402

to people who have shown themselves in the negative! Why
should we? Equal rights=the right to spoil the work! In
the name of what? For what purpose? To make dissension
permanent?

No. If they want to make a new experiment, we shall take
a new journal, or more precisely miscellany, and try (the
old confidence has been undermined) to issue one with an
editorial board of seven. We shall make the experiment:
this is the maximum concession which I can conscientiously
allow. If the experiment fails, the intriguers and the capi-
talists lose nothing, because the “purse” can always be with-
drawn. And we shall then issue our own miscellany. One
that is simple, clear and without intrigue.

I wish you all the best, and ask you to be patient.
Yours,

Lenin

Written after June 4, 1 9 1 6
Sent from Zurich to Christiania

First published in 1 9 2 9 Printed from the original
in the journal Proletarskaya

Revolutsia No. 7

403

TO A. G. SHLYAPNIKOV

June 17, 1916
Dear Friend,

Nadezhda Konstantinovna is writing to you about other
matters, but I will reply to your P.S. to me.

You write that “our people have no evil intentions”, and
you add that for the Kievskys “it’s a matter of the national
question alone, and that they write the articles them-
selves”.

If that were the case, why then have a paragraph in the
Rules about the right of discussion for contributors on the
demand of two (note: not even three, but two, i.e., distrust
of Bukharin on the part of the Japanese)? In that event,
this paragraph would have no meaning. And it is a thing
without precedent for two editors out of six or seven to de-
mand “freedom” of discussion (alleged discussion) not for
themselves, but for contributors.

No. The Japanese woman cannot insert meaningless
paragraphs into the Rules. The meaning of this paragraph is
just this, and only this, that our hands are being tied, and
we find ourselves helpless against the striving of the Poles
to start an intrigue.

You write that you have not seen Gazeta Robotnicza (you
should have been sent it, and also the C.O.A. resolution adopt-
ed with the participation of Grigory: I am writing to him
and Zina at once, to have them send it to you immediately).
You say, moreover, that for this reason “you don’t know
what it’s all about”.

But you add there and then, for some reason: “I know,
I feel, that you have cooled off towards Radek and Co.”

You will agree that this is somewhat strange. After all,

V. I. LENIN404

my apprehension about intrigue on the part of Radek and
Co., my conviction that this is so, springs directly from the
facts concerning Vorbote (I wrote to you about it).470

That is the first point. And the second, and most important,
is that it springs from Gazeta Robotnicza.

It is in that paper that Radek and Co. began an intrigue
against us, when we had nowhere written a single line
against them!471 After all, this is a fact. You can’t brush
facts aside. The old “game” (the word used in the C.O.A.
resolution) of playing up our split with Chkheidze and Co.
began in Gazeta Robotnicza, and is Tyszka’s old, long famil-
iar game.472

So what are we to do? Either we allow this game not only
to grow unhindered, but to seep through to our journal.
This is what the paragraph in the Japanese woman’s draft
Rules leads to! And it would mean a hopeless and final war
against Radek and Co.

You write, as though against me, that “it is not to our
advantage to quarrel with the Zimmerwald Left”.

I reply: if we are not to have a final quarrel with Radek
and Co. (and through them with others as well, should
things go badly), we must, for that very purpose, make
this kind of “game” and intrigue impossible in our journal.

That is just why I refuse to go along with the discussing
“contributors”, and refuse to join Kommunist.

It’s one of two things: if we agree to restore Kommunist,
it would mean opening the door to the development of that
intrigue; it would mean us opening the door to it. This
would be a mad policy, I am sure. Does the Japanese woman
understand all its implications? I don’t know, but that isn’t
very important: the “mechanics” of relations abroad would
itself lead to such a result, regardless of the malice or angelic
goodness and purity of the Japanese woman’s intentions.

The other prospect: not to revive Kommunist. To issue
another miscellany. Give the editors the right of discussion.
Analyse the national question. Beat off Gazeta Robotnicza’s
game and intrigue.

Radek or his friends attacked us in Gazeta Robotnicza.
We replied in our miscellany,473 only in ours, please note,
not in one published in common with the Zimmerwald Left of
other countries.

405TO A. G. SHLYAPNIKOV

That’s where it ends.
The Zimmerwald Left, whom Radek tried without success

to drag into a quarrel with us at Kienthal (in talks with
Platten and others, he wanted to deprive us of equality in
the main commission of the Left but the Left wouldn’t let
him do it)—these Zimmerwald Left have nothing to do with
the struggle between Gazeta Robotnicza and Sbornik Sotsial-
Demokrata.

The Zimmerwald Left cannot intervene in this struggle,
they cannot take offence and complain: Radek and Co. were
the first to attack in Gazeta Robotnicza, and they have
had their reply in Sbornik Sotsial-Demokrata (or in some
other miscellany). In such a situation, no efforts by Radek
and Co. can conceivably bring about a quarrel between our-
selves and the Zimmerwald Left (just as at Kienthal Radek
failed to set us at loggerheads, either with Platten or with
the German Left, though he did try to).

While Radek and Co. reply to us in the next issue of Gazeta
Robotnicza, and we to them in another miscellany (I insist
absolutely on agreements from miscellany to miscellany),
quite a lot of time will go by.

And during all that time, if that is the approach, Radek and
Co.’s dirty trick in Gazeta Robotnicza will not be able to
set us at loggerheads with the Left.

That is why I have said, and still say, that I will not on any
account now either join Kommunist, or accept equal rights
with the Japanese woman, or membership at all jointly
with Radek in our own miscellany, because I am convinced
that this will make inevitable a quarrel with the Left.

If we issue Kommunist No. 3, then Radek and Bronski and
Pannekoek (and the general public) will have the right to
expect, and will expect, a continuation of the same thing;
they will have the right to expect, and will expect, all pos-
sible guarantees for contributors; they will have the right,
finally (and this is particularly important), to take offence
and intervene if we reply there to Gazeta Robotnicza’s dirty
tricks. This throws the gates wide open to intrigue.

In that event, Radek and Co. will surely bring about a
quarrel between us and the Left, because even Pannekoek
will have the most sacred right to say: it wasn’t that
kind of Kommunist that I agreed to join, I don’t want

V. I. LENIN406

“attacks” on Gazeta Robotnicza (he will depict defence as
attack: you know how that’s done).

In that case, Radek and Co. will have the right to issue
any letter to the general public, both in Russian and in
German; they will have the right to say: Kommunist was in
practice (this is a fact) the common organ of yourselves&
Pannekoek&Radek&Bronski, while you use it to “offend”
Gazeta Robotnicza, you are beginning to split the Left, and
so on and so forth (as he had already been saying at Kien-
thal, note that: he had already used this strategy at
Kienthal).

And in the eyes of the whole Left, the blame falls on us! We
allowed ourselves to be drawn into a quarrel with the Left,
we fell into the Tyszka trap. That is where continuing the
Kommunist leads to; that is why I refuse to go in.

Whereas on the contrary, I repeat, if—in a separate, new
miscellany, without Pannekoek, Radek, Bronski—we reply
to Gazeta Robotnicza, reply to Bukharin and anyone else,
this is absolutely no concern of the Zimmerwald Left, and they
cannot either interfere or take offence. Radek cannot “com-
plain” either to Pannekoek or to the Germans that Sbornik
Sotsial-Demokrata has replied to Gazeta Robotnicza.

And then, in addition, there is also the question of de-
featism. The same applies.

And then there is also the question of the Chkheidze group.
The same applies. For that is what Gazeta Robotnicza was
playing on.

If the Japanese woman has no “evil intentions”, she cannot
reject an agreement on one miscellany (without Radek and
the others), when we provide for a discussion with the Japa-
nese and Bukharin. We are agreeable likewise to have it in
a separate pamphlet (if Bukharin wants it, for he will then
be able in advance to look at my “tone”, about which he has
expressed fears). It will then be possible to separate the argu-
ments with Bukharin from the joint work with Bukharin.

My articles and Grigory’s about defeatism, self-determina-
tion, Gazeta Robotnicza’s dirty tricks, Chkheidze, “self-
defence”, etc., your articles about the “War Industries Com-
mittees”, etc., Varin’s and Safarov’s (we mustn’t have
foreigners in this miscellany), etc., and whatever they please
from Bukharin and the Japanese.

407TO A. G. SHLYAPNIKOV

There is the plan for an agreement on one miscellany.
The Japanese woman cannot refuse, unless she has evil

intentions.
One cannot insist on Kommunist, if it has fallen to

pieces; it is absurd and ridiculous to drag me by force into
Kommunist; they won’t succeed.

But if the Japanese woman won’t have an agreement on
a separate miscellany, that means she has evil intentions
or (which is all the same for the cause) her policy leads to an
evil intrigue.

And then we publish Sbornik Sotsial-Demokrata alone.
All the best,

Yours,
Lenin

Sent from Zurich to Christiania
First published in 1 9 2 9 Printed from the original

in the journal Proletarskaya
Revolutsia No. 7

408

TO SOPHIA RAVICH

Dear Comrade Olga,
Inessa very badly needs a passport.474 We beg you to take

the enclosed letter to Guilbeaux (directeur de Demain, 28
rue du Marché, visitors on Fridays 2-4; perhaps it would be
better to ask him for an interview by postcard).

Of course don’t tell either him, or anyone else, who the
passport is for.

It is better to see Guilbeaux personally: we have thought
it over from every angle, and have decided that it would
be better than writing to him. I hope this request will not
give you or V. K. too much trouble.

Have you at your library the book by Yu. Delevsky (I
think that’s his name?): Class Contradictions within the
Modern Proletariat, or something like that? 475

If it’s not at your library, perhaps you know someone
who has it (and, by the way, do you happen to know the
exact title of the book?).

Best greetings to you both,
Yours,

Lenin

Nadya sends her regards.

Written on June 2 7 , 1 9 1 6
Sent from Zurich to Geneva

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

409

TO ALEXANDRA KOLLONTAI

July 25, 1916
Dear A. M.,

I was long in answering your letter because, owing to Na-
dya’s illness, we’d had to move into the mountains. I quite
agree with you that the role of Left-winger at the conference
with Huysmans will, in the main, be one of collecting in-
formation.476 This is more important than anything else.
The most important thing is to make notes on the spot, and
about everything. Collect each and every kind of document;
and do not forget for a single minute the need for full infor-
mation. The only way is to write down everything (even if
briefly) at once, on the spot, in a special notebook. Grimm
is not going: they didn’t give him a passport. That means
there is to be only one Left-winger. This makes his respon-
sibility all the greater. It will take great resolution and full
political clarity to carry on the line alone: you are the best
judge of whether these qualities are there. If they are, it
would be a good thing to “put” a couple of questions to
the vote: approve Zimmerwald; ditto Kienthal; condemn
the social-patriots, Hyndman and Co., Sembat and Co.,
Legien and Co., Plekhanov and Co. The same thing can also
be done in the form of questions. It’ll be up to you to decide
whether this can be done.

Please drop me a couple of words about the receipt of
this postcard.

Alexander must have taken all the addresses with him,
and will try and find out whether anything has been printed
in America about the Zimmerwald Left and get it, and
contact the Socialist Propaganda League, the Socialist
Labour Party, International Socialist Review and Appeal to

V. I. LENIN410

Reason. If you get this postcard and reply, we may perhaps
have time to write each other about what precisely it is
convenient to ask him to do there.

One personal request: have you any publishing connec-
tions? I have none. By way of earnings, I should like to have
either a translation, or an article on education for Nadya
(her illness requires a prolonged stay in the mountains, and
that is expensive).

Best greetings and good wishes. Nadya sends her regards.
Yours,

V. Ulyanov

Sent from Flums (Switzerland)
to Christiania

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II

411

TO ZINAIDA LILINA

Dear Zina,
I read in Berner Tagwacht and heard that your lecture

at Olten was a great success. Ich gratuliere!* Perhaps you
could write a brief summary of the main points for our Sbor-
nik Sotsial-Demokrata, if you were going to write on the
same subject? We are in a terribly difficult situation: we
failed to calculate beforehand the exact size of the articles,
we have “swollen up” out of all proportion, we have not been
able to “unload”, and are now faced with the prospect of a
great big volume, which is least convenient for propaganda
from abroad.

Drop me a few words about your subject, and about
whether you could, without detriment to the subject, confine
yourself to 4-5 pages of our large size (you have it in the
proofs, and you will probably not find it too hard to calcu-
late precisely).

Write.
Beste Grüsse, especially to Styopka, who must have grown

so that I won’t be able to toss him up to the ceiling!

Written after July 2 7 , 1 9 1 6
Sent from Zurich

to Hertenstein (Switzerland)
First published in 1 9 2 9 Printed from the original

in the journal Krasnaya
Letopis No. 4

* Congratulations.—Ed.

412

TO G. L. SHKLOVSKY

Dear G. L.,
I don’t know whether you are in Berne. Please let me know

directly you get this letter.
1) I have a request to you: I need to dispatch a manu-

script in bindings: 100 sheets (not pages but sheets) just like
this one (destination, same as Grigory’s).477

Please order two books of suitable format: you will get the
manuscript in 5-6 days. I am in a terrible hurry with the dis-
patch (I have lost my own copy!) and therefore would very
much ask you to hurry, and if you can’t do it, to reply as
soon as possible, so that I could look for someone else through
whom to arrange it.

2) Why do you say nothing about my papers? If you can’t
manage anything (or if it’s inconvenient), do not hesitate
to let me know. It isn’t worth while going to a lot of trouble
over it!

3) Did you get a printed copy of the “paper” on the Ts.
case 478 from Moor? This is essential. Don’t forget! We must
get hold of it at all costs, or he may lose it, the scoundrel!

4) Why has there not been a money report for a long time?
Or has there been such a windfall that you can’t add it up?

Greetings to all, from Lyuda on.
Yours,

Lenin

P.S. Please send us the POW letters,479 after you are
through: we must keep track of their state of mind, demands,
opinions, etc.

Written on August 5, 1 9 1 6
Sent from Flums to Berne

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

413

TO G. L. SHKLOVSKY

Dear G. L.,
I was very glad to have news from you. And thank you

for the POW letters. Your work is a success, congratulations!
Please send the cash to Tribune, and ask them not to send

the paper any more! It’s of no use! Besides, I never ordered it.
Regards to the whole family,

Yours,
Lenin

Written late in August 1 9 1 6
Sent from Flums to Berne

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

414

TO G. Y. BELENKY

Dear Grisha,
And so the misunderstanding has been cleared up. It’s

not worth talking about it any more. It isn’t worth while
publishing in Paris under the censorship. If the possibility
of publishing without censorship definitely arises, then write,
in as much detail as you can.

We agree to a (provisional) editorial board for publishing
leaflets in Paris: Varin&Domov&1 from the Paris group.480

The papers say that there is to be a conference of the En-
tente socialists at the Palais Bourbon on Dec. 24, 1916. Find
out whether this is so. We shall send a leaflet from the Cen-
tral Committee, and you make as thorough preparations as
possible for publishing and distributing it in that event.

Many thanks for all you are sending us. Send and write
as much as you can.

Yours,
Lenin

Written on October 2 6 , 1 9 1 6
Sent from Zurich to Paris

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

415

ON THE AMENDMENT TO BEBEL’S RESOLUTION
AT THE STUTTGART CONGRESS 481

I remember very well that the final drafting of this amend-
ment was preceded by prolonged negotiations directly be-
tween ourselves and Bebel. The first draft made a much more
straightforward statement about revolutionary agitation
and revolutionary action. We showed it to Bebel; he replied:
I don’t accept it, because then the Public Prosecutor will
dissolve our party organisations, and we can’t have that,
as there are no serious developments as yet. After consulta-
tion with legal specialists and numerous redraftings of the
text in order to give legal expression to the same idea, a
final formula was found which Bebel agreed to accept.

N. Lenin

Written in December 1 9 1 6
Published in December 1 9 1 6 Printed from the original

in Sbornik Sotsial-Demokrata No. 2
Signed: N. Lenin

416

TO V. A. KARPINSKY

Dear Comrades,
I have to give a lecture here on the Ninth of January,

1905, but I have no material.482 Please help me to find:
1) Mysl for 1910 (?)-1911

V. Ilyin’s articles on strikes in Russia.483

2) Diskussionny Listok of the C.O. of the R.S.D.L.P.
for 1910-1911 (?), my article on revolution and counter-
revolution in Russia, with a summary of strike
statistics.484

3) Trotzky: Russland in der Revolution.
4) Gorn, Mech, Cherevanin and others,

collections (legal) for 1906-07 (?). The social movement
in Russia, or something like that. One issue about
the peasantry.485

(Agrarian question)
5) Maslov, Vol. II. The peasant movement in 1905-06.486

6) The Social Movement in Russia. The five-volume col-
lection of Potresov and Co.

7) Moscow in 1905 487

and other 1905-06 pamphlets. Anything you have.
Please send what you have, or mark off on this note what

there is and what can be sent over.
Regards,

Yours,
Lenin

P.S. I sent Guilbeaux my theses on work among the
Left in the Swiss Social-Democratic Party, and asked him
to send them on to you.488 Pass them on also to Noah and
Stepko.

Written on December 2 0 , 1 9 1 6
Sent from Zurich to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

417

191û

UNIDENTIFIED ADDRESSEE

Today, Nobs and Münzenberg told me the following facts
which are not without significance.

On Jan. 7, Münzenberg proposed that the congress should
be postponed to March (clearly wishing by this proposition
to expose the hypocrisy of the arguments used by Grimm&
the social-patriots). It was defeated.489

Greulich proposed postponement until May. Nobs stated
that he was in favour (once again choosing the lesser evil
and exposing the same crowd). When Nobs said that he was
for, Greulich (what a character!) immediately withdrew his
proposition (having seen his mistake). Then Naine declared
that he was moving Greulich’s proposal. It was defeated.

Münzenberg proposed that the cantonal committees (to
whom the matter has now been referred) should be allowed
time until July. It was defeated!
 These facts show up Grimm’s unprecedented impudence,
when he says in his article (Berner Tagwacht of Jan. 8 or
9, Parteibeschlüsse)490 that the Left wing, too, were “in
principle” not against postponement!

Münzenberg has written an article for Volksrecht (Nobs has
promised to insert it tomorrow or the day after) against the
decision of the Partei-Vorstand.*491

After reading this, send it on to Olga, for her to send
to Abramovich.

Written at Zurich
on January 1 1 or 1 2 , 1 9 1 7
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

* Party executive.—Ed.

418

TO V. A. KARPINSKY

Dear Friend,
I enclose a resolution. Please read it and pass it on to

Guilbeaux and to the German group.
This resolution (it was voted here by a meeting of the

Left)492 must be got through all possible organisations;
and, if it is adopted even by a small party organisation, it
should be sent officially both to the local party committee
and to the Central Executive (Geschäftsleitung der sozialisti-
schen Partei. Zürich. Volkshaus), with a demand that it be
published.

I am terribly angry with Guilbeaux—tell him this—for
failing to return to me the draft statement against Grimm493

(has he shown it to you? He must!).
If he doesn’t want to sign it, let him send it back at once.

Best regards,
Yours,

Lenin

Written on January 1 9 , 1 9 1 7
Sent from Zurich to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

419

TO SOPHIA RAVICH

Dear Comrade Olga,
Many thanks for your letter on affairs in your local party.

You are not alone, to tell the truth, in having bouts of
“pessimism”.494 The party here is opportunist through and
through, a benevolent society for petty-bourgeois officials.

Even the alleged Left leaders (like Nobs and Platten) are
no use at all: the said two in particular.495 You can’t do
anything without access to the masses. But while taking
care not to entertain excessive hopes, we should not fall into
pessimism either: this is an important moment, and if we
helped ever so little (a couple of leaflets or the’ like), that
would also be something. Even that will not be lost quite
without trace.

I am very glad that you have the intention to help in
every possible way in the distribution of the leaflet.496

Please, don’t forget to destroy all our correspondence.
When is your cantonal congress of the Socialist Party?

I sent a draft resolution to Abramovich. Has he sent it on
to you? Do you know anything (apart from what was in
Volksrecht) about the congress of the Zurich party at Töss? 497

Who reported on the Olten meeting on Feb. 1? 498 Only
Guilbeaux and Co.? They got the jitters, you know! They
failed to understand the task, and got scared!

I cannot lecture in French.
Every good wish of success. Regards to Vyacheslav Ale-

xeyevich.
Yours,

Lenin

And how are things with the referendum? How many signa-
tures? Are they still collecting them?499

Written on February 1 2 , 1 9 1 7
Sent from Zurich to Geneva

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

420

TO V. A. KARPINSKY

Martov’s plan is a good one500: it’s necessary to work for
it, but we (and you) cannot do this directly. We shall be
open to suspicion. It’s necessary that, in addition to
Martov, non-Party Russians and patriotic Russians should
approach Swiss Ministers (and influential people, lawyers,
etc., something that can be done in Geneva as well) request-
ing them to have a talk about it with the German Govern-
ment’s Ambassador at Berne. We cannot take part, either
directly or indirectly; our participation will spoil it all.
But the plan, in itself, is a very good one and is very right.

Written after March 1 9 , 1 9 1 7
Sent from Zurich to Geneva

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

421

TELEGRAM TO J. S. HANECKI

Fürstenberg, Boulevard-Hotel, Christiania

Cable to Pravda, appending return address. Have just
read extracts from the Central Committee manifesto501

Very best wishes! Long live the proletarian militia paving
the way for peace and socialism!

Ulyanov

Written after March 2 3 , 1 9 1 7
Sent from Zurich

to Christiania
First published in 1 9 3 0 Printed from the original

in Lenin Miscellany XIII in German

422

PLAN FOR A LECTURE, “THE RUSSIAN REVOLUTION,
ITS SIGNIFICANCE AND ITS TASKS”,

DELIVERED AT ZURICH 502

1. Die erste Etappe der ersten Revolution.
2. Nicht die letzte Revolution, nicht die letzte Etappe.
3. In drei Tagen Sturz der monarchischen Regierung, die

Jahrhunderte gedauert und schwere Kämpfe 1905-07
erlebt hat?

4. Wunder.*
PART I

1. “The world has changed in three days.”
2. “A miracle.”
3. How could it be overthrown in 8 days?

Four main conditions:
4. —(I)——The revolution of 1905-07.
(((Ploughed up the soil; showed up all classes and parties;
stripped and isolated Nicholas II and Co. (Rasputin).
5. — —(II)——Collaboration of three forces in this revo-

lution:
— — (α) Anglo-French finance capital.

6. — — (β) the whole bourgeoisie and the capitalist
landowning class of Russia (and the top sections of
the army).

7. — — —(γ) the revolutionary proletariat and the rev-
olutionary section of the army, of the soldiers.

* 1. The first stage of the first revolution.
2. Not the last revolution, not the last stage.
3. The overthrow, in three days, of the monarchist government,

which had been in power for centuries, and had survived the fierce
battles of 1905-07.

4. A miracle.—Ed.

423PLAN FOR LECTURE “THE RUSSIAN REVOLUTION”

8. Three forces now:
— (αα) the tsarist monarchy; relics of the dynasty
(counter-revolution in the South).

9. — (ββ) the new government and the bourgeoisie.
10. — (γγ) The Soviet of Workers’ and Soldiers’ Deputies.

Peace, bread, liberty=
11. =The three main demands
12.
13. The new government cannot meet them....
14. Three lines in the Soviet of Workers’ Deputies:
15. The resolution on Kerensky,503 etc.
16. Chkheidze’s waverings.
17. The R.S.D.L.P. C.C. line. The C.C. manifesto

PART II

18. What is to be done? Which way do we go, and how?
Towards the Commune? Demonstrate this.

19. Analysis of the situation. Rapid change of situations
(the day before yesterday—the greatest illegality.
The call to revolutionary struggle. The struggle against
social-chauvinism;
(yesterday—the maximum of revolutionary heroism in
combat;
(today—transition, organisation....
(tomorrow—combat again.

20. Organisation—the main issue of the day
Which? The Party? The trade unions? etc.

21. The Soviet of Workers’ Deputies. Quid est* Thesis
No. 4504

22. Our “state”.
23. The Paris Commune.... Its essence.
24. The teachings of Marx and Engels on the transitional

type of state505:
25. Proletarian militia. What kind....
26. —They need it

“Don’t let
27. — —and we do them revive

the police”

* What is.—Ed.

V. I. LENIN424

28. Revolutionary-democratic dictatorship of the prole-
tariat and the peasantry....

29. Peace? How (Gorky?)
30. —Our conditions of peace

(Thesis No. 11 in No. 47).506

31. A step (transition) to socialism.
32. Long live the Russian, long live the incipient world-

wide proletarian revolution!

Written not later than March 2 7 ,
1 9 1 7

First published in 1 9 5 5 Printed from the original
in the journal Istorichesky

Arkhiv No. 2

425

TELEGRAM TO J. S. HANECKI

Berlin variant is unacceptable to me. Either the Swiss
Government obtains a carriage up to Copenhagen,* or the
Russian Government reaches agreement on the exchange of
all émigrés for interned Germans.

Written on March 2 8 , 1 9 1 7
Sent from Zurich to Stockholm

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII in German

* “Up to Copenhagen” inserted by N. K. Krupskaya.—Ed.

426

TELEGRAM TO J. S. HANECKI

Your plan is unacceptable. Britain will never let me
through, more likely to intern me. Milyukov will swindle
us. The only hope—send someone to Petrograd and secure
through the Soviet of Workers’ Deputies exchange for in-
terned Germans. Cable.

Ulyanov

Written on March 3 0 , 1 9 1 7
Sent from Zurich to Stockholm

First published in 1 9 2 4 Printed from the original
in Lenin Miscellany II in German

427

TELEGRAM TO ROBERT GRIMM

National Councillor Grimm507

Our Party has decided to accept without reservations
the proposal that the Russian émigrés should travel through
Germany, and to organise this journey at once.508 We
already expect to have more than ten participants in the
journey.

We absolutely decline responsibility for any further delay,
resolutely protest against it and are going alone. We earnest-
ly request you to make the arrangements immediately and,
if possible, let us know the decision tomorrow.

With gratitude,
Lenin, Zinoviev, Ulyanova

Written on March 3 1 , 1 9 1 7
Sent from Zurich to Berne

First published in 1 9 2 4 Printed from a copy
in Lenin Miscellany II in an unknown hand

Translated from the German

428

TO THE ZURICH GROUP OF BOLSHEVIKS

Dear Friends,
I attach the decision of our Party’s Central Committee509

(the Karpinskys, after taking 2 copies, must immediately
return this decision to me). Immediately take a copy (for
yourselves) and send it to the Karpinskys express by the first
train (take it to the station), enclosing also this letter of mine.

Inform Lausanne (Goberman) 510 specially.
I will add for myself that I consider the Mensheviks who

have wrecked the common enterprise scoundrels of the
first water who are “afraid” of what “public opinion”,
i.e., the social-patriots, will say! 511 I am going (and Zi-
noviev) in any case.

Find out exactly (1) who is going and (2) how much
money they have.

Write about this at once to Radomyslsky, Neufeldstr.
27. Bern.

We already have a fund of over 1,000 francs for the jour-
ney. We are thinking of fixing Wednesday, April 4, as the
day of departure.

All should immediately take passports from the Russian
Consul at their place of residence.

Regards,
Yours,

Lenin

Send copies at once to Abram and his wife.
P.S. I enclose the 100 francs which you asked Grigory to

lend you.

Written on April 2 or 3 ,
1 9 1 7

First published in 1 9 3 0 Printed from the original
in Lenin Miscellany XIII

429

TELEGRAM TO J. S. HANECKI

We have an unaccountable delay. The Mensheviks de-
mand the sanction of the Soviet of Workers’ Deputies. Send
someone to Finland or Petrograd at once to settle the matter
with Chkheidze as far as possible. Belenin’s opinion is
desirable. Cable Volkshaus, Berne.

Ulyanov

Written on April 5 , 1 9 1 7
Sent from Berne to Stockholm

First published in 1 9 2 4 Printed from the text
in the journal on the telegraph form

Proletarskaya Revolutsia Translated from the German
No. 1 (24)

430

TELEGRAM TO HENRI GUILBEAUX

Leaving tomorrow midday for Germany.512 Platten ac-
companying train, please come immediately, shall cover
expenses. Bring Romain Rolland, if he agrees in principle
Do everything possible to bring Naine or Graber with you
Cable Ulyanov, Volkshaus.

Ulyanov

Written on April 6 , 1 9 1 7
Sent from Berne to Geneva

First published in 1 9 2 3 in French Printed from the book text
in the book by Henri Guilbeaux, Translated from the French
Waldimir Iljitsch Lenin, Berlin

431

PRELIMINARY DRAFT OF THE APRIL THESES513

THESES:

1) Attitude to the war.
No concessions to “revolutionary defencism”.

2) “The demand that the Provisional Government”
should “renounce conquests “.

(α) Attitude to the Provisional Government.
(β) Attitude to the Soviets of Workers’ Deputies.

� bis) Criticism of the Soviets of Workers’ Deputies.
3) Not a parliamentary republic, but a republic of

Soviets of Workers’, Agricultural Labourers’, Peasants’
and Soldiers’ Deputies.
(α) Abolition of the army, the bureaucracy and the
 police.
(β) Salaries to officials.

4) Specifics of propaganda, agitation and organisation
in the period of transition from the first stage of the
revolution to the second. Maximum of legally recog-
nised rights.

Supporters, honest, but duped by the bour-
geoisie, of only “war through necessity”, “war
not for conquest”, and their deception by the
bourgeoisie.

5) The agrarian programme.
(α) Nationalisation. (Confiscation of all landed estates.)
(β) Each large-scale estate to be turned into a “model

farm” under the control of a Soviet of Agricul-
tural Labourers’ Deputies.

&(γ) Soviets of Agricultural Labourers’ Deputies to
be pivotal.

V. I. LENIN432

6) A single bank under the control of the Soviets of
Workers’ Deputies.

6 bis) Not introduction of socialism at once, but the imme-
diate, systematic and gradual transition of the Soviets
of Workers’ Deputies to control over social produc-
tion and distribution of products.

7) Congress.
Change of programme and name.
A new International. Creation of a revolutionary inter-
national....*

Written on April 8 (1 6), 1 9 1 7
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VII

* The MS. breaks off at this point.—Ed.

433

SPEECH AT A MEETING
OF THE PETROGRAD SOVIET EXECUTIVE COMMITTEE

ON APRIL 4 (17), 1917
ON THE QUESTION OF THE PASSAGE

ACROSS GERMANY

MINUTES

In order to put an end to the lies being spread by the bour-
geois press, it is essential to adopt the resolution proposed by
Comrade Zinoviev. He proposes a statement that émigrés
of all trends should be allowed through. We undertook no
obligations at all. We only promised that on our return we
would appeal to the workers to help the exchange. If you
recognise that exchange is right, you will thereby refute all
the lies. Otherwise you will give food for insinuation and
slander....

First published in 1 9 2 5 in the book: Printed from the text
Petrogradsky Sovet rabochikh i sol- in the book
datskikh deputatov. Protokoly (The
Petrograd Soviet of Workers’ and
Soldiers’ Deputies. Minutes), State

Publishing House

434

REPORT AT A MEETING OF BOLSHEVIK DELEGATES
TO THE ALL-RUSSIA CONFERENCE

OF SOVIETS OF WORKERS’ AND SOLDIERS’ DEPUTIES
APRIL 4 (17), 1917 514

I have put down a few theses on which I will make some
comments. For lack of time I was unable to present a cir-
cumstantial and systematic report.

The basic question is the attitude to the war. The main
thing that comes to the fore, when you read about Russia
and see what goes on here, is the victory of defencism, the
victory of the traitors to socialism, the deception of the
masses by the bourgeoisie. What strikes one is that here in
Russia the socialist movement is in the same state as in other
countries: defencism, “defence of the fatherland”. The differ-
ence is that nowhere is there such freedom as here, and
therefore we have a special responsibility to the whole inter-
national proletariat. The new government is as imperialist as
the previous one; it is imperialist through and through,
despite its promise of a republic.

“I. In our attitude towards the war, which under the
new government of Lvov and Co. unquestionably remains on
Russia’s part a predatory imperialist war owing to the
capitalist nature of that government, not the slightest con-
cession to ‘revolutionary defencism’ is permissible.

“The class-conscious proletariat can give its consent to a
revolutionary war, which would really justify revolutionary
defencism, only on condition: a) that power passes to the
proletariat and the poorest sections of the peasants aligned
with the proletariat; b) that all annexations are renounced in
deed and not in word; c) that a complete break is effected
in actual fact with all capitalist interests.

435REPORT AT A MEETING OF BOLSHEVIK DELEGATES

“In view of the undoubted honesty of those broad sections
of the mass believers in revolutionary defencism who
accept the war only as a necessity, and not as a means of
conquest, in view of the fact that they are being deceived by
the bourgeoisie, it is necessary with particular thoroughness,
persistence and patience to explain their error to them, to
explain the inseparable connection existing between capi-
tal and the imperialist war, and to prove that without over-
throwing capital it is impossible to end the war by a truly
democratic peace, a peace not imposed by violence.

“The most widespread campaign for this view must be
organised in the army at the front.

“Fraternisation.”
We cannot allow the slightest concession to defencism in

our attitude to the war even under the new government,
which remains imperialist. The masses take a practical
and not a theoretical view of things. They say: “I want to
defend the fatherland, not to seize other peoples’ lands.”
When can a war be considered your own? When annexations
are completely renounced.

The masses take a practical and not a theoretical ap-
proach to the question. We make the mistake of taking the
theoretical approach. A class-conscious proletarian can agree
to a revolutionary war, which really does justify revolutionary
defencism. The practical approach is the only possible one
with representatives of the mass of the soldiers. We are not
pacifists in any sense. But the main question is: which class
is carrying on the war? The class of capitalists, linked with
the banks, cannot wage any kind of war except an imperial-
ist one. The working class can. Steklov and Chkheidze have
forgotten everything. When you read the resolution of the
Soviet of Workers’ Deputies, you are amazed that people
calling themselves socialists could adopt such a resolution.515

What is specific in Russia is the extremely rapid transi-
tion from savage violence to the most subtle deception. The
main condition is renunciation of annexations not in words,
but in deeds. Rech howls at Sotsial-Demokrat’s statement
that the integration of Courland with Russia is annexation.
But annexation is the integration of any country with dis-
tinct national peculiarities; it is any integration of a nation
against its will, irrespective of whether it differs in language,

V. I. LENIN436

if it feels itself to be another people. This is a prejudice of
the Great Russians which has been fostered for centuries.

The war can be ended only by a clean break with interna-
tional capital. The war was engendered not by individuals
but by international finance capital. It is no easy thing to
break with international capital, but neither is it an easy
thing to end the war. It is childishness and naïveté to ex-
pect one side alone to end the war. . . . Zimmerwald, Kien-
thal516. . . . We have a greater obligation than anyone else
to safeguard the honour of international socialism. The dif-
ficulty of approach....

In view of the undoubted existence of a defencist mood
among the masses, who recognise the war only of necessity
and not for the sake of conquest, we must explain to them
most circumstantially, persistently and patiently that the
war cannot be ended in a non-rapacious peace unless capital
is overthrown. This idea must be spread far and wide.
The soldiers want a concrete answer: how to end the war.
But it is political fraud to promise the people that we can
end the war only by the goodwill of individual persons.
The masses must be forewarned. A revolution is a difficult
thing. It is impossible to avoid mistakes. Our mistake is
that we (have not exposed?) revolutionary defencism to
the full. Revolutionary defencism is betrayal of socialism.
We cannot confine ourselves. . . . We must admit our mis-
take. What is to be done? To explain. How to present ... who
doesn’t know what socialism is. . . . We are not charlatans.
We must base ourselves only on the political consciousness
of the masses. Even if we have to remain in a minority let
it be so. It is worth while giving up our leading position
for a time; we should not be afraid of remaining in
a minority. When the masses say they don’t want conquest,
I believe them. When Guchkov and Lvov say they don’t
want conquest, they are swindlers. When the worker says
that he wants to defend the country, he voices the oppressed
man’s instinct.

“II. The specific feature of the present situation in Rus-
sia is that the country is passing from the first stage of the
revolution—which, owing to the insufficient class-conscious-
ness and organisation of the proletariat, placed power
in the hands of the bourgeoisie—to the second stage, which

437REPORT AT A MEETING OF BOLSHEVIK DELEGATES

must place power in the hands of the proletariat and the
poorest sections of the peasants.

“This transition is characterised, on the one hand, by
a maximum of legally recognised rights (Russia is now the
freest of all the belligerent countries in the world); on the
other, by the absence of violence towards the masses, and,
finally, by their unreasoning trust in the government of
capitalists, those worst enemies of peace and socialism.

“This peculiar situation demands of us an ability to adapt
ourselves to the special conditions of Party work among
unprecedentedly large masses of proletarians who have
just awakened to political life.”

Why didn’t they take power? Steklov says: for this
reason and that. This is nonsense. The fact is that the pro-
letariat is not organised and class-conscious enough. This
must be admitted; material strength is in the hands of the
proletariat, but the bourgeoisie turned out to be prepared
and class-conscious. This is a monstrous fact, but it should
be frankly and openly admitted, and the people should
be told that they didn’t take power because they were unor-
ganised and not conscious enough. . . . The ruin of millions,
the death of millions. The most advanced countries are on
the brink of disaster, and they will therefore be faced with
the question....

The transition from the first stags to the second—the
transfer of power to the proletariat and the peasantry—is
characterised, on the one hand, by the maximum of
legality (Russia today is the freest and most progressive
country in the world) and, on the other, by an attitude of
blind trust on the part of the masses in the government.
Even our Bolsheviks show some trust in the government.
This can be explained only by the intoxication of the
revolution. It is the death of socialism. You comrades have
a trusting attitude to the government. If that is so, our
paths diverge. I prefer to remain in a minority. One Lieb-
knecht is worth more than 110 defencists of the Steklov and
Chkheidze type. If you sympathise with Liebknecht and
stretch out even a finger (to the defencists), it will be be-
trayal of international socialism. If we break away from those
people ... everyone who is oppressed will come to us, be-
cause the war will lead him to us; he has no other way out.

V. I. LENIN438

The people should be spoken to without Latin words,
in clear and simple terms. They have the right ...—we
must adapt ourselves ... make the change, but it is essen-
tial. Our line will prove to be the correct one.

“III. No support for the Provisional Government; the
utter falsity of all its promises should be made clear,
particularly of those relating to the renunciation of
annexations. Exposure in place of the impermissible, illusion-
breeding ‘demand’ that this government, a government
of capitalists, should cease to be an imperialist govern-
ment.”

Pravda demands of the government that it should renounce
annexations. To demand of a government of capitalists
that it should renounce annexations is nonsense, a crying
mockery of....

From the scientific standpoint this is such gross decep-
tion which all the international proletariat, all. . . . It is
time to admit our mistake. We’ve had enough of greetings
and resolutions, it is time to act. We must get down to a
sober, business-like....

“IV. Recognition of the fact that in most of the Soviets
of Workers’ Deputies our Party is in a minority, so far a
small minority, as against a bloc of all the petty-bourgeois
opportunist elements, from the Popular Socialists 517 and
the Socialist-Revolutionaries down to the Organising Com-
mittee (Chkheidze, Tsereteli, etc.), Steklov, etc., etc., who
have yielded to the influence of the bourgeoisie and spread
that influence among the proletariat.

“The masses must be made to see that the Soviets of
Workers’ Deputies are the only possible form of revolution-
ary government, and that therefore our task is, as long
as this government yields to the influence of the bourgeoi-
sie, to present a patient, systematic, and persistent expla-
nation of the errors of their tactics, an explanation espe-
cially adapted to the practical needs of the masses.

“As long as we are in the minority we carry on the work
of criticising and exposing errors and at the same time
we preach the necessity of transferring the entire state power
to the Soviets of Workers’ Deputies, so that the people
may overcome their mistakes by experience.”

We Bolsheviks are in the habit of taking the line of maxi-

439REPORT AT A MEETING OF BOLSHEVIK DELEGATES

mum revolutionism. But that is not enough. We must sort
things out.

The Soviet of Workers’ Deputies is the real government.
To think otherwise is to fall into anarchism. It is a recog-
nised fact that in the Soviet of Workers’ Deputies our
Party is in a minority. We must explain to the masses
that the Soviet of Workers’ Deputies is the only possible
government, a government without parallel in the world,
except for the Commune. What if a majority of the Soviet
of Workers’ Deputies takes the defencist stand? That
cannot be helped. It remains for us to explain, patiently,
persistently, systematically, the erroneous nature of their
tactics.

So long as we are in a minority, we carry on the work
of criticism, in order to open the people’s eyes to the decep-
tion. We don’t want the masses to take our word for it. We
are not charlatans. We want the masses to overcome their
mistakes through experience.

The manifesto of the Soviet of Workers’ Deputies con-
tains not a word imbued with class-consciousness. It’s all
talk! Talk, flattery of the revolutionary people, is the
only thing that has ruined all revolutions. The whole of
Marxism teaches us not to succumb to revolutionary
phrases, particularly at a time when they have the greatest
currency.

“V. Not a parliamentary republic—to return to a parlia-
mentary republic from the Soviets of Workers’ Deputies
would be a retrograde step—but a republic of Soviets of
Workers’, Agricultural Labourers’ and Peasants’ Deputies
throughout the country, from top to bottom.

“Abolition of the police, the army and the bureaucracy.*
“The salaries of all officials, all of whom are elective

and displaceable at any time, not to exceed the average
wage of a competent worker.”

This is the lesson of the French Commune, which Kautsky
forgot and which the workers teach us in 1905 and 1917.
The experience of these years teaches us that we must not
allow the police and the old army to be restored.

* i.e., the standing army to be replaced by the arming of the whole
people.

V. I. LENIN440

The programme should be changed, it is out of date.
The Soviet of Workers’ and Soldiers’ Deputies is a step to
socialism. There must be no police, no army, no official-
dom. The convocation of the Constituent Assembly—but
by whom? Resolutions are written only to be shelved or
sat on. I should be glad to have the Constituent Assembly
convened tomorrow, but it is naïve to believe that Guch-
kov will call it. All the chatter about forcing the Provi-
sional Government to call the Constituent Assembly is empty
talk, a pack of lies. Revolutions were made, but the police
stayed on, revolutions were made, but all the officials,
etc., stayed on. That was why the revolutions foundered.
The Soviet of Workers’ Deputies is the only government
which can call that assembly. We all seized upon the
Soviets of Workers’ Deputies, but have failed to under-
stand them. From this form we are dragging back to the
International, which is trailing behind the bourgeoisie.

A bourgeois republic cannot solve the problem (of the
war), because it can be solved only on an international
scale. We don’t promise liberation ... but we say that
it is possible only in this form (Soviet of Workers’ and
Soldiers’ Deputies). No government except the Soviet of
Workers’ and Agricultural Labourers’ Deputies. If you
talk about the Commune, they won’t understand. But if
you say, there is the Soviet of Workers’ and Agricultural
Labourers’ Deputies instead of the police, learn to govern—
no one can interfere with us—(that they will understand).

No books will ever teach you the art of government.
Learning to govern is a matter of trial and error.

“VI. The weight of emphasis in the agrarian programme to
be shifted to the Soviets of Agricultural Labourers’ Deputies.

“Confiscation of all landed estates.
“Nationalisation of all lands in the country, the land to

be disposed of by the local Soviets of Agricultural La-
bourers’ and Peasants’ Deputies. The organisation of separate
Soviets of Deputies of Poor Peasants. The setting up of a
model farm on each of the large estates (ranging in size
from 100 to 300 dessiatines, according to local and other
conditions and to the decisions of the local bodies) under
the control of the Soviets of Agricultural Labourers’ Depu-
ties and for the public account.”

441REPORT AT A MEETING OF BOLSHEVIK DELEGATES

What is the peasantry? We don’t know, there are no
statistics, but we do know that it is a force.

If they take the land, you can be sure that they won’t
give it back to you, they won’t ask us. The pivot, the
centre of gravity of the programme has shifted, and is
the Soviets of Agricultural Labourers’ Deputies. If the
Russian peasant doesn’t settle the revolution, the
German worker will.

The Tambov muzhik....
The first dessiatine cost free, the second, for 1 ruble,

the third, for 2 rubles. We shall take over the land, and
the landowner will never be able to take it back.

Communal farming.
It is necessary to organise separate Soviets of Deputies

from the poor peasants. There is the rich muzhik, and there
is the labourer. Even if you give him land, he won’t set
up a farm. The large estates should be turned into model
farms run on social lines, with management by the Soviets
of Agricultural Labourers’ Deputies.

There are large estates.
“VII. The immediate amalgamation of all banks in the

country into a single national bank, and the institution
of control over it by the Soviet of Workers’ Deputies.”

The bank is “a form of social book-keeping” (Marx).
War teaches economy; everyone knows that the banks
sap the strength of the people. The banks are the
nerve, the focus of the national economy. We cannot
take hold of the banks, but we advocate their amal-
gamation under the control of the Soviet of Workers’
Deputies.

“VIII. It is not our immediate task to ‘introduce’ so-
cialism, but only to bring social production and the distri-
bution of products at once under the control of the Soviets
of Workers’ Deputies.”

Practice and the revolution tend to push the Constituent
Assembly into the background. The important thing about
laws is not that they are put down on paper, but who car-
ries them out. The dictatorship of the proletariat is there,
but people don’t know haw to work it. Capitalism has
developed into state capitalism.. . . Marx . . . only that which
has matured in practice....

V. I. LENIN442

“IX. Party tasks:
(a) Immediate convocation of a Party congress.
(b) Amendment of the Party Programme, mainly:

1) On the question of imperialism and the
imperialist war;

2) On our attitude towards the state and our
demand for a “commune state”*;

3) Amendment of our out-of-date minimum
programme.

(c) Change of the Party’s name.**
“X. A new International.
“We must take the initiative in creating a revolutionary

International, an International against the social-chauvin-
ists and against the ‘Centre’.***”

General conclusion.
The Soviet of Workers’ Deputies has been created, it

enjoys vast influence. All instinctively sympathise with
it. This institution combines far more revolutionary thought
than all the revolutionary phrases. If the Soviet of Work-
ers’ Deputies succeeds in taking government into its own
hands, the cause of liberty is assured. You may write the
most ideal laws, but who will put them into effect? The
same officials, but they are tied up with the bourgeoisie.

It is not “introduce socialism” that we ought to tell
the masses, but put it into effect (?). Capitalism has gone
ahead, war capitalism is different from that which existed
before the war.

On the basis of our tactical conclusions we must go on
to practical steps. A Party congress must be called at once
and the Programme revised. A great deal in it is out of
date. The minimum programme must be changed.

* That is, a state of which the Paris Commune was the prototype.
** We must call ourselves the Communist Party , instead

of “Social-Democratic”, for the official Social-Democrat leaders
throughout the world have betrayed socialism and have gone over to
the bourgeoise (the “defencists” and wavering “Kautskians”).

*** “Centre” is the name given among international Social-
Democrats to the trend which wavers between the chauvinists (=the
“defencists”) and the internationalists, namely, Kautsky and Co.
in Germany; Longuet and Co. in France; Chkheidze and Co. in
Russia; Turati and Co. in Italy; MacDonald and Co. in Britain, etc.

443REPORT AT A MEETING OF BOLSHEVIK DELEGATES

I personally propose that we change the name of our
Party and call it the Communist Party. The people will
understand the name of “Communist”. Most of the official
Social-Democrats have committed treason, they have
betrayed socialism. . . . Liebknecht is the one Social-Demo-
crat. . . . You are afraid of betraying old recollections. But
if you want to change your underwear you must take off
your dirty shirt and put on a clean one. Why throw out
the experience of world-wide struggle? Most of the Social-
Democrats throughout the world have betrayed socialism,
and have sided with their governments (Scheidemann, Ple-
khanov, Guesde). What is to be done to make Scheidemann
agree?. . . This point of view spells ruin for socialism. It
would be deception to send a radio telegram to Scheidemann
about ending the war....

The term “Social-Democracy” is inexact. Don’t cling
to an old word which has become rotten through and
through. If you want to build a new party ... and all the
oppressed will come to you.

The Centre prevailed at Zimmerwald and Kienthal. . . .
Rabochaya Gazeta. We shall prove to you that the whole of
experience has shown. . . . We declare that we have formed
a Left wing and have broken with the Centre. Either you
speak about the International, then carry out. . . , or you. . . .

The Left Zimmerwald trend exists in all the countries
of the world. The masses must realise that socialism has
split throughout the world. The defencists have renounced
socialism. Liebknecht alone.... The future is with him.

I have heard that there is a tendency in Russia towards
unification, towards unity with the defencists. This is be-
trayal of socialism. I think it is better to remain alone,
like Liebknecht: one against 110.

First published
on November 7 , 1 9 2 4 Printed from the Pravda text

in Pravda No. 2 5 5

444

TO J. S. HANECKI AND KARL RADEK

Comrades Hanecki and Radek: Herrn Fürstenberg
8. Birgerjarlsgatan. 8. Stockholm

April 12, 1917
Dear Friends,

Up to now we have received nothing, absolutely nothing
from you—no letters, no packets, no money.518 Only two
telegrams from Hanecki. We are sending you two files of
Pravda: one for you, the other for Karpinsky (Mr. Karpin-
sky. Bibliothèque russe. 7. rue Hugo de Senger. 7. Genève.
(Genf) Suisse), and two sets of cuttings: one for you, the
other for Karpinsky.

Notify us by postcard (M. T. Yelizarov for V. I. Shi-
rokaya Ul., 48, kv. 24. Petrograd) or by telegram that
you have received this letter and the papers.

Steinberg 519 has arrived, and promises to get hold of
the packets which were sent. We shall see whether he suc-
ceeds.

If you get the newspapers, they will give you an idea of
the whole situation.

In case the papers don’t reach you, let me describe it
in brief.

The bourgeoisie (&Plekhanov) are furiously attacking
us for travelling through Germany. They are trying to in-
cite the soldiers against us. So far it isn’t coming off: there
are supporters, and loyal ones, among them. Among the
S.R.s and the Social-Democrats there is the most desperate
chauvinist excitement, which has taken the form of
“revolutionary defencism” (now, they allege, there is some-
thing to defend, namely, the republic against Wilhelm).

445TO J. S. HANECKI AND KARL RADEK

We are being furiously attacked for opposing “unity”,
while the masses are for the unity of all Social-Democrats.
We are against.

Chkheidze has sunk completely into “revolutionary de-
fencism”. In a bloc with Potresov. All are for the Liberty
Loan.520 It is opposed only by us&the Nashe Slovo group&
Larin and a handful of Martov’s friends.

We are calling an all-Russia conference of Bolsheviks
on April 22, 1917.521

We hope completely to straighten out the line of Pravda,
which has wobbled towards “Kautskyism”.522

Write articles for Pravda on foreign affairs—very short
and in the Pravda spirit (it’s so small! There is so little
space! We are working to enlarge it). Also, most briefly,
about the German revolutionary movement and the Leftist
press.

Write us a letter about the doings among the Swedish
Left.523 We have heard that the chauvinist Branting is
attacking Radek.

At the beginning of the revolution, the Soviet of Work-
ers’ and Soldiers’ Deputies concluded an agreement with
the Provisional Government for support of the latter.524

There is a “Contact Commission”: the Soviet “supervises”
the Provisional Government.

The position is extremely complex and exceptionally
interesting. We are publishing pamphlets on tactics.525

The Soviet wants a general, international socialist congress.
We want only a congress of the Left, against the social-
chauvinists and against the “Centre”.

I shake your hands, and wish you all the best. Write as
often as you can and be very regular and careful in your
contacts.

Yours,
V. Ulyanov

Sent from Petrograd to Stockholm
First published in 1 9 2 3 Printed from the original

in the journal Proletarskaya
Revolutsia No. 9 (2 1)

446

THESES ON THE PROVISIONAL GOVERNMENT
DECLARATION

Theses

1) Peace without annexations = a world revolution
against capital.

2) Revision of the treaty = either a farce, or a
world revolution

“Steps for an agreement against capital.
with the Allies.”

� bis) Puffing the capital-
ists: “Allied democra-
cies”: glossing over the
class struggle.

3) All land to the peasants — this can be realised even
without a revolution
against capital, by means
of a bloc, an alliance of
the capitalists and the
rich peasants.

4) All land to the working people — this cannot be
realised without a
revolution against
capital.

5) Organisation of production — either a fraud (and
more enrichment for the
capitalists) or a utopia
without a revolution
against capital.

6) “An offensive” — a utopia without the greatest revo-
lutionary enthusiasm of the masses,

447THESES ON PROVISIONAL GOVERNMENT DECLARATION

which can flow only from the
greatest revolution, a revolution
against capital.

7) Departure from the Soviets,
betrayal of them,
transition to bureaucracy:
“state control”, we are for. But by whom?
Who is to exercise control?
Officials?
Or the Soviets?

8) Constituent Assembly on land:

already out of date

9) No confidence and no support!
10) Even more strongly: explanation of the proletar-

ian line, drawing a distinction between it and
the petty-boureois line

ΣΣ=a Ministry of petty-bourgeois illusions and petty-
bourgeois compromise.

Written not before May 4 , (1 7)
1 9 1 7

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany IV

448

PLAN FOR A REPORT ON THE SEVENTH (APRIL)
ALL-RUSSIA CONFERENCE OF THE R.S.D.L.P.(B.)

AT A MEETING OF THE PETROGRAD ORGANISATION
MAY 8 (21), 1917

I

“Victory”! Hence . . .
chaos of phrases, moods,
“exaltations” . . . “revolu-
tionary democracy”=reac-
tionary democracy....

(α) Ministry (support of
the capitalists)....

(β) for the offensive....

(γ) against taking the
land....

(δ) against fraternisa-
tion....

Separation of the proleta-
rian class line=formation of
a mass proletarian party

Reorganisation of all par-
ties....

Capitalists
(Trudoviks) Narodniks
and Mensheviks
Proletarian party

No. 47 of Sotsial-Demokrat, October 13, 1915. Theses
Nos. 8-11.526

“all like children”
(Zemlya i Volya No. 36)

(May 6, 1917)

Verses “From Springtime
Moods” by Ilya Ilyin
“All like children! The
day is so rosy!
No night! There’ll be no
slumber!
As though there were no frosts,
As though spring reigns
eternal!”

449PLAN FOR REPORT ON SEVENTH (APRIL) CONFERENC

Wavering of the petty bourgeoisie=the essence. But the
petty bourgeoisie=tens and tens of millions, “a host of
hosts”, a multitude of groups and strata, subgroups and
substrata, etc., etc. A supremely protracted process....

II

The main points in all resolutions:
(1) The war: capitalists

revolutionary defencists (Narodniks and
Mensheviks)....
internationalist proletarians

(2) Attitude to the Provisional
Government: capitalists

Contact Commission (Na-
rodniks and Mensheviks)
internationalist prole-
tarians.

(3) Agrarian:
landowners and capitalists

“not to take the land” (Narodniks and Mensheviks)
(in § 4)
not to separate out agricultural wage-workers
not to advance to socialism.... (§§ 8 and 9)527

internationalist proletarians.
(4) Borgbjerg and the International.528

&(5) three trends: (α) for the capitalists
(β) waverers (Narodniks and Menshe-

viks)
(γ) internationalist proletarians

&(6) Coalition capitalists in the majority
Ministry Narodniks and Mensheviks

proletarians.
(7) National question: capitalists

Finland Mensheviks
proletarians.

(8) Alliance with the internationalists against the
petty-bourgeois defencist bloc....

P
M
Q

P
M
Q

V. I. LENIN450

(9) The present moment: attitude to socialism
(α) capitalists
(β) Mensheviks and Narodniks (not so-

cialism)
(γ) proletarians.

(10) Party Programme. ΣΣ about imperialism
about the state
about the International.

N.B. (11) Advance to socialism.
(12) The Soviets development in the localities,

a brake in the centre
ΣΣ=new elections....

((V.O.!))529

III

New conditions:
(α) Unprecedented legality
(β) Tens of millions before us...
(γ) Eve of unprecedented collapse

(war—and famine) (main thing).
Inde*: Be as firm as a rock in maintaining the proletarian line

against petty-bourgeois waverings — —
— —influence the masses by persuasion, “explana-
tion”—
— —prepare for a collapse and a revolution 1,000
times more powerful than the February one.

Waverings of the petty bourgeoisie: Trotsky....
Larin and Binshtok
Martov
Novaya Zhizn

The masses: (Peasant Congress 530)
The old personnel of agitators&propagandists&organisers

&etc.?
New forces (shortage of people).

(α) Big meetings of Party members (like this one).
(β) Tenfold multiplication of groups of agitators&

propagandists&organisers.

* Hence.—Ed.

! !

!!

P
N
M
N
Q

P
N
M
N
Q

P
N
M
N
Q

451PLAN FOR REPORT ON SEVENTH (APRIL) CONFERENC

How? I don’t know. But I know for certain that without
this it’s no use even talking about a revolution by the
proletariat.

(γ) Group agitation—on a massive scale (versus meetings)
(γ) ditto organisation.
(δ) The maximum of Marxism=the maximum of popular

style and simplicity (Umschlag*)
(δ) The party of the proletariat and semi-proletariat

=the party of the workers and poor peasants....
(δ) The maximum of Marxism=(Umschlag) the maximum

of popular style.
The poor peasants.
Demagogy? Everyone was accused of this in all revo-

lutions.
Marxism is the guarantee....

Written between May 6 and 8
(1 9 and 2 1), 1 9 1 7

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany IV

* Transition of one into the other.—Ed.

452

FOR THE CONGRESS OF SOVIETS531

Phrase-mongering about revolution and halting (=throt-
tling) of the revolution by the Narodniks and Mensheviks.

The “new” government532:
(1) Lockout experts....

...(2) Draggers-out of the
slaughter....

...(3) Saviours of the land-
owner....

The offensive (for peace
without annexations).

Secret treaties (and peace
without annexations).

Finland (and peace with-
out annexations—and
democracy).

Delay on the land (cf. the
peasant Soviet and Con-

ference of State Duma
members533 versus the
Chief Land Committee).534

Lockout experts (and
persecution of workmen).

Schlisselburg and Kron-
stadt—the post and tele-
graph employees (Minis-
ters for pacification, or
Ministers for throttling
revolution? Ministers for
dispatches to pacify?)

Tereshchenko&Shinga-
ryov&Lvov and Co.=
practical men....
 Kerensky=Minister of
Revolutionary Histrion-
ics....

453FOR THE CONGRESS OF SOVIETS

Economic ruin and ca-
tastrophe (and promises).

Bloc of Mensheviks&
Narodniks (S.R.)&Yedin-
stvo....

Bloc of the petty and
big bourgeoisie against
the workers....

Written in the first half
of June 1 9 1 7

First published in 1 9 2 5 Printed from the original
in Lenin Miscellany IV

454

NOTE TO L. B. KAMENEV

Comrade Kamenev

Entre nous: if they do me in, I ask you to publish my
notebook: “Marxism on the State” (it got left behind in Stock-
holm).535 It’s bound in a blue cover. It contains a collection
of all the quotations from Marx and Engels, likewise from
Kautsky against Pannekoek. There are a number of remarks
and notes, and formulations. I think it could be published
after a week’s work. I believe it to be important, because
not only Plekhanov but also Kautsky have bungled things.
The condition: all this is absolutely entre nous!

Written between July 5 (1 8)
and 7 (2 0), 1 9 1 7

First published in 1924 in the Printed from the book text
pub l i sher ’ s pre face to N . Lenin
The Sta t e and Revo lu t ion , The
Marxist Theory of the State , and
the Tasks o f the Pro l e tar ia t in
the Revolution. Moscow, Krasnaya

Nov Publishers

455

TO N. I. PODVOISKY OR V. A. ANTONOV-OVSEYENKO
November 26, 1917

To the Staff (for Podvoisky or Antonov)

The bearers are railwaymen comrades from Orenburg.
Urgent military aid against Dutov is required. Please
discuss and decide on practical steps as soon as possible.
Write to me what you have decided.

Lenin

First published Printed from the Pravda text
on February 2 3 , 1 9 2 7

in Pravda No. 4 4

456

SPEECHES AT A MEETING
OF THE C.C. OF THE R.S.D.L.P.(B.)

NOVEMBER 29 (DECEMBER 12), 1917
MINUTES536

1

The question of the composition of Pravda’s editorial board537

is under discussion. N. I. Bukharin suggests that he be released from
work in the Economic Conference, to enable him to devote himself
entirely to work in Pravda.

Comrade Lenin points out that up to now the Economic
Conference has not received sufficient attention, yet it is
one of the most important factors in current state construc-
tion,538 and therefore needs expert men, like Comrade
Bukharin. Therefore he insists that Comrade Bukharin should
not be on Pravda’s editorial board.

2

Yelena Stasova proposes an editorial board for Pravda composed
of the fo l lowing three : J . V . Sta l in , G. Y . Sokolnikov and N. I .
Bukharin.

Comrade Lenin proposes a different three: Sokolnikov,
Stalin and Trotsky.

3

An application from A. I. Rykov, L. B. Kamenev, V. P. Milyutin
and V. P. Nogin for readmission to the C.C. of the Party is under dis-
cussion.

Comrade Lenin reads a rough draft of his reply to this
application,539 pointing out that the statement of the four

457SPEECHES AT A MEETING OF THE C.C.

shows clearly their complete disagreement with us, since
they consider that the C.C. has made concessions. He makes
the concrete proposal that the four should be required to
state in writing where they want their letter to go, i.e.,
whether they want it printed in the press. For our part we
do not intend to send it to the press, but reply to them in
writing that we are not taking them back.

First published in 1 9 2 9 in the book: Printed from
Protokoly TsK R.S.D.R.P. August the manuscript minutes
1 9 1 7 -fevral 1 9 1 8 (Minutes of the
C.C . o f the R .S .D.L .P . August

1 9 1 7 -February 1 9 1 8)

458

SESSION OF THE ALL-RUSSIA
CENTRAL EXECUTIVE COMMITTEE

DECEMBER 1 (14), 1917

1

SPEECH ON THE QUESTION OF SETTING UP
A SUPREME ECONOMIC COUNCIL 540

NEWSPAPER REPORT

Lenin speaks in defence of the Soviet draft, pointing
out that the Supreme Economic Council cannot be reduced
to a parliament, but must be the same kind of fighting organ
for combating the capitalists and landowners in the economy
as the Council of People’s Commissars is in politics.

Published on December 3 (1 6) Printed from
1 9 1 7 in the newspaper Novaya the newspaper text

Zhizn No. 1 9 2

459

TO A. G. SHLYAPNIKOV AND F. E. DZERZHINSKY

Comrade Shlyapnikov and Comrade Dzerzhinsky

The bearer, Comrade Vorobyov, a delegate from the Urals,
has excellent references from his local organisation. In the
Urals, there is a most acute problem. The boards of the
Urals works here (with offices in Petrograd) should be arrest-
ed immediately, threatened with (revolutionary) court pro-
ceedings for bringing about a crisis in the Urals, while all
the works in the Urals should be confiscated. Draw up a
draft decree as soon as possible.541

Lenin

Written at the beginning
of December 1 9 1 7

First published on April 2 2 , 1 9 2 0 Printed from the original
in the newspaper Uralsky Rabochy

No. 9 5

460

FROM A PUBLICIST’S DIARY

Themes for Elaboration542

1. “The man with the gun need no longer be feared.”
1 bis*: Living quarters and food for the poor.
1 ter**: The weak spots of the Soviet power, which is

just starting out.
2. “Propaganda by deed.”
3. Agitator or prosecutor?
4. Practicalism and “positive work”.
5. Organisational work and organisers from among the

people.
5 bis: cf. Pravda until April 4 on miracles of organisa-

tion.543

6. Our attitude to the anarchists.
6 bis: Anarchists by mistake—through impatience—in

mood—by instinct.
7. Discontented among the workers.
8. The intelligentsia’s red tape and slovenliness.
9. Has the resistance of the capitalists been broken

down? (Historic phrase of the good Peshekhonov.544)
9 bis: Civil war, its significance, its burdens (deserters),

its inevitability in 1917-18.
10. National chauvinism in the oppressor and in the

oppressed nations.
10 bis: The parasitism of the petty bourgeoisie and the

Finnish Social-Democrats’ betrayal.
11. How to “win over” to the side of the Russian

Socialist Republic of Soviets other nations, in general, and

* Second.—Ed.
** Third.—Ed.

461FROM A PUBLICIST’S DIARY

the nations formerly oppressed by the Great Russians,
in particular?

12. Suppression of the exploiters.
13. How to organise emulation?
14. Accounting and control, as the essence of socialism.
14 bis: Mobile groups of controllers.
14 ter: Rogues in revolutions.
15. To manage factories or to argue about socialism?
16. Workers’ discipline and the habits of tramps.
16a. The death sentence and shootings of thieves by

the Red Guards.
17. What do tramps and intellectuals have in common?
17 bis: “Right-wing Bolshevism”; is there room for it

in our Party?
18. The Constituent Assembly and the Socialist Republic

of Soviets.
The waves of revolution follow one upon the other not

smoothly, not evenly, not all in the same way.
18 bis: The formal democracy of the bourgeoisie and

(versus) the machinery of the proletariat for drawing the
people into the war against the bourgeoisie.

18 ter: Democracy and (versus) the dictatorship of the
proletariat.

19. Quotation from Plekhanov’s 1903 speech.545 In
what does “their” complete ideological
collapse lie (of the petty-bourgeois, op-

cf. 18 ter portunist socialists, Mensheviks, Right-

wing and Chernov S.R.s, the Novaya Zhizn

group and Co.)?
20. A “separate peace”, its dangers and its possible sig-

nificance. Is a separate peace an “understanding” (“compro-
mise”) with the imperialists?

20 bis: A separate peace and our duty to the interna-
tional proletariat. “Die Deutschen brauchen eine Nieder-
lage.”*546

21. Steps or stages in the revolution. Taking account
of class forces and allies. Peace and land—in Russia.

* “The Germans need a defeat.”—Ed.

^o
^

^
}

V. I. LENIN462

22. Imperialists’ provocation: Republic of Soviets, give
us a convenient pretext for throttling you as soon as possible!

�� bis: Pravda of Dec. 24; “Their plan.” Lloyd George’s
historic words. “About Russia.”547

23. Revolutionary internationalists going over to “de-
fencism”.

24. The foreign policy of the Socialist Republic of
Soviets.

25. Revolutionary phrases and revolutionary duty in
the matter of revolutionary war.

26. How to “prepare” a revolutionary war?
27. The revolutionary war of a proletariat in power can

only be a war for consolidated socialism.
�8. First defeat the bourgeoisie in Russia, then fight the

foreign, alien bourgeoisie.
�9. The difficulties of revolution in the West-European

“parasitic” countries.
31.* Revolutions—locomotives of history.

Put the locomotive into top gear and keep it on the rails.
32. To raise the very lowest strata to making history:

Mit dem Umfang der geschichtlichen Action wird auch der
Umfang der Masse zunehmen, deren Action sie ist. “With
the thoroughness of the historical action the size of the mass
whose action it is will therefore increase.”548

Already gained:
(α) Maximum democracy

33. ΚτÑµα êζ Äεí.** (β) Concretisation of the first steps
to socialism

(γ) Peace and land

34. Finances and food.
Centre and localities.

35. “Harassment” of profiteers and saboteurs.
36. Money. Its role. Its attraction into the “Treasury”.
37. Nationalisation of industry and the workers’ “duty”

at work.
38. State monopoly of foreign trade.

* No. 30 is not in the MS.—Ed.
** Acquisition for good.—Ed.

P
N
M
N
Q

P
N
M
N
Q

463FROM A PUBLICIST’S DIARY

39. The fisc (“Treasury”) and the transformation of this
concept in a socialist revolution.

40. Banks as a form of accounting.
(Pyatakov’s article in Pravda.549)

41. “Gaining time”=a separate peace (until a Europe-
wide revolution).

42. Three “dates”. The “defeats” of Apr. 20 and July 3
versus the victory of Oct. 25.

43. Comparison of this “defeat” with a separate peace.
44. Distribution of labour and distribution of products

=ΣΣ.
Economic questions:
The national question:
Political questions:
Questions of organisation:
Foreign policy:

Written on December 2 4 -2 7 , 1 9 1 7
(January 6 -9 , 1 9 1 8)

First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

464

DRAFT DECREE ON CONSUMERS’ COMMUNES550

1
PRELIMINARY THESES

The drafts put forward by the Commissariat for Food
for “supply boards”, “delegate committees”, etc., and sim-
ilarly the draft of the Supreme Economic Council for “dis-
trict economic councils”551 suggest the need to amalgamate
such bodies.

Preliminary theses:

(Etwa*): supply and marketing committees?

The basic unit should be consumer and producer (better
than purchasing and trading, etc.) volost societies, playing
the part both of supply committees and marketing agencies.
In case of need, volost boundaries could be made alterable.

In the towns a similar place could perhaps be taken by
block committees or committees for sections of blocks.

If we manage to set up such committees, basic units,
in the localities, the amalgamation of these committees
would provide a network capable of properly organising
the supply of the whole population with all essentials,
and of organising production on a national scale.

Possibly instead of “societies” these could be Soviets
of Workers’ and Peasants’ Deputies, with the participation
of commercial employees, etc., etc.

Every such society or committee or Soviet (or supply
and marketing committee) would be divided up into sec-
tions or departments, according to goods marketed and types
of products supplied, for the general regulation of production
and consumption (a department for finance, or for cash

* Roughly.—Ed.

| | | | | | | | |

|
|

| | | | | | | | |
|
|

465DRAFT DECREE ON CONSUMERS’ COMMUNES

receipts and disbursements, should be attached to every
supply and marketing committee). With the right of levy-
ing income tax and granting interest-free credits to the
poor, and also universal labour service, this might be
the basic unit of socialist society. The volost banks would
then have to be amalgamated with the state savings banks,
being transformed into a state-wide accounting department,
aggregate of the state’s receipts and disbursements accounts.

The transportation of products, and likewise their pur-
chase and sale, would then be permitted only from one
supply and marketing committee to another, all individual
marketing being prohibited. On certificates issued by
volost (or generally the “basic”, lowest) supply and market-
ing committees, products could be sold also to individuals
from central stores, provided that these transactions are
recorded in the books of the volost or other supply and
marketing committees (except within small units, or for
trifles). No transportation of products would be permitted
without certificates from the supply and marketing com-
mittee.

This would be the unification of the Commissariats
for Agriculture, Trade and Industry, Labour, and Food,
and the Supreme Economic Council, and the Commissa-
riats for Finance and Communications.

N.B.: “Supply and marketing committees”: volost,
uyezd, gubernia and district. (ΣΣ=the S.E.C.) Their de-
partments: Central Textile Board, Central Sugar Board,
Central Coal Board, etc. (ΣΣ=the S.E.C), Central Bank,
etc.

N.B.: Representatives of the Soviets of Workers’,
Soldiers’ and Peasants’ Deputies should superintend the
well-to-do quarters in towns (or well-to-do country-
house settlements, etc.), i.e., those quarters, etc., where
the percentage of workers and peasants is lower than,
say, 60 per cent.

Written on December 2 4 -2 7 , 1 9 1 7
(January 6 -9 , 1 9 1 8)

First published on January 2 2 , 1 9 2 9 Printed from the original
in Izvestia No. 1 8

466

TELEGRAM TO V. A. ANTONOV-OVSEYENKO

Antonov, at His Staff. Kharkov

I welcome whole-heartedly your energetic activity and
ruthless struggle against the Kaledinites. I entirely approve
of your refusal to make concessions to the local conciliators,
who, it seems, have led astray a section of the Bolsheviks.
I particularly approve of and welcome the arrest of the mil-
lionaire saboteurs in the first- and second-class railway car-
riage.552 I advise you to send them for six months to do forced
labour in the mines. Once again I greet you for your reso-
lution, and condemn the waverers.

Lenin

Written between December 21
and 2 8 , 1 9 1 7

(January 3 and 1 0 , 1 9 1 8)
Published on January 1 2 , 1 9 1 8 Printed from

(December 3 0 , 1 9 1 7) the telegraph form text
in Pravda No. 2 2 6

467

1918

SPEECHES ON WAR AND PEACE
AT A MEETING OF THE C.C. OF THE R.S.D.L.P.(B.)

JANUARY 11 (24), 1918
MINUTES

1

Comrade Lenin speaks first and points out that at the
meeting on January 8 (21) three standpoints were brought
out on this question, and asks whether the question should
be discussed point by point on the theses he put forward,
or whether a general discussion should be opened. The
second alternative is adopted, and Comrade Lenin has the
floor.

He begins by setting forth the three standpoints brought
out at the previous meeting (1) signing a separate annexa-
tionist peace, (2) waging a revolutionary war, and (3) pro-
claiming the war ended, demobilising the army, but not
signing a peace treaty. At the previous meeting, the first
standpoint received 15 votes, the second 32 and the third 16.

Comrade Lenin points out that the Bolsheviks have
never renounced defence, but this defence and protection
of the fatherland must have a definite, concrete context,
which exists at the present time, namely, defence of the
Socialist Republic against an extremely strong international
imperialism. The question is only one of how we should
defend our fatherland, the Socialist Republic. The army
is excessively fatigued by the war; the horses are in such
a state that in the event of an offensive we shall not be
able to move the artillery; the Germans are holding such
favourable positions on the islands in the Baltic that if
they start an offensive they could take Reval and Petrograd

V. I. LENIN468

with their bare hands. By continuing the war in such con-
ditions, we shall greatly strengthen German imperialism,
peace will have to be concluded just the same, but then the
peace will be still worse because it is not we who will be
concluding it. The peace we are now forced to conclude is
undoubtedly an ignominious one, but if war begins, our
government will be swept away and peace will be concluded
by a different government. At present, we are relying not
only on the proletariat but also on the poor peasantry, which
will abandon us if the war continues. Drawing out the war
is in the interest of French, British and American imperial-
ism, and proof of this, for example, is the offer made at
Krylenko’s headquarters by the Americans to pay 100 rubles
for every Russian soldier. Those who take the standpoint
of revolutionary war stress that we shall then be engaged
in a civil war with German imperialism, and shall thereby
awaken revolution in Germany. But Germany, after all,
is still only pregnant with revolution, whereas we have
already given birth to a quite healthy infant, the Socialist
Republic, which we may kill if we start the war. We are
in possession of a circular letter of the German Social-
Democrats, there is information about the attitude to us of
two trends in the Centre, of which one considers that we have
been bought, and that the current events in Brest are a farce,
with the actors playing out their parts. This section is attack-
ing us for the armistice. The other section of the Kautsky-
ites says that the personal honesty of the leaders of the Bol-
sheviks is beyond all doubt, but that the Bolsheviks’
behaviour is a psychological riddle.553 We don’t know
the opinion of the Left-wing Social-Democrats. The
British workers are supporting our efforts for peace. Of
course, the peace we conclude will be an ignominious one,
but we need a breathing space in order to carry out social
reforms (take transport alone); we need to consolidate our-
selves, and this takes time. We need to complete the crush-
ing of the bourgeoisie, but for this we need to have both our
hands free. Once we have done this, we shall free both our
hands, and then we should be able to carry on a revolu-
tionary war against international imperialism. The echelons
of the revolutionary volunteer army which have now been
formed are the officers of our future army.

469SPEECHES ON WAR AND PEACE AT A C.C. MEETING

What Comrade Trotsky is proposing—an end to the war,
refusal to sign a peace treaty and demobilisation of the
army—is an international political demonstration. The only
thing we achieve by withdrawing our troops is handing
over the Estonian Socialist Republic to the Germans. It
is said that by concluding peace we are giving a free hand
to the Japanese and Americans, who will immediately
occupy Vladivostok. By the time they have even reached
Irkutsk, we shall have been able to strengthen our Socialist
Republic. By signing a peace treaty we of course betray
self-determined Poland, but we retain the Estonian Social-
ist Republic and win a chance to consolidate our gains.
Of course, we make a turn to the right, which leads through
a very dirty stable, but we must do it. If the Germans start
an offensive, we shall be forced to sign any peace treaty, and
then, of course, it will be worse. An indemnity of three
thousand million is not too high a price for saving the So-
cialist Republic. By signing peace now, we give the broad
masses a visual demonstration that the imperialists (of
Germany, Britain and France), having taken Riga and
Baghdad, are continuing to fight, whereas we are develop-
ing, the Socialist Republic is developing.

2

Comrade Lenin points out that he is not in agreement
on some points with his supporters Stalin and Zinoviev.554

Of course, there is a mass movement in the West, but the
revolution there has not yet begun. But if we were to alter
our tactics because of that, we should be traitors to inter-
national socialism. He does not agree with Zinoviev that
the conclusion of peace will for a time weaken the move-
ment in the West. If we believe that the German movement
can develop immediately, in the event of an interruption
of the peace negotiations, then we must sacrifice ourselves,
for the German revolution will have a force much greater
than ours. But the whole point is that the movement there
has not yet begun, but over here it already has a newborn
and loudly shouting infant, and unless we now say clearly
that we agree to peace, we shall perish. It is important for

V. I. LENIN470

us to hold out until the general socialist revolution gets
under way, but this we can only achieve by concluding
peace.

3

Comrade Lenin motions a vote on the proposition that
we drag out the signing of a peace treaty in every possible
way.

First published in 1 9 2 2 Printed from
in N. Lenin (V. Ulyanov), the manuscript minutes

Sobraniye Sochinenii
(Collected Works), Vol. XV

471

TO THE NAVAL REVOLUTIONARY COMMITTEE

January 15, 1918
Please take urgent measures to provide Comrade Ter-

Arutyunyants immediately with 2,000 sailors for opera-
tions against the bourgeois Rada.555

Lenin

First published in 1 9 2 4 Printed from the original
in the book Lenin i Krasny Flot

(Lenin and the Red Navy)

472

TELEGRAM TO V. A. ANTONOV-OVSEYENKO

People’s Commissar Antonov, Kharkov

Your telegram received. I welcome the adherence of
the Cossacks,556 whose delegates are already here and have
joined the Congress of Soviets. As regards Mogilev, I have
just informed Podvoisky and shall also inform Krylenko;
as for the land question on the Don, I advise you to bear
in mind the text of the resolution adopted the day before
yesterday at the Congress of Soviets on the federation of
the Soviet Republics.557 This resolution should fully reas-
sure the Cossacks. Please inform the Secretariat that
Zatonsky has left for Kharkov; and that, when leaving, he
asked Comrade Artyom to be appointed his deputy. Reply
immediately.

Lenin

Written on January 1 7 (3 0) , 1 9 1 8
Sent f rom Petrograd to Kharkov
First published in part in 1 9 2 4 Printed from
in the book by V. A. Antonov- the telegraph form text
Ovseyenko, Zapiski o grazhdanshoi
vo ine (Notes on the C iv i l War) ,

Vol. I, Moscow
Publ i shed in fu l l in 1 9 3 2 in
V. I . Lenin Sobraniye Sochinenii
(Collected Works), Second and Third

editions, Vol. XIX

473

TELEGRAM TO V. A. ANTONOV-OVSEYENKO

People’s Commissar Antonov, Kharkov

In view of complaints by the People’s Secretariat of fric-
tion which has arisen between you and the Central Execu-
tive Committee of the Ukraine,558 I request you to inform
me of your side of the matter. Naturally our interference
in the internal affairs of the Ukraine, unless required by
military necessity, is undesirable. It is more proper to
have the various measures adopted through the local
authorities, and in general it is best to settle all misunder-
standings on the spot.

Lenin

Writ ten be fore January 2 1 , 1 9 1 8
Sent from Petrograd to Kharkov

First published in 1 9 2 4 in the Printed from
book by V. A. Antonov-Ovseyenko, the telegraph form text
Zapiski o grazhdanshoi voine (Notes

on the Civil War), Vol. I

474

TELEGRAM TO V. A. ANTONOV-OVSEYENKO

January 21, 1918
Comrade Antonov,

I have received a complaint against you from the Central
Executive Committee (at Kharkov). I very much regret
that my request to you to come to an understanding did not
reach you. Please, contact me as soon as you can (by direct
line, single or double, through Kharkov) so that we can
talk the thing out and get a really good understanding
between ourselves. It is my earnest request that you make
every effort to eliminate all friction with the (Kharkov)
C.E.C. This is of the utmost importance to the state. I beg
you to make peace with them, and recognise their sovereign-
ty in every possible form. I earnestly ask you to recall the
commissars you have appointed.

I very much hope that you will fulfil this request, and
reach absolute peace with the Kharkov C.E.C. This calls
for super-tact on a national plane.

As regards the victories over Kaledin and Co., I send
you warmest greetings, good wishes and congratulations.
Hurrah and hurrah! I warmly shake your hand.

Yours,
Lenin

First published in 1924 in the Printed from the original
book by V. A. Antonov-Ovseyenko,
Zapiski o grazhdanshoi voine (Notes

on the Civil War), Vol. I

475

SPEECHES AT A MEETING
OF THE C.C. OF THE R.S.D.L.P.(B.)
JANUARY 24 (FEBRUARY 6), 1918559

MINUTES

1

Comrade Lenin believes that the agenda of the Congress
should consist of the Party Programme, the question of
peace, and tactical questions.

2

N. I. Bukharin, Y. M. Sverdlov and J. V. Stalin table concrete
proposals for the agenda of the Party’s Seventh Congress.

Comrade Lenin agrees with all the previous speakers,
but he is worried by the vast number of October Bolsheviks
in the Party, a fact which may hinder the Congress in work-
ing out a consistent programme.

3

Comrade Lenin considers it essential that in admitting
members a mandatory inscription be made concerning the
date of joining the Party: before Oct. 25 or after; and that
it is essential that new members recognise the mandatory
nature of the tactics which the Party found correct in re-
lation to the October Revolution.

First published in 1 9 2 9 in the book: Printed from
Protokoly TsK R.S.D.R.P. August the manuscript minutes
1 9 1 7 -fevral 1 9 1 8 (Minutes of the
C. C. o f the R. S. D. L. P. August

1 9 1 7 -February 1 9 1 8)

476

TELEGRAM TO M. A. MURAVYOV

Commander-in-Chief Muravyov, Kiev

February 14, 1918
In the absence of orders from Antonov to the contrary,

act as energetically as possible on the Rumanian front,
by agreement with Rakovsky and his commission.

Lenin

Sent from Petrograd to Kiev
First published in 1 9 2 4 in the book Printed from the original
by V. A. Antonov-Ovseyenko, Za-
piski o grazhdanshoi voine (Notes

on the Civil War), Vol. I

477

TO COMMANDER-IN-CHIEF M. A. MURAVYOV,
TO THE SUPREME RUMANIAN BOARD,

TO THE PEOPLE’S SECRETARIAT
OF THE UKRAINIAN REPUBLIC,

FOR V. A. ANTONOV-OVSEYENKO

To Yudovsky, Rumcherod,560 for transmission to
Commander- in-Chief Muravyov, Odessa, for Commander- in-
Chief Muravyov, to the Supreme Rumanian Board, to the
People’s Secretariat of the Ukrainian Republic for Antonov

In view of the serious situation on the Russo-Rumanian
front and the need for urgent support of the revolutionary
detachments in Bessarabia, Commander- in-Chief Muravyov
and his northern army are seconded to the Supreme Ru-
manian Board. We do not doubt for a moment that
the valiant heroes of the liberation of Kiev will do their
revolutionary duty without delay.

Lenin
Chairman, Council of People’s Commissars

Written on February 1 7 , 1 9 1 8
First published in 1 9 2 4 in the book Printed from
by V. A. Antonov-Ovseyenko, Za- the telegraph form text
piski o grazhdanshoi voine (Notes

on the Civil War), Vol. I

478

SPEECHES AT A MEETING
OF THE C.C. OF THE R.S.D.L.P.(B.)

FEBRUARY 18, 1918561

MINUTES

1

We cannot postpone discussion of the question, because
if the Germans do not accept our offers of peace, we carry
on a revolutionary war.

2

There is one point for achieving united tactics. If the
offensive becomes a fact, then we sign peace. It is possible
that the Germans have done a deal with the French, and
this is a question not of Poland but of overthrowing the
Soviet Government.

Indefinite tactics now are out of place. We have to act.
If the Germans carry on a war by agreement with the French,
then we carry on a revolutionary war. We have to demon-
strate this clearly to the people. That is why we need either
an armistice or a peace. We may muddle people’s understand-
ing. We shall be unable to hold the masses. There is no reply
to the radio message. Everyone will have to fight. It will
be a different grouping. To drag on means to obscure the
understanding of the masses. They are losing their land.
We shall have concluded peace with the people, not with
imperialism.

3

We must send out information all over Russia to
prepare.
First published in 1 9 2 9 in the book: Printed from
Protokoly TsK R.S.D.R.P. August the manuscript minutes
1 9 1 7 - fevral 1 9 1 8 (Minutes of the
C.C. of the R.S.D.R.P. August 1 9 1 7 -

February 1 9 1 8)

479

SPEECHES AT A MEETING
OF THE C.C. OF THE R.S.D.L.P.(B.)

FEBRUARY 23, 1918562

MINUTES

1

Comrade Lenin believes that the policy of revolutionary
phrases is at an end. If this policy is continued, he will
resign both from the government and from the Central
Committee. An army is needed for a revolutionary war,
and it does not exist. That means the terms must be
accepted.

2

Comrade Lenin. Some have reproached me for coming
out with an ultimatum. I put it as a last resort. It is a
mockery for our Central Committee members to talk
of an international civil war. There is a civil war
in Russia, but not in Germany. Our agitation remains.
We are agitating not by words, but by the revolution.
That too remains. Stalin is wrong when he says that we
need not sign. These terms must be signed. If you don’t
sign them, you will sign the Soviet power’s death warrant
within three weeks. These terms do not infringe on the
Soviet power. I have not the slightest hesitation. I put
the ultimatum not in order to withdraw it. I don’t want
revolutionary phrases. The German revolution has not yet
matured. This will take months. The terms must be accept-
ed. If there is another ultimatum later, it will be in a new
situation.

V. I. LENIN480

3

Comrade Lenin. I also consider it essential to prepare
for a revolutionary war. The treaty can be interpreted,
and we shall interpret it. The demobilisation there is in
a purely military sense. Before the war, we also had an
army. A revolutionary war needs serious preparation. I
do not doubt for a second that the masses stand for peace.

4

Lenin proposes the following for voting: (1) Are the
German proposals to be accepted immediately? (2) Is a
revolutionary war to be prepared for immediately? (3) Is
a poll of Soviet electors in Petrograd and Moscow to be
taken immediately?

5

Comrade Lomov asks whether Vladimir Ilyich allows of silent
or open agitation against signing the peace.

Comrade Lenin replies in the affirmative.

6

In view of the statement by several members of the C.C. that they
are resigning all their responsible Soviet and Party posts, Y. M. Sverd-
lov proposes that members of the C.C. remain at their posts until
the Congress, and carry on their agitation within the Party.

Comrade Lenin is in favour of discussing the question
raised by Sverdlov as, first, there are three days to go be-
fore the signing and, second, twelve days for ratification.
Consequently, it will be possible to canvass the Party and,
if it comes out against signing, ratification will not follow;
but as time is short today, he suggests postponing the
question until tomorrow.

481SPEECHES AT A MEETING OF THE C.C.

7

Comrade Stalin asks whether resignation from their posts does
not in effect mean withdrawal from the Party.

Comrade Lenin points out that resignation from the C.C.
does not mean withdrawal from the Party.

8

Comrade Lenin suggests that the comrades should leave
the sessions during the voting and should not sign any
documents, so as not to bear any responsibility, but should
not give up their work in the Council.

First published in 1 9 2 2 Printed from
in N. Lenin (V. Ulyanov), the manuscript minutes

Sobraniye Sochinenii
(Collected Works), Vol. XV

482

TELEGRAM TO V. A. ANTONOV-OVSEYENKO

Urgent. To People’s Commissar Antonov,
wherever he may be

Take Rostov today at all costs.
Lenin

Written on February 2 3 , 1 9 1 8
First published in 1 9 2 4 in the Printed from

book by V. A. Antonov-Ovseyenko, the telegraph form text
Zapiski o grazhdanshoi voine (Notes

on the Civil War), Vol. I

483

TELEGRAM TO V. A. ANTONOV-OVSEYENKO

Antonov, Rostov-on-Don, wherever he may be

Our warmest greetings to all the dedicated fighters for
socialism, and greetings to the revolutionary Cossacks.
In reply to your telegram from Novocherkassk563 we inform
you: let a plenipotentiary congress of urban and rural So-
viets of the whole Don Region work out its own draft land
law, and submit it to the Council of People’s Commissars
for endorsement. That will be better. I have nothing against
the autonomy of the Don Region. The geographical bounda-
ries of this autonomous region must be fixed by agreement
with the population of the neighbouring zone and the
autonomous republic of the Donets Basin. We cannot send you
a delegate, everyone here has his hands full. We ask you
to represent the Council of People’s Commissars, or to
appoint someone at your discretion.

Lenin, Stalin

Written on February 2 8 , 1 9 1 8
Published on March 2 0 (7), 1 9 1 8 Printed from

in the newspaper Donskiye the telegraph form text
Izvestia No. 1

484

MATERIAL FOR THE FOURTH (EXTRAORDINARY)
ALL-RUSSIA CONGRESS OF SOVIETS564

1

NOTES FOR A SPEECH AT A MEETING
OF THE COMMUNIST GROUP OF THE CONGRESS

1. The turning- point: Oct. 25, 1917-Feb. 17, 1918 and
later

2. Peace at Brest-Litovsk and now . . . (Trotsky versus
the supporters of revolutionary war”....

3. “Breathing space.”
4. Economic burdens ... but what about Belgium?
5. “Betrayal.”

A phrase.
2 versus 10 and 200,000 versus 1,000,000.565

6. The Ukraine and Finland.
7. The standpoint of the peasant masses, the petty

bourgeoisie, the declassed soldier....
8. Class forces and the “obnoxious peace”. What about

the Russian bourgeoisie?
9. The “leftism” of the Left Socialist-Revolutionaries.

10. Even “despair”?
11. Using the “crack”, “contradictions”, the strategic

deployment of forces: Germany—Britain—Japan—Amer-
ica....

N.B.: 11 bis: Tilsit. Peace and war, their interconnection.
12. Biding time, retreating and waiting.

What for? Who for? The international revolution.
13. Building up forces. For “defence of the fatherland”.

Discipline and discipline (up to and including draconic
measures).

Written on March 1 2 -1 8 , 1 9 1 8
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

485MATERIAL FOR 4TH CONGRESS OF SOVIETS

2

NOTES FOR A REPORT ON THE RATIFICATION
OF THE PEACE TREATY

1. Understand the turning-point in history, the shift
in the balance of classes and social forces.

2. The “independence” of the Russian revolution,
Feb. 23 (1917)-Feb. 11 (1918). (The causes.)

3. Triumphal advance: Oct. 25 (1917)-Feb. 11 (1918)
4. Imperialism: an epoch of heavy defeats, retreats

Not the same enemy. No army.
5. An “extra-historical” statement of the question.

The bourgeoisie and its yes-men.
6. Who disorganised the army?
7. The Vinnichenkos=the Kerenskys&the Tseretelis&

the Chernovs.
8. Provocation and trap. “Glad of the Germans”
9. Despair and phrase-mongering. Phrase-mongering and

bragging: among the Left Socialist-Revolutionaries [in
our ranks< 1/10th (453 and 36 and 8=497)]566. . . . (The
demoralised army....)

10. Compare 1907 and 1918.
11. The peasantry and phrase-mongering.
12. “Breathing space.” Defence of the fatherland.
13. 2 and 10; 200,000 and 1,000,000.
14. The Tilsit peace and a weak German people (only

weak and backward). Peace and war in their interconnec-
tion.

15. We are waiting, while retreating, for a different
ally: the international socialist proletariat.

Written on March 1 3 or 1 4 , 1 9 1 8
First published in 1 9 2 9 Printed from the original
in Lenin Miscellany XI

486

TO THE TASHKENT CONGRESS OF SOVIETS
OF THE TURKESTAN TERRITORY,

TO THE COUNCIL OF PEOPLE’S COMMISSARS
OF THE TURKESTAN TERRITORY,

FOR IBRAHIMOV AND KLEVLEYEV 567

You can rest assured, comrades, that the Council of
People’s Commissars will support autonomy for your
territory on Soviet principles; we welcome your initiatives,
and are deeply convinced that you will cover the whole
territory with a network of Soviets, and will act in close
contact with the Soviets already in existence.

We ask you to send the commission for the calling of
a Constituent Congress of Soviets, which you have under-
taken to organise, to us here in Moscow, in order to work
out together the question of defining the relations between
the plenipotentiary organ of your territory and the Council
of People’s Commissars.

In greeting your Congress, we hope that you will be
equal to the tasks imposed on it by history.

Moscow, April 22, 1918
Lenin and Stalin

Published on May 5
(April 2 2), 1 9 1 8 in the Printed from a typescript copy

newspaper Shchit Naroda No. 8 5

487

TO G. Y. ZINOVIEV

June 14, 1918
Comrade Zinoviev,

Every effort must be made to send hundreds of agitators
to the countryside from Petrograd immediately. This is
particularly important now, on the eve of the Congress
of Soviets,568 and the whole military and food situation
demands it even more insistently. We shall find the money,
don’t spare the cost. We have talked about this in detail
with Svidersky (and Tsyurupa). Concentrate on this.

Greetings,
Lenin

Sent from Moscow to Petrograd
First published in part on Printed from the original

January 2 1 , 1 9 2 5
in Pravda No. 1 7

Published in full in 1 9 3 1
in Lenin Miscellany XVIII

488

TELEGRAM TO COMMISSAR IVANOV

Commissar Ivanov, Voronezh

The Left S.R. revolt and Muravyov’s betrayal have
been completely liquidated. Strong aid to the Czechoslovak
front is needed.569 All efforts on the Kuban front should
be concentrated on full and reliable protection of the line
from Tikhoretskaya to Tsaritsyn and from Tsaritsyn to
the north, not on further advance.570 Mekhonoshin, Kobo-
zev and Blagonravov are temporarily in command on the
Czechoslovak front.

Lenin
Chairman, Council of People’s Commissars

Written on July 1 1 , 1 9 1 8
Sent from Moscow to Voronezh

First published in 1 9 2 7 Printed from the original
in the journal Krasnoarmeyets

No. 2 1 (1 1 4)

489

TELEGRAM TO YEVGENIA BOSCH

To the Gubernia Executive Committee, Penza
A copy for Yevgenia Bogdanovna Bosch

Your telegram received.571 Essential to organise a rein-
forced guard of selected and reliable people, to carry out
a campaign of ruthless mass terror against the kulaks,
priests and whiteguards; suspects to be shut up in a de-
tention camp outside the city. Get the office working.572

Telegraph fulfilment.
Lenin

Chairman, Council of People’s Commissars

Written on August 9 , 1 9 1 8
Sent from Moscow to Penza

First published in 1 9 2 4 Printed from the original
in the journal

Proletarskaya Revolutsia
No. 3 (2 6)

490

TELEGRAM TO THE PENZA GUBERNIA
EXECUTIVE COMMITTEE

August 12, 1918
Bosch, Gubernia Executive Committee, Penza

Your telegram received. Extremely surprised at the
absence of information on the course and outcome of the sup-
pression of the kulak rising in the five volosts. I do not
want to think that you have displayed tardiness or weakness
in crushing it, and in the model confiscation of all property,
particularly grain, of the rebel kulaks.

Lenin
Chairman, Council of People’s Commissars

Sent from Moscow to Penza
First published in 1 9 2 4 Printed from the original

in the journal
Proletarskaya Revolutsia

No. 3 (2 6)

491

TELEGRAM TO M. S. KEDROV

Secret

Kedrov, Gubernia Executive Committee, Vologda

The harmfulness of your departure has been shown by
the absence of any leader when the British began their
advance up the Dvina.

Now you must intensively make up for lost ground, con-
tact Kotlas, send aviators there immediately and organise
the defence of Kotlas at all costs.573

Lenin
Chairman, Council of People’s Commissars

Written on August 1 2 , 1 9 1 8
Sent from Moscow to Vologda

First published in 1 9 2 6 Printed from the original
in the journal

Bolshevistskaya Mysl
No. 1 1 (1 3)

492

TO N. I. MURALOV

August 29, 1918
Comrade Muralov,

Please give your assistance to the bearer, Comrade
Malyshev, who is organising supplies of explosives for the
group going to Kotlas. The matter is supremely urgent.

It is necessary that explosives should be got without
loss of time from Vyazma (Malyshev will leave for Vyazma
this very day, with a warrant from you).

You must also send a telegram to Kursk summoning
Comrade Sobolev, a demolition instructor.

The demolition group require one carriage (fast) to
Kotlas.

Lenin
Chairman, Council of People’s Commissars

First published in 1 9 2 6 Printed from the original
in the journal

Sputnik Politrabotnika
No. 1 5 (4 5)

493

DECISION
OF THE COUNCIL OF PEOPLE’S COMMISSARS

ON REPORTS BY THE PEOPLE’S COMMISSARIATE574

That all Commissariats be instructed to draw up within
one week a brief report, from two to five printed pages,
on their work from Oct. 25, 1917.

That these reports be drawn up in the most popular
language, with special attention to facts on the role of
workers’ organisations and representatives of the prole-
tariat in government, to large-scale measures of a socialist
nature and the struggle to break the resistance of the bour-
geoisie.

That the same instruction be given to the All-Russia
Extraordinary Commission.

That the Presidium of the Central Executive Committee
be requested to take the same decision as regards its activ-
ity (with special emphasis on the Constitution and the
results of the congresses of Soviets).

Written on August 2 9 , 1 9 1 8
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

494

TO M. F. VLADIMIRSKY

October 27, 1918
Comrade Vladimirsky (or any other member

of the Presidium of the Moscow Soviet)

The bearers are comrades from Vyborg. Please receive
them immediately. Moreover, they point out the excessively
formalistic procedures for admission to the Soviet building,
the incredible captiousness of the guard, and the writing
of absolutely unnecessary special passes. Can’t this business
be simplified?

Greetings,
Lenin

F i r s t p u b l i s h e d i n 1 9 2 4 in the Printed from the original
book: Ob Ilyiche. Sbornik statei ,
vospominany, dokumentov i neko -
torykh materialov (About I ly ich,
A Collection of Articles, Reminis-
cences, Documents, and Some Mate-

rial), Priboi Publishers

495

RADIOGRAM FROM MOSCOW TO ONE AND ALL

To all frontier Soviets

According to the latest information, German soldiers
have arrested a delegation of German generals on their way
to negotiate an armistice. German soldiers have entered
into direct negotiations with French soldiers. Kaiser
Wilhelm has abdicated. Chancellor Prince of Baden has re-
signed. The new Chancellor is to be the government Social-
Democrat Ebert. General strike has swept all major cities
of Southern Germany. The whole German navy is on the
side of the revolution. All German ports in the North Sea
and the Baltic are in the hands of the revolutionary navy.
We have received from the Kiel Council of Soldiers’
Deputies a radio message, addressed to the international
proletariat, to the effect that the German navy is flying the
red flag and that funeral services for those who fell for
liberty are to be held today. All this will very probably
be concealed from the German soldiers on the Eastern Front
and in the Ukraine. By all the means at your disposal bring
these facts to the knowledge of the German soldiers.

Chicherin
People’s Commissar for Foreign Affairs

Lenin
Chairman, Council of People’s Commissars

Moscow
By radio

Written on November 1 0 , 1 9 1 8
First published in Izvestia No. 2 5 6 , Printed from the Izvestia text,

November 6 -7 , 1 9 2 7 collated with a typescript copy

496

TO GIACINTO M. SERRATI

December 4, 1918
Dear Comrade Serrati,

My best wishes to you and to Comrade Lazzari. We all
hope that a proletarian revolution will soon begin in Italy,
and other Entente countries.

Most cordial greetings.
Regards to Italian comrades.

Yours ever,
Lenin

First published in 1 9 2 0 Printed from the miscellany text,
in Almanacco socialista italiano, Translated from the Italian

Milan

497

IN MEMORY OF COMRADE PROSHYAN

I became acquainted with Comrade Proshyan and learned
to value his co-operation during our work together in
the Council of People’s Commissars, at the end of last
year and the beginning of the present year, when the Left
S.R.s. were in alliance with us. Proshyan stood out for
his deep devotion to the revolution and to socialism. It
could not be said of all the Left S.R.s that they were so-
cialists, and this could even hardly be said of most of them.
But this had to be said about Proshyan, because, in spite
of his loyalty to the ideology of the Russian Narodniks,
a non-socialist ideology, you saw in Proshyan a deeply
convinced socialist. In his own way, not through Marxism,
not starting with the idea of the class struggle of the pro-
letariat, did this man become a socialist; and I was able
to observe more than once, when working together with
him in the Council of People’s Commissars, how Comrade
Proshyan would resolutely side with the Bolsheviks, the
Communists, against his fellow Left Socialist-Revolution-
aries, when they expressed the standpoint of the petty pro-
prietors and took a negative attitude to communist measures
in the sphere of agriculture.

I particularly recall a conversation with Comrade Pro-
shyan not long before the Brest peace. It seemed then that
there no longer remained any substantial differences be-
tween us. Proshyan began speaking to me about the need
for our parties to amalgamate, saying that the Left S.R.s
most remote from communism (at that time, the word
was not yet commonly used) had noticeably, and very strong-
ly, drawn closer to it during the period of our work to-
gether in the Council of People’s Commissars. I was reserved

V. I. LENIN498

as regards Proshyan’s proposal, and called it premature,
but did not at all deny that we had come closer in our prac-
tical work.

The Brest peace brought about a complete divergence,
and from divergence, given Proshyan’s revolutionary con-
sistency and convictions, there could not but develop direct,
even armed struggle. I must admit I did not in any way
expect matters to go as far as an insurrection, or such facts
as the betrayal of Commander-in-Chief Muravyov, a Left
S.R. But the example of Proshyan revealed how deep the
roots of patriotism were even in the most sincere and con-
vinced socialists from among the Left S.R.s, how differences
in the general principles underlying men’s world views
had inevitably shown themselves at a difficult turning-
point in history. The subjectivism of the Narodniks led
to a fatal error on the part of even the best of them, who
let themselves be blinded by the spectre of monstrous
strength, that of German imperialism. Any other struggle
against that imperialism except an insurrectionary one,
and moreover immediately, that very minute, without any
consideration of the objective conditions of the internation-
al situation and our own, seemed in the light of a revolu-
tionary’s duty absolutely intolerable. It was the effect
of the very same mistake which in 1907 made the Socialist-
Revolutionaries unconditionally “boycott” the Stolypin
Duma. But in the circumstances of hot revolutionary bat-
tles the error took a more cruel revenge, and pushed Pro-
shyan on to the path of armed struggle against the Soviet
power.

Nevertheless up to July 1918 Proshyan succeeded in
doing more to strengthen the Soviet power than he did
after July 1918 to undermine it. And in the international
situation created after the German revolution, a new ap-
proach by Proshyan to communism—a firmer one than
before—would have been inevitable but for his untimely
death.

N. Lenin

Pravda No. 2 7 7 , Printed from the Pravda text
December 2 0 , 1 9 1 8

499

1919

TELEGRAM TO THE KURSK
EXTRAORDINARY COMMISSION

January 6, 1919
Kursk
Cheka

Copy to the Gubernia Executive Committee
Immediately arrest Kogan, a member of the Kursk Cen-

tral Purchasing Board, for refusing to help 120 starving
workers from Moscow and sending them away empty-
handed. This to be published in the newspapers and by leaflet,
so that all employees of the central purchasing boards and
food organisations should know that formal and bureau-
cratic attitudes to work and incapacity to help starving
workers will earn severe reprisals, up to and including
shooting.

Lenin

Chairman, Council of People’s Commissars

Sent from Moscow to Kursk
Published on January 1 1 , 1 9 1 9 Printed from the original

in the newspaper Volna
 (Kursk) No. 5

500

REPLY TO A PEASANT’S QUESTION575

Izvestia of February 2 carried a letter from a peasant,
G. Gulov, who asks a question about the attitude of our
Workers’ and Peasants’ Government to the middle peas-
antry, and tells of rumours that Lenin and Trotsky are
not getting on together, and that there are big differences
between them on this very question of the middle peasant.

Comrade Trotsky has already replied to that in his “Let-
ter to the Middle Peasants”, which appeared in Izvestia
of February 7. In this letter Comrade Trotsky says that
the rumours of differences between him and myself are the
most monstrous and shameless lie, spread by the landown-
ers and capitalists, or by their witting and unwitting
accomplices. For my part, I entirely confirm Comrade
Trotsky’s statement. There are no differences between us, and
as regards the middle peasants there are no differences
either between Trotsky and myself, or in general in the
Communist Party, of which we are both members.

In his letter Comrade Trotsky has explained clearly and
in detail why the Communist Party and present Work-
ers’ and Peasants’ Government, elected by the Soviets and
belonging to that Party, do not consider the middle peas-
ants to be their enemies. I fully subscribe to what Comrade
Trotsky has said.576

There is not a single decree (law) or decision of the So-
viet government which fails to draw a distinction between
the three main groups of peasants. The first group is the
poor peasants (proletarians and semi-proletarians, as they
are usually called in economic science). They are very
numerous. When the landowners and capitalists were in
power, the brunt of their yoke fell on the poor peasants.
In all the countries of the world, the workers and the rural
poor supporting them are the firmest basis for the true

501REPLY TO A PEASANT’S QUESTION

socialist movement. The second group is the kulaks, that
is, the rich peasants who exploit the labour of others, either
hiring them for work, or lending money at interest, and
so forth. This group supports the landowners and capital-
ists, the enemies of the Soviet power. The third group is
the middle peasants. They are not enemies of the Soviet
power. They can be its friends; we are working for this,
and will bring it about. All the teachers of socialism have
always recognised that the workers will have to overthrow
the landowners and the capitalists in order to build social-
ism, but that with the middle peasants an agreement is
possible and essential.

Under the landowners and capitalists, only very few of
the middle peasants, perhaps one in a hundred, managed to
secure a stable welfare, and then only by becoming kulaks,
and saddling the poor peasants, whereas the vast majority
of the middle peasants inevitably must suffer from poverty
and ill-treatment by the rich. That is the case in all cap-
italist countries.

Under socialism, all workers and all middle peasants to
a man can have full and stable welfare, without robbing
someone else’s labour. No Bolshevik, no Communist, no
intelligent socialist has ever entertained the idea of vio-
lence against the middle peasants. All socialists have al-
ways spoken of agreement with them and of their gradual
and voluntary transition to socialism.

Our country has been ruined more than other countries by
the criminal four-year war of the capitalists. Everywhere
there is ruin and dislocation, lack of goods for sale, and
a terrible and tormenting famine in the towns and non-
agricultural gubernias. We have to strain every effort to
overcome the breakdown, to overcome the famine, to over-
come the troops of the landowners and capitalists, who are
trying to restore to power the tsar and the rich, the exploit-
ers. In the South, on the Don and in the Ukraine, the white-
guards have been beaten, and the road to fuel (coal) and
grain is being opened up. A few final efforts, and we shall
be saved from the famine. But the destruction left behind
by the war is great, and only long and self-sacrificing work
by all toiling people can bring our country out on to the
road to sustained prosperity.

V. I. LENIN502

Two kinds of complaints must be noted among those
being voiced by middle peasants. First, there are complaints
at the excessively “bossy”, undemocratic, and sometimes
absolutely disgraceful behaviour of the local authorities,
especially in the backwoods. Surely it is more difficult
to organise proper control and supervision of the local
authorities’ work in the countryside, and the worst elements
and dishonest people-sometimes worm their way into the ranks
of the Communists. Those who, contrary to the laws of
the Soviet power, treat the peasants unjustly must be ruth-
lessly fought, immediately removed and most severely
prosecuted. All the efforts of honest workers and peasants
are being directed to purging Russia of these “relics” of
the landowners’ and capitalists’ system who allow them-
selves to behave like “bosses” when, under the laws of
our Workers’ and Peasants’ Republic, they should behave
like men elected by the Soviets and set an example of con-
scientiousness and strict observance of the laws. The Soviet
power has already shot quite a few such officials caught,
for example, taking bribes, and the struggle against such
scoundrels will be carried on to the end.

Another kind of complaint is made against the requi-
sitioning of grain and the strict prohibition of free sale of
grain. Our government is fighting inexorably against ar-
bitrary action and breaches of the law. But can we allow
free sale of grain? In our ruined country, there is not enough,
or barely enough, grain, and in addition the railways
have been so spoiled by the war that supplies are going
very badly.

When there is not enough grain, the free sale of it means
terrific profiteering and inflation of prices up to hundreds
of rubles per pood, because a hungry man will give any-
thing for a piece of bread. The free sale of grain in a hungry
country means frenzied profiteering by the kulaks, the
shameless rich peasants who fill their money-bags out of
the people’s need and the hunger. The free sale of grain in
a hungry country means a victory of the rich over the poor,
because the rich will buy grain even at a mad, fantastic
price, while the poor will have nothing. The free sale of
grain is freedom for the rich to make profits, and freedom
for the poor to die. The free sale of grain means a return

503REPLY TO A PEASANT’S QUESTION

to the domination and unbridled power of the capital-
ists.

No. We don’t want to go back, and will not go back,
to the restoration of the rule of the capitalists, the rule
of money, and freedom to profiteer. We want to go forward
to socialism, to the proper distribution of grain among
all the working people. All grain surpluses must be handed
over to the Soviet state at a fair price; and the state must
distribute them equally among the working people. This
cannot be achieved all at once, it is not easy to establish
such a fair socialist system. It will take a great deal of
work and effort, and strict comradely discipline among
the workers and peasants, to root out the old, capitalist,
freedom to trade, freedom to make profits, freedom to fight,
freedom to oppress—a freedom that has covered the whole
world with blood.

But this difficult work has now been taken up by mil-
lions and millions of workers and peasants. Every honest
peasant and worker has realised the importance of social-
ism, and is persistently fighting for it.

The socialist revolution is growing throughout the world.
The power of the capitalists, “freedom to trade”, will not
return. Socialism will win.

N. Lenin

February 14, 1919

Pravda No. 3 5 , Printed from the original
February 1 5 , 1 9 1 9

504

NOTES ON THE QUESTION
OF REORGANISING STATE CONTROL577

1) A workers’ organ, or an organ enlisting workers’
participation, at the centre and in the localities.

2) Voluntary inspectors as a system.
� bis: Two-thirds women mandatory.
3) Immediate practical tasks:

(α) inspection raids, on citizens’ complaints
(β) fight against red tape
(γ) revolutionary measures of struggle against abuses

and red tape
(δ) transport
(ε) raising labour productivity
(ζ) increasing food output.

Written on March 8 , 1 9 1 9
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

505

DRAFT THIRD CLAUSE
OF THE GENERAL POLITICAL SECTION

OF THE PROGRAMME
(FOR THE PROGRAMME COMMISSION
OF THE EIGHTH PARTY CONGRESS)

Bourgeois democracy confined itself to proclaiming for-
mal rights equally applicable to all citizens, e.g., the right
of assembly, of association, of the press. At best all legis-
lative restrictions on these points were abolished in the
most democratic bourgeois republics. But, in reality, both
administrative practices and particularly the economic
bondage of the working people always made it impossible
for them, under bourgeois democracy, to make any wide
use of these rights and liberties.

By contrast, proletarian or Soviet democracy, instead
of the formal proclamation of rights and liberties, guaran-
tees them in practice first and foremost to those classes
of the population who were oppressed by capitalism, i.e.,
the proletariat and the peasantry. For this purpose, the
Soviet power expropriates from the bourgeoisie premises,
printing presses and stocks of paper, and places them at
the entire disposal of the working people and their organisa-
tions.

The task of the Russian Communist Party is to draw
ever wider masses of working people into the exercise of
their democratic rights and liberties, and to extend the
material possibilities for this.

Written not later than
March 2 0 , 1 9 1 9

First published on April 2 2 , Printed from the original
1 9 5 6

in Pravda No. 1 1 3

506

TO E. M. SKLYANSKY

A fierce telegram must be sent off today, over your
signature and mine, both to the General Staff and to the
Commander-in-Chief of the Western Front binding them to
develop the maximum energy and speed in capturing
Vilna.

Written on April 2 4 , 1 9 1 9
First published on September 2 3 , Printed from the original

1 9 2 5
in Pravda No. 2 1 7

507

TO G. Y. ZINOVIEV

April 30, 1919
Comrade Zinoviev,

Talking with Comrade Yemelyanov, I was particularly
struck by the fact that such best and most reliable Petro-
grad workers are wasting themselves on technical work
like road transport.

This is unforgivable! For technical work we can hire and
take ninth-rate men and strangers, i.e., those whose honesty
is not known. But men like Yemelyanov should be sent
into the countryside, into the administration, into manage-
ment, into the uyezd executive committees, where honest
men are few and far between, where the need for honest
men is desperate.

Could we form a sponsoring group of workers in Petrograd,
consisting of Comrade Yemelyanov and 5 or 10 of his
friends, to select 300-600 Petrograd workers, with the most
solid references from the Party and the trade unions, for
dispatch, singly or in pairs, to uyezd executive committees
throughout Russia?

I should support this plan in every possible way. All
such men (too old to go to the front) should be taken off
technical work and posts where they can be replaced, and
transferred to administrative work in the countryside. With-
out a group of such absolutely reliable and experienced
Petrograd workers we shall not be able to bring about any
big improvement in the villages.

Greetings,
Lenin

First published in 1 9 2 4 Printed from the original
in the journal Krasnaya

Letopis No. 2 (1 1)

508

TELEGRAM TO L. B. KAMENEV 578

Rakovsky, Chairman, Council of People’s Commissars

Kiev, for Kamenev

Absolutely essential that you personally, taking along
Joffe, if necessary, to help you, should not only verify
and expedite but personally bring up the reinforcements
to Lugansk and the Donets Basin generally, as otherwise
the disaster will undoubtedly be tremendous and scarcely
remediable. If you need one, take a mandate from the Kiev
Council of Defence. We shall undoubtedly perish unless
we clear the Donets Basin completely in a short time. Pro-
visionally, until Rostov has been taken, we must be dip-
lomatic with Makhno’s troops, sending Antonov there in
person, and making him personally responsible for Makh-
no’s troops. Telegraph detailed reply.

Lenin

Written on May 7 , 1 9 1 9
First published in 1 9 2 5 Printed from

in the journal the decoded text
Proletarskaya Revolutsia on the telegraph tape

No. 6 (4 1)

509

TELEGRAM TO BELA KUN

Bela Kun, Budapest

Received your letter of April 22 only on May 13. I am
sure that in spite of the vast difficulties the proletarians
of Hungary will retain power and consolidate it. Greetings
to the growing Red Army of the Hungarian workers and
peasants. The Entente’s ferocious peace will everywhere
strengthen sympathy with the Soviet power. Yesterday
the Ukrainian forces defeated the Rumanians and crossed
the Dniester. I send best greetings to you and to all Hun-
garian comrades.

Lenin

Written on May 1 3 , 1 9 1 9
Published in part on May 1 6 , 1 9 1 9
in Hungar ian in the newspaper

Vörös Ujság No. 8 3 , Budapest
Published in full in Hungarian Printed from the original
in 1 9 5 4 in the book Lenin, “Magyar-
országrol. Szemelvények Lenin Mü-

velböl”, Budapest

510

TELEGRAM TO S. A. GETSOV,
KHARKOV CHIEF COAL BOARD

To Getsov, Chief Coal Board, Kharkov; copy to Bazhanov;
copy to Bogdatyan, Chairman of the Extraordinary Com-
mittee for Supplies or Serebrovsky, Kharkov; copy to Bog-
datyan, Chairman of the Extraordinary Committee for Sup-
plies, Kiev; copy to Podvoisky, People’s Commissar for the
Army; copy to Trotsky, Kiev; to Kamenev wherever he

may be

General cancellation of mobilisation of workers of the
Donets Basin, with the present situation at the front, is
absolutely impermissible.579 The Council of Defence realises
the exceptional importance of the Donets Basin, and
has therefore decided to defer mobilisation for hewers only,
even in those enterprises which for one reason or another
are not producing coal at the present time. Retaining the
hewers, at any rate, safeguards the coal industry against
disaster, and will permit the resumption of coal-getting
directly the emergency is over. No other deferments are
permissible.

Lenin
Chairman, Council of Defence

Written on May 1 6 , 1 9 1 9
First published in 1 9 2 5 Printed from

in the journal Proletarskaya the telegraph form text
Revolutsia No. 6 (4 1)

511

TO V. A. AVANESOV 580

Avanesov, at the State Control Commission, to arrest
the official who replied in this way.

Lenin

May 20

Written on May 2 0 , 1 9 1 9
First published in 1 9 5 6 Printed from the original

in the journal
Istorichesky Arkhiv No. 2

512

TO BELA KUN
Coded

Bela Kun, Budapest

We have had a special discussion at the Central Com-
mittee of the Party, as a separate item on the agenda, of
the question you raised about sending you the comrade
you named. We found it impossible to send him, and have
sent another who has already left, and is being delayed only
for technical reasons; he should soon reach you.

By the way, let me add for myself that you are, of
course, right in beginning negotiations with the Entente.
They should be begun and carried on; it is necessary to
make the fullest possible use of every opportunity to ob-
tain a temporary armistice or peace, in order to give the
people a breathing space. But do not trust the Entente
powers for a moment. They are deceiving you, and are
only attempting to gain time in order to be able to crush
you and us.

Try and organise postal communications with us by
air.

Best regards,
Lenin

Comrade Chicherin, please have this translated and sent
to Bela Kun.

Lenin
June 18

Written on June 1 8 , 1 9 1 9
First published in English in 1 9 4 6 Printed from the original

in the book Papers Relating to the
Foreign Relations of the United

States, Vol. 7 , Washington

513

TO E. M. SKLYANSKY
September 4, 1919

(Cavalry is helpless against low-flying planes.)

Comrade Sklyansky,
Could you get some learned military X.Y.Z ... to reply

(fast) to the following question: aeroplanes against cavalry?
Examples. Flying quite low. Examples. So as to issue in-
structions on the basis of “science” (I read something about
this once, but one “practitioner”, I. N. Smirnov, ridicules
it, and says it’s nonsense).

Lenin

First published on February 2 3 , 1 9 2 7 Printed from the original
in Pravda No. 4 4

?

514

FOREWORD TO G. ZINOVIEV’S ARTICLE
“ON THE NUMERICAL COMPOSITION OF OUR PARTY”

Comrade Zinoviev has sent me this article, with the
request that I send it on to the Moscow press. I fulfil his
request with great pleasure. The article, in my opinion,
deserves to be reprinted in all the newspapers. All Party
comrades ought to read it, and should everywhere, follow-
ing the example of Petrograd, start simultaneously both
purging the Party of “hangers-on” and intensively recruit-
ing to the Party all the best elements among the mass of
workers and peasants.

N. Lenin

Pravda No. 2 1 0 , Printed from the Pravda text
September 2 1 , 1 9 1 9

515

TELEGRAM TO THE EXECUTIVE COMMITTEE
OF THE PETROGRAD SOVIET
ON YUDENICH’S OFFENSIVE

OCTOBER 14, 1919

The whiteguard offensive is clearly a manoeuvre to reduce
our pressure in the South. Beat off the enemy, strike at
Yamburg and Gdov. Mobilise office staff for the front. Close
down nine-tenths of the departments. Mobilisation of all
our forces for the front has never yet been carried out any-
where, although much has been written about it, and there
are circular letters and a resolution of the Central Commit-
tee.581 You must drive them off in time so as to resume
your help to the South.

Published on October 2 1 , Printed from the newspaper
1 9 2 4 text

in Krasnaya Gazeta No. 2 4 1

516

TO A. S. YENUKIDZE,
L. B. KAMENEV AND YELENA STASOVA

Comrades Yenukidze, L. B. Kamenev and Yelena Stasova

I beg you to provide assistance, clothing, accommodation
and food for the bearer

Comrade Pyotr Okhrimenko.582

If there are any difficulties involved, please ring me
up.

November 12, 1919
V. Ulyanov (Lenin)

First published in 1 9 5 6 Printed from the original
in the journal Smena No. 7

517

NOTE TO D. I. KURSKY

Kursky583

In my opinion, this should be added:
1) drawing up a protocol is not as yet a “complaint”,

but only an exact record of the beginning of the dispute.
The best way to avoid a complaint is to secure an exact
reply or immediate performance;

2) by this means we can and should secure rapid deci-
sions in substance, without red tape, namely: by proposing
a short method of solution on the spot, proposing it of-
ficially (“collect the material in such-and-such a place,
I suggest that an order be placed at such-and-such an of-
fice, I request that such-and-such be done to avoid bureau-
cratic delay”); such a statement or request will greatly
assist the centre in combating red tape;

3) against the Council of People’s Commissars and the
Council of Defence584 to go to the All-Russia Central Exec-
utive Committee;

4) after endorsement by the C.P.C., publish an article
(with examples; chew it up) in Bednota.

Lenin

Written between December 1 7
and 2 3 , 1 9 1 9

First published in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

518

NOTE TO D. I. KURSKY 585

Kursky:
(the evil of red tape)

1) Should be written in more popular language.
2) The text of the law to be reproduced in its entirety.
3) Give 3-4 concrete

examples why? how? this
facilitates the struggle
against red tape

4) Require every gubernia Executive Committee to re-
print.

5) Explain that we shall punish both for ignorance of
and for failure to apply this law.

Written between December 1 7
and 2 3 , 1 9 1 9

First published in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

! !

519

INTRODUCTION TO THE BOOK BY JOHN REED:
TEN DAYS THAT SHOOK THE WORLD

INTRODUCTION TO THE AMERICAN EDITION

With the greatest interest and with never slackening
attention I read John Reed’s book, Ten Days That Shook
the World. Unreservedly do I recommend it to the workers
of the world. Here is a book which I should like to see pub-
lished in millions of copies and translated into all languages.
It gives a truthful and most vivid exposition of the events
so significant to the comprehension of what really is the
Proletarian Revolution and the Dictatorship of the Pro-
letariat. These problems are widely discussed, but before
one can accept or reject these ideas, he must understand
the full significance of his decision. John Reed’s book will
undoubtedly help to clear this question, which is the fun-
damental problem of the international labor movement.

Nikolai Lenin

Written at the end of 1 9 1 9
First published in Russian in 1 9 2 3 Printed from the book text

in the book: Dzhon Rid, 10 dnei
kotoriye potryasli mir, Moscow

520

19�0

SPEECH AT A MEETING
OF THE COMMUNIST GROUP

IN THE ALL-RUSSIA CENTRAL COUNCIL
OF TRADE UNIONS
MARCH 15, 1920586

MINUTES

Comrades,
Comrade Lozovsky said that Comrade Bukharin and I

will be partly in agreement with him. That is true. You
have written the theses, but what are you defending? Then
you must strike out your theses, because they say: “as a
basic principle”, but we do not take practice as our point
of departure. So write that down, then. What in that case
remains of your theses? Today I had occasion to be at a
meeting of the water transport workers, and to argue there,
and Comrade Ishchenko said: “In any case, there is a guar-
antee that we shall put the question as practical men.”
All right then, put that down; but what you have written is
something different. You have written: “as a basic prin-
ciple”. Where is your justification, who is defending it?
No one. They edge away. Write that down, and then half
our differences will disappear. And after all, what you
have written is untrue: where do you answer the argument
which is put forward against collective management; where
is the participation of the broad masses, with three, five
or seven workers taking part in the collegiums? Do you
want participation by the broad masses or don’t you? Of
course, those who don’t want it are to be thrown out, but
that is no argument. You say, the “broad non-Party masses
of workers”. There are no such masses in a single col-

�

521SPEECH AT MEETING OF COMMUNIST GROUP

legium: it’s not true, and that’s no way to reason. That
is not the system you need to draw in the broad non-Party
masses: you have to train, to promote, to enliven. How
many workers have the Central Committee of the textile
workers and others put forward? How many of them have
been promoted and how many demoted during the last
three months? Give me figures, and then I will say: there
are the people. It’s childish to write “principles”: after
studying it for two years, all you have written are princi--
ples—people will laugh. Here your argument does not
correspond to your conclusion: participation of the broad
masses is assured by a collegium of seven, or of three, per-
sons. People will laugh at it. That is my first objection.

Secondly, I refer you to the bourgeoisie. Whom shall
we learn from, if not the bourgeoisie? How did they man-
age? They managed as a class when it was the ruler, but
didn’t it appoint managers? We haven’t yet caught up
with them in their degree of development. They knew how
to rule as a class, and to manage through anyone you please
individually, entirely in their own interests; at the top
they had a small collegium and they didn’t discuss basic
principles and didn’t write such resolutions. They had
all power in their hands, and regarded as competent the
one who knew his job. The workers have not yet reached
that point, and in order to win we must give up our old
prejudices. The rule of the working class is reflected in
the constitution, the ownership and in the fact that it is
we who are running things, while management is quite
another matter, it is a question of skill, a question of ex-
perience. The bourgeoisie understood this perfectly, but
we have not yet realised it. Let’s get down to learning.
We have already said here that we must hold power firmly
in our hands, but we haven’t yet learned how to manage;
we have to do a great deal to learn the business of
management.

My third argument: competence. How can you show
that it is possible to manage without being competent, to
manage without full knowledge, without knowledge of the
science of management? It is ridiculous! What sort of sys-
tem is it? Why all the words that you have spoken here?
In order to manage, one must know the job and be a

V. I. LENIN522

splendid administrator. Where does it say that for this reason
we need collective management? The fact that we have
few experienced workers proves the contrary; what follows
is that collective management is intolerable. In that case,
adopt theses in which you say: keep a commissar or a com-
mission, etc., attached to every expert. So long as we lack
the principle of competence and respect for the expert,
we remain at the primitive level. In that way we shall
never create any industrial front. Unity of will! Without
this there is no dictatorship at the front, but dawdling.
You know it is a typical result, that there is friction there,
not management. Appoint an expert with experience; but
we know by now that when we combine a competent person
with an incompetent one in a collegium, we create a mul-
titude of wills and complete confusion. That is my fifth
argument.* Everyone is writing resolutions about each
person being answerable for his own job. But where is this being
carried out? Let them say: where did we divide responsi-
bility according to that principle? We have been learning for two
years how to run the state, and still write: “the basic prin-
ciple.” This is ridiculous, this is on the second-form level;
but let’s have your experience, and we shall see from
it to what extent you are competent people and where the
lack of competence tells. They say that under the artil-
lery department the works managements were poor. That
is the example Lozovsky and Tomsky have quoted. When
was this? Comrade Lozovsky, we have to reckon with the
condition of the Soviet Republic. What did we begin with,
who was at the head? Krylenko, Dybenko and Podvoisky,
before we had Trotsky—and that was our collective man-
agement. And if Kolchak and Denikin lambasted us, why
did they? Because while we had seven men in charge, we
had to learn for two years, and after that we went over
to one-man management. Do we have to reckon with this,
or not? Of course, it’s only a trifle, you’ve just taken the
two years’ history of the Republic and crossed it out. Why?
You don’t like it, do you? Do it all over again. And what
about Rykov: he was appointed Extraordinary Plenipoten-

* Evidently there was a fourth argument against collective man-
agement, but it did not find reflection in the minutes.—Ed.

523SPEECH AT MEETING OF COMMUNIST GROUP

tiary for Soviet Defence, and Rykov began dragging things
out of the mess by himself. You don’t know your own his-
tory, the history of your Supreme Economic Council and
of the Soviet Republic. History tells us that from collective
management by the workers we went over to management by
tens, we broke our necks, and Kolchak lambasted us, and
it was a good thing he did, because we learned something
thereby, we learned that collective management must be
held in a tight grip. We have described four systems: ac-
cept these four systems,587 accept the C.C. theses. Then
you will be taking your stand on the groundwork of the two
years’ history of the Soviet power, of its experience, and
not on arguments which are primitive, which will muddle
you ...* for an adult worker, who is not afraid of any ex-
pert and says, “if you put experienced people in charge,
our machinery will run”. That is how an adult workman
reasons, while the timid ones say: “I’m afraid that I shall
be left without an expert.” That is a sign of weakness.
Stop whining, and be your age.

First published in 1 9 2 4 in the book:
N. Lenin (V . I . U lyanov) , Sta ty i i
rechi po voprosam professionalnogo
dvizheniya (Articles and Speeches on
Questions of the Trade Union Printed from the book text,
Movement), issued by the All-Russia collated with
Central Council of Trade Unions the stenographic report

* Passage not clear.—Ed.

524

TO V. P. MILYUTIN

We cannot tolerate this indefiniteness for a single day.
If anyone lodges a protest, raise it immediately in the C.P.C.
(otherwise you will be to blame).

Have the German delegates signed a paper that we have
informed them that we do not guarantee food, clothing
or housing better than for the other and rank-and-file work-
ers of Russia?

Written on April 2 3 , 1 9 2 0
First published in 1 9 2 4 Printed from the original

in the journal
Prozhektor No. 4 (2 6)

525

POSTSCRIPT TO A RADIO MESSAGE OF MAY 6, 1920588

Entirely supporting this statement, and the radio mes-
sage of March 16, 1920, sent by Comrade Milyutin, I re-
quest that instructions be given that any delegation from
foreign workers coming to Russia should, without fail,
sign a statement that the content of these radio messages
and my present postscript for the information of the workers
abroad has been brought to their knowledge. The foreign
workers must know the truth, that in settling here they
are accepting privation.

May 6, 1920
Lenin

Chairman, Council of People’s Commissars

Published in 1 9 3 3 in the Second
and Third editions of V. I. Lenin,

Sobraniya Sochineny
(Collected Works), Vol. XXIX Printed from the original

526

TO S. I. BOTIN 589

11:30 p.m. June 4
Comrade Botin,

When you called on me today I had only two minutes,
because I had to go back to an important meeting.

Now I have a quarter of an hour free, and therefore can
(and must) tell you in more detail and more clearly that
mistakes have obviously been made, and that you should
frankly, honestly and resolutely repudiate these mistakes.
Otherwise a most important undertaking will be ruined.

The mistake was, firstly, that there was distrust of the
“expert”, which prevented his being told everything at
once and speedy organisation of the experiment; secondly,
that the “spade” or preparatory work was done by you
personally, which distracted you from the real work, when
the whole mass of the “spade”, i.e., preparatory, work
must be passed on to the mechanics, assembly-men, electri-
cians, etc., of whom we can find a dozen. And to separate
your real work from the preparatory or auxiliary jobs,
the constant advice of an “expert” is necessary.

Now you have promised me to have full trust in the “ex-
pert”, and I believe that you have been entirely convinced
of his Party attitude and his absolute loyalty to the revo-
lution. So I must ask you to fulfil your promise to me in
its entirety (otherwise the mistakes will be inevitably re-
peated). Tomorrow morning, therefore, show everything to
the “expert” and tell him how matters stand (while your
assistants are bringing up the cars and doing the preparatory
work). Then, together with the “expert”, the experiments
will be carried through without further delays.

Please reply to me that you promise to do this.
Best wishes,

Lenin
Written on June 4 , 1 9 2 0

First published on January 2 1 , 1 9 2 7 Printed from the original
in Krasnaya Gazeta No. 1 7

527

TO THE STATE PUBLISHING HOUSE
AND TO Y. A. PREOBRAZHENSKY

AND N. I. BUKHARIN

A vast amount of material, particularly on the foreign
policy of the Entente, is published every week in our news-
papers and in foreign ones (not only communist, but also
bourgeois papers of various countries).

This material (see also the Bulletin of the People’s
Commissariat for Foreign Affairs) is lost for international
communist agitation; yet it is extremely valuable.

I suggest that a committee be set up to summarise this
material and publish monthly booklets.

The content: the facts of the foreign policy of the En-
tente (plunder; wars; insurrections; financial strangulation).

The number of copies: as small as possible, since the
main aim is translation into other languages.
 A subcommittee of a few professors should (under strict
control) collect all that is valuable, particularly from the
bourgeois newspapers (which best of all expose their “ri-
vals”).

A committee of Party comrades will read the professors’
manuscripts to correct them, and make the professors do
that.

Newspapers get lost; booklets will remain, and will help
the foreign comrades.

Your opinion, please.

August 8, 1920
Lenin

First published in 1 9 2 4
in the journal

Kniga o Knigakh No. 3 Printed from the original

528

TO N. I. BUKHARIN

Comrade Bukharin,
I think we should publish in Russian De Leon’s Two

Pages, etc., with Fraina’s foreword and notes 590. I shall also
write a few words

If you agree, will you give the word through the State
Publishing House.

If you don’t, let’s discuss it.
Lenin

Written in the late summer of 1 9 2 0
First published in 1 9 2 4 Printed from the original

in the journal Zhizn No. 1

529

TO ANNA YELIZAROVA591

The main principle of administration, in the spirit of
all the decisions of the R.C.P. and the central Soviet
institutions, is the following:

—a definite person is fully responsible for some specified
work.

I have been doing something (for such-and-such a time),
and I am responsible for it. I am hindered by X, who is
not the responsible person, who is not in charge.

This means squabbling. This means chaos. This means
interference by a person unsuitable for responsible work.
I demand his removal.

Written in the autumn of 1 9 2 0
First published in 1 9 2 9 Printed from the original

in the journal Proletarskaya
Revolutsia No. 1 1 (9 4)

530

TO M. N. POKROVSKY

Comrade M. N. Pokrovsky

Comrade M. N.,
I congratulate you very much on your success. I was

extremely pleased with your new book, Russian History in
Brief Outline. The presentation and approach are original.
It reads with tremendous interest. I think it ought to
be translated into the European languages.

Let me make a small remark. To turn it into a textbook
(and it should become one), it needs to be supplemented
with a chronological index. This is what I mean: do it approx-
imately in this way (1) a column of dates; (2) a column
of bourgeois assessments (briefly); (3) a column of your,
Marxist assessment, with references to the pages of your
book.

Pupils should know both your book and the index, so
that there should be no superficiality, so that they should
know the facts, so that they should learn to compare the
old science and the new. What’s your opinion about this
supplement?

December 5
With communist greetings,

Yours,
Lenin

Written on December 5 , 1 9 2 0
First published in 1 9 2 8 Printed from the original

in the journal
Arkhivnoye Dyelo No. IV (1 7)

531

TELEGRAM TO FACTORIES
MAKING ELECTRIC PLOUGHS592

I request that every effort be made to fulfil the order
of the People’s Commissariat for Agriculture for 22 electric
ploughs with spare parts not later than April 1, 1921.
Telegraph weekly on the state of fulfilment of the order to
Gorbunov, Council of People’s Commissars.

Lenin
Chairman, Council of People’s Commissars

Written on December 3 1 , 1 9 2 0
First published in 1 9 5 6 Printed from the original

in the journal
Istorichesky Arkhiv No. 4

532

ON POLYTECHNICAL EDUCATION
NOTES ON THESES BY NADEZHDA KONSTANTINOVNA593

(Private. Rough draft. Not to be made public.
I will think this over once again.)

That is not the way to write about polytechnical edu-
cation: it sounds abstract, for the remote future; current,
present-day, deplorable reality is not taken into account.

It is necessary
(1) to add one or two theses about the importance of

polytechnical education in principle
according to Marx
according to our R.C.P. Programme

(2) to say clearly that on no account can we renounce
the principle and the putting into effect immediately, so
far as is possible, of education specifically on polytechnical
lines.

17th thesis out.
On secondary education (12-17) to say:
The Republic’s extremely difficult economic situation

requires at the present time, unquestionably and immedi-
ately,

the fusion* of secondary schools and technical schools,
transformation* of secondary schools into technical schools,

but at the same time, to avoid transformation into
trade schools, the following exact rules should be laid down:

1) Early specialisation to be avoided; an instruction
to be worked out on this.

2) General educational subjects to be enlarged in all
technical schools.

* (Correction: fuse not the whole secondary school, but from
13-14 years, as indicated and decided by educationalists.)

! !

533ON POLYTECHNICAL EDUCATION

Annual programmes to be drawn up:
(If there are no Communism Geography
such programmes History in general Literature
yet, Lunacharsky ” of revolutions etc.
to be hanged) ” of the 1917

revolution
(3) A binding task to be the immediate transition to

polytechnical education or, more accurately, immediate
realisation of a number of steps to polytechnical education,
feasible at present, such as:

Jointly a) visit to a power station, the nearest
with Goelro one, and a number of lectures with ex-

periments there; a number of practical
jobs, any that are possible with electric-
ity; work out at once detailed programmes
(for 1 visit; for a course of 5, 10 lectures;
of 1, 2 months, etc.);
b) the same to every decently organised
state farm;
c) the same to every decently organised
works;

Jointly one, and a number of lectures with ex-
with Goelro d) mobilisation (for lectures on electricity

and polytechnical education, taking charge
of the practical work, excursions, etc.)
of all engineers, agronomists, all gradu-
ates from university physics and math-
ematics faculties;
e) organisation of small museums on poly-
technical education, mobile exhibitions
on trains, steamers. etc.

This is of supreme importance. We are beggars. We need
joiners , f i t ters immediately. Unquestionably. All must
become joiners, f itters, etc. , but with such-and-such an
addition of general educational and polytechnical minimum
knowledge.

The task of the secondary school (more accurately: of
the upper classes of the secondary school, 12-17 age group)
is to turn out

a joiner,
a carpenter,
a turner, and so forth,

V. I. LENIN534

who knows his job thoroughly, who is fully capable of
becoming a skilled man and has been trained for this in
practice, but with this addition, however, that this “crafts-
man”

should have a broad general education (should have a
minimum grounding in such-and-such sciences: which exact-
ly to be indicated);

should be a Communist (indicate exactly what he should
know);

should have a polytechnical outlook and the foundations
(beginnings) of polytechnical education,
(Grinko has evid- namely:
ently overdone it (aa) fundamental conceptions of electricity

(define precisely which),
to the point of (bb) the application of electricity to the
stupidity, reject- engineering industry,
ing polytechnical (cc) ditto the chemical industry,
education [may- (dd) basic idea of the plan for electrifica-
be, partly, O. Y. tion of the R.S.F.S.R.
Schmidt too].594 (ee) a visit to a power station, a works, a
This to be cor- state farm not less than 1-3 times,
rected.) (ff) such-and-such foundations of agricul-

tural science, etc. The minimum of
knowledge to be worked out in detail.

Written at the end of 1 9 2 0
First published in 1 9 2 9 Printed from the original

in the journal
Na Putyakh k Novoi Shkole

(Towards a New School) No. 2

535

19�1

NOTES FOR A SPEECH
AT THE TENTH CONGRESS OF THE R.C.P.(B.)

ON THE SUBSTITUTION OF FOOD REQUISITIONING
BY A TAX595

NOTES FOR A SPEECH ON THE SUBSTITUTION
OF FOOD REQUISITIONING BY A TAX

1. General political significance of this in the press
question:=the question of peasant (petty- smooth out
bourgeois) counter-revolution. “inter-relations

Such counter-revolution is already fac- between the pro-
ing us. letariat and the

2. Theoretical excursion peasantry”
(α) bourgeois or socialist revolution? smooth out in

The struggle will decide. the press
(β) The Renegade Kautsky (p. 102,

1918 edition596)....
3. Who will overcome whom? 2 different classes.

The lesson of “Kronstadt” 597

— — — in politics: more unity (and discipline) within
the Party, more struggle against the Men-
sheviks and Socialist -Revolutionaries;

— — — in the economy: to satisfy the middle peasantry
as fully as possible.

4. All the peasantry (almost) has become middle. “Poor
Peasants’ Committees.598

5. What economic satisfaction can we give the middle peas-
antry? The petty commodity producer?

(α) to give freedom of turnover, freedom to
N. B. trade (=freedom of capitalism);

(β) to obtain commodities for this purpose.

�

V. I. LENIN536

6. “Freedom of turnover”=freedom to trade=freedom of
capitalism.

Back to capitalism?
Our too hasty, rigid, unprepared “communism” was
necessitated by the war and the impossibility of either
obtaining commodities or setting the factories
going.

There are also a number of other possible transitions.
The “rope” can be given more slack, without allowing any
break in it; it can be “slackened”, “eased out”.

7. N.B. Co-operation. Cancella- Co-operation=Socialist-
tion of the resolution of the Revolutionaries and
Ninth Congress. Draft of a new Mensheviks politically
resolution599 (to manoeuvre economically the best
more freely) form of free turnover

8. How to get the commodities?
(α) A loan (100 millions in gold)

(2 proposals).
(β) Trade agreement with Britain, America.
(γ) Concessions.

9. State capitalism, a bloc with it, on top; freedom of
turnover for the peasants, etc., below.

Crutches and a bandage?
Beaten almost to death.

10. Over-fatigue, exhaustion among the workers too.
A breathing space” like that of Brest, an economic breath-
ing space.
To improve the position of the workers (10 millions
in gold and a special resolution).600

To improve the position of the peasants and promote
turnover.

11. Individual exchange of commodities?
Yes! We shall intensify production, get turnover go-
ing, provide a breathing space, strengthen the petty
bourgeoisie, but even more so large-scale production
and the proletariat. The one is bound up with the
other.

12. It is impossible to consolidate large-scale production,
the factories and the proletariat, without to some extent
reviving the petty bourgeoisie and its turnover.

537NOTES FOR SPEECH AT TENTH PARTY CONGRESS

13. A tax in kind.
Legislative history (briefly)
Oct. 30, 1918.601

A different way of putting it now.
Its economic significance:

(1) An incentive to the petty producer: raise production.
Most important of all.

(2) State monopoly not essential now. (Not all sur-
pluses.)

(3) Precise obligations to the state.
Weakening of bureaucracy.

(4) All “turnover” to be more free, and it is possible to
rid them of some of the food “detachments”.

Crop failure Popov and his Announce be-
and “reference forehand? Alter

a good crop notes” 602 after ascertain- N.B.
ing the harvest

14. Firmness of the “apparatus” to be preserved.
But an apparatus for policy (=reviewing and correcting
relations between classes), and not a policy for the
apparatus!
(A good) bureaucracy in the service of policy, and not a
policy in the service of (a good) bureaucracy.
The maximum elasticity is now needed, and for this
purpose, for flexible manoeuvring, the greatest firmness
of the apparatus.

Written in the first half
of March 1 9 2 1

First published on March 2 1 , 1 9 3 1 Printed from the original
in Pravda No. 7 9

! !

538

ON THE KRONSTADT REVOLT
SUMMARY OF A TALK WITH A CORRESPONDENT

of THE NEW YORK HERALD

I believe that there are only two kinds of government
possible in Russia—a Government by the Soviets or a Gov-
ernment headed by a tsar. Some fools or traitors in Kron-
stadt talked of a Constituent Assembly, but does any man
in his senses believe for a moment that a Constituent As-
sembly at this critical abnormal stage would be anything
but a bear garden. This Kronstadt affair in itself is a very
petty incident. It no more threatens to break up the Soviet
state than the Irish disorders are threatening to break up
the British Empire.

Some people in America have come to think of the Bol-
sheviks as a small clique of very bad men who are tyran-
nizing over a vast number of highly intellectual people
who would form an admirable Government among them-
selves the moment the Bolshevik regime was overthrown.
This is a mistake, for there is nobody to take our place save
butcher Generals and helpless bureaucrats who have al-
ready displayed their total incapacity for rule.

If people abroad exaggerate the importance of the rising
in Kronstadt and give it support, it is because the world
has broken up into two camps: capitalism abroad and Com-
munist Russia.

Published in English
on March 1 5 , 1 9 2 1

in The New York Herald Tribune
No. 1 9 7

Published in Russian
on March 2 6 , 1 9 2 1 Printed from

in Petrogradskaya Pravda the Petrogradskaya
No. 6 7 Pravda text

539

TO N. I. BUKHARIN

The question is of theoretical interest too:
the proletarian state power

holds factories
a material base railways

foreign trade.
Consequence: in its hands is a commodity stock and its

wholesale (railway) transport.
What is the proletarian state power doing with this stock?
Selling it:

(α) to the workers by hand and brain for money,
or for their labour without money;

(β) to the peasants for grain.
How does it sell? Through whom?
Through a commission agent (= a trader) for his percent-

age on commission.
It gives preference to the co-operatives (trying to organ-

ise the entire population in them).
Why is this impossible? Yet this is capitalism&socialism.

Written in March-April 1 9 2 1
First published in 1 9 2 5 Printed from the original
in Lenin Miscellany IV

!

540

TELEGRAM
TO THE PETROGRAD REGIONAL ECONOMIC COUNCIL,
TRADE UNION COUNCIL AND EXECUTIVE COMMITTEE

To three addresses 1) Regional Economic Council, Petro-
grad

2) Avdeyev and Uglanov, Petrograd
Trade Union Council

3) Mikhailov, Executive Committee,
Petrograd Soviet

In view of Comrade Mikhailov’s complaints about food
bonuses not being issued to workmen on electric ploughs,603

I request that, considering the importance of manufactur-
ing twenty electric ploughs for the autumn ploughing,
the question be settled urgently and agreed. May 27.

Let me have an exact reply.
Lenin

Chairman, Council of Labour and Defence

Written on May 2 7 , 1 9 2 1
First published in 1 9 5 6

in the journal Printed from a telegram copy
Istorichesky Arkhiv No. 4

541

TO S. G. SAID-GALIEV 604

To the first question—yes
To the second question—for a long time yet.
To the third—not “pedagogues and nurse-maids”, but

helpers.
To the fourth—please let me have exact, brief, clear

information on the “two tendencies”.

Written on July 2 0 , 1 9 2 1
First published in 1 9 2 3 in the book:
Chetvyortoye soveshchaniye TsK
R.K .P . s otvetstvennymi rabot-
nikami natsionalnykh respublik i
oblastei (Stenografichesky otchot) Printed from the original
(Fourth Conference of the C.C. of
the R.C.P. with Responsible Work-
ers of the National Republics and
Regions [Stenographic Report]) ,

Moscow

542

NOTE TO V. A. SMOLYANINOV

Comrade Smolyaninov,
This matter should be followed up605 (especially from

the point of view of (1) who is responsible? (2) has it been
properly organised as an independent undertaking?)

If necessary, consult Korostelyov.
Make a note of this business, and follow it up.

August 5
Lenin

Written on August 5 , 1 9 2 1
First published in 1 9 5 6 Printed from the original

in the journal
Istorichesky Arkhiv No. 4

543

TO N. P. GORBUNOV

September 3

Comrade Gorbunov,
I have just signed credentials for the chairman and mem-

bers of the Extraordinary Commission for Exports of the
Council of Labour and Defence606 (Rykunov, Pyatigorsky,
Valayev and Vladimir Spiridonovich Yermakov). It will
be your task to study the membership of this Commission
and its terms of reference, then systematically to review
its activity and its reports, and to inform me.

I take advantage of this opportunity to point out to
you the need for a proper division of labour between you
and Smolyaninov (and Boris Volin, if we succeed in get-
ting him), and proper organisation of the whole work of
the office of the Council of People’s Commissars find the
Council of Labour and Defence.

The functions should be clearly demarcated between your-
self and Smolyaninov. Each must “carry on supervision”
of specified undertakings (electric ploughs; Hydropeat Board;
collective supply; wage rates, etc., etc.).

For each subject, both “old” and newly arising, there
must be systematic filing of all papers and reference notes,
so that it should always be easy to find what is required.

In addition to the distribution between you of the busi-
ness of the “economic front”, the most important front
at the present time, there should also be a division between
you (or you should take them all on yourself) of the non-
economic People’s Commissariats, “following up” their
work on the basis of the reports of the gubernia and uyezd
economic conferences and otherwise.

V. I. LENIN544

On each “subject” it is necessary from time to time (once
a week, once a month or every two months, according to
the nature and importance of the business—and then also
suddenly) to carry out a check on actual fulfilment. This
is most important and most essential. A record should
be made of the results of each check-up.

I think that when there are three of you (you&Smolya-
ninov&B. Volin or someone else, if we can’t have Volin)
this will be enough (with a few office assistants) to carry
on the whole work, of course on condition of absolute ef-
ficiency, on the one hand, and of referring everything that
can and should be referred to Ekonomicheskaya Zhizn, to the
State Planning Commission and other appropriate insti-
tutions, on the other. To read the uyezd reports it will
be necessary to recruit a number of other people, each being
obliged to sign that he has read it, on a sheet attached to
each report: we shall draw in both writers and some of the
oldest members of the Party, as well as some “experts”.
When the number of reports arriving begins to grow, you
will draw up a list of “helpers in the reading of reports”
and establish a strict procedure for returning what has been
read.

Take a typed copy of this letter, and send it to me, to-
gether with your reply about a plan for distributing and
carrying on all the work of the Executive Secretary of
the C.P.C. and the Council of Labour and Defence.

In particular, it is necessary to follow up with special
attention the work of the Hydropeat Board, both in connection
with the orders for peat pumps already placed abroad for
the 1922 season, and in connection with the recent com-
munication from R. E. Klasson that he has solved the
problem of dehydration.607

Then I ask you to investigate the affair of the idleness
of the Swedish works, Nydqvist och Holms (Ekonomiches-
kaya Zhizn No. 194, p. 4).608 “They were slow in getting
out” the order for water-driven turbines! Of which we have
a terrible lack! This is the height of disgrace and shameless-

ness! Make sure to find out who is to blame so that we can
send these scoundrels to rot in prison.
Find out who precisely is personally responsible for the

work of this factory, and for the orders placed with it.

545TO N. P. GORBUNOV

Altogether, the establishment of specified personal re-
sponsibility is the most important job for the Executive
Secretary of the C.P.C. and the Council of Labour and
Defence. I will require this more strictly than anything
else. If it proves necessary, call in immediately for this
purpose the People’s Commissariat for Justice, and the
Workers’ and Peasants’ Inspection, or an “expert” from
them.

One more thing. It seems to me that the Scientific and
Technical Department of the Supreme Economic Council
has fallen asleep altogether. It is essential either to wake
it up, or really to set going a drive to disperse these scien-
tific loafers, and establish precisely and without fail who
will be responsible for keeping us abreast of European and
American techniques sensibly, in good time, practically,
not bureaucratically. In particular, Moscow should have
one specimen of all the most important latest machines:
to learn and to teach. (Two engineers have told me that in
America they make roads with a machine which transforms
a dirt road into a hard road simply by the force of its own
pressure; how important this would be for our roadless
semi-civilised country!)

We must see that the Scientific and Technical Depart-
ment of the Supreme Economic Council, and its numerous
idlers abroad, should stop idling, or that we should replace
them by others.

V. Ulyanov (Lenin)
Chairman, Council of People’s Commissars

Written on September 3 , 1 9 2 1
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

546

TO A. S. KISELYOV

Comrade Kiselyov, Chairman of the Narrow Council
Copies to Comrades Bogdanov, Unshlikht, Avanesov
and Kursky

I draw your attention to the note by Mikhels in Izves-
tia No. 203 of Sept. 13.609

The author writes that since 1918, 2.5 million poods
of most valuable metal cargoes have been lying in store,
almost in a swamp, unregistered and unguarded, and are
being pilfered and ruined.

I ask you urgently to check up if that is true.
If it is, take all the necessary steps immediately to

register, preserve, etc., this property, and to bring those
guilty most strictly to book.

Give me a detailed written report, pointing out the names
and posts of the persons guilty of this scandal, and make
a communication to the Council of Labour and Defence.

I ask you to do all this with the utmost urgency.

V. Ulyanov (Lenin)
Chairman, Council of People’s Commissars

Written on September 1 5 , 1 9 2 1
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII signed by Lenin

547

NOTE TO G. I. KRUMIN 610

Discuss the following, and let’s make a final draft:
That it should be recognised as absolutely necessary

to pay particularly great attention to collecting informa-
tion (both through special correspondents, without however
appointing them only for this purpose, and through all the
special representatives of the Council of Labour and
Defence and the People’s Commissariats; and likewise—most
important of all—from the regular local reports to the ap-
propriate bodies), information coming directly from local
bodies (works, mines, separate log camps, etc.). The col-
lection and analysis of information coming, not only from
the Chief Boards, but from these organs operating on the
spot, must become one of the most important tasks of Eko-
nomicheskaya Zhizn.

V. Ulyanov (Lenin)

Written on October 7 , 1 9 2 1
First published on January 2 6 ,

1 9 2 4 in the newspaper Ekonomiches- Printed from the newspaper text
 kaya Zhizn No. 9 6

548

TO V. A. AVANESOV

October 15
Comrade Avanesov,

Should not part of the shock transport works be handed
over by the Supreme Economic Council to the People’s
Commissariat for Communications (in connection with yes-
terday’s question)?611

The consumer must be given an incentive.
Think it over.

With communist greetings,
Lenin

As regards storage. Let’s decree:
Workers in stores receive a bonus for clearing 1/8, 1/4,

1/2 of the store if they dispatch (deliver) its contents di-
rectly to state productive enterprises (factories, state farms,
and the like).

The same bonus is given to those drawing these materials
from the stores for delivery to the same factories, etc.

Unless there is personal interest, no damned thing will
come of it. We must find a way to produce incentives.

But Troyanovsky is not clever. You will answer for such
a “chairman”, you personally. Bear that in mind.

You need a clever man on this job.
Lenin

Written on October 1 5 , 1 9 2 1
First published in part

on January 2 1 , 1 9 2 7
in Komsomolskaya Pravda No. 1 7

Published in full in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

549

NOTES FOR A REPORT
AT THE SECOND ALL-RUSSIA CONGRESS
OF POLITICAL EDUCATION WORKERS612

THE NEW ECONOMIC POLICY
AND THE TASKS OF POLITICAL EDUCATION WORKERS

1. Not in the straightforward Communist fashion, but
“by outflanking and with a special approach”.

2. Defeat and retreat—for a new advance.
3. Who will be able to take advantage sooner, the capi-

talists or ourselves?
4. “Personal incentives”.... Peasants, workers, experts,

a mass of stupidities in our attitude to the latter.
5. To learn from capitalists and lessees.

A serious and harsh schooling.
6. Increase in production at all costs.

You are outside the institutions? It is even better that
you are outside.

7. Literacy. Liquidation of illiteracy, and not in the
clouds&and liquidating the Commission for Liquidation.
July 19, 1920.613

A disgraceful list of gubernias and uyezds lagging
in respect of literacy.

8. Raising of cultural level
(after every great political upheaval, a long time

goes into “digestion”, “assimilation”, training to make
use, finishing the rough-hewn work of initial construction).

9. Improvement of legality ... teach people to struggle
in a civilised way for legality, without at all forgetting

V. I. LENIN550

the limits of legality in a revolution. That’s not the evil
now, it’s the multitude of illegalities.

10. In particular, graft. Who has done what to fight
graft.

10 bis. Bureaucracy and red tape.
11. Production propaganda, bringing to the fore economic

successes possible here and now for the peasant, ability
to single out, use for propaganda, follow up success.

12. Practical successes in the building of the economy—
that is the point. The touchstone of everything.

Three enemies: 13. ΣΣ Four commandments:
(1) Don’t split hairs, don’t be

Communist conceit—this pompous in your commu-
is the enemy nism, don’t use great words

to cover up your slackness,
idleness, apathy, backward-
ness;

Illiteracy (2) Wipe out illiteracy;
Graft (3) Fight graft;

ΣΣ (4) Check all your work, so that
words should not remain

ΣΣ words, by practical successes
in economic construction.

Written before October 1 7 , 1 9 2 1
First published in 1 9 2 4

in the journal Printed from the original
Molodaya Gvardiya No. 2 -3

P
N
M
N
Q

P
M
Q

!
!

551

TO D. I. KURSKY ON THE QUESTION
OF LEASES AND CONCESSIONS

IN AGRICULTURE614

Comrade Kursky,
You should go deeply into the question of leases and

concessions in agriculture.
You have not gone into it sufficiently
Prohibition of leasing in principle is of vast importance.

He who works the land has possession of it.
There must be no leasing.
But leasing of a state farm or “uncultivated land”?
This must be separated out
This is a special type.
Whoever works has possession here too. The state is the

owner, the tenant of the state farm cultivates. This is,
strictly speaking, not a tenant, nor is it a lease in the
ordinary sense.

Rather it is transfer of management.
It is essential to make a more detailed and circumstantial

study of the matter.
1921

Lenin

Written on October 2 5 , 1 9 2 1
First published in 1 9 2 4 in the preface
by D. I. Kursky to the book Pyaty
Vserossiisky syezd deyatelei sovet-
skoi yustitsii. Stenografichesky otchot
(Fifth All-Russia Congress of Soviet
Judic iary . S tenographic Report) ,
Juridica l Publ ishing House o f the
People’s Commissariat for Justice of Printed from the original

the R.S.F.S.R., Moscow

552

NOTES ON THE HISTORY OF THE R.C.P.615

NOTE TO N. I. BUKHARIN

Comrade Bukharin,
I enclose my notes in connection with the theme assigned

to you by the Central Committee today. I have been think-
ing about this theme, and planned:

(α) setting out the subjects of dispute, difference and
split;

(β) alternation of periods of split and periods of unity;
(γ) alternation of periods of a majority for the Menshe-

viks and for the Bolsheviks (maybe it could be represented
in a diagram?).

Drop me a line about your opinion.
Lenin

December 1
Should not this be taken as a canvas for your article?

Or something of this kind?

LIST (CHRONOLOGICAL) OF SUBJECTS OF DISPUTE

1903. Oct. The question of organisation: § 1 of the Rules.
1904. “The Zemstvo campaign.”
1905. May. Attitude to the revolution, to the strike

struggle, to the armed uprising.
1905. Aug. Boycott of the Duma, or participation?
1905. Oct.
1905. Dec. Insurrection.
1906. Jan.-Mar. Boycott of the Duma, or participation?

553NOTES ON THE HISTORY OF THE R.C.P.

1906. April-May. Attitude to the First Duma.
1906. July. Attitude to the armed uprising

” Sept. ” ” the underground struggle.
1907. Jan.-Feb. Elections to the Second Duma: Left

Bloc, or with the Cadets?
1907. April. Second Duma.
1909-10. Liquidationism.
1911. Plenum of the Central Committee.

Unity or split?
1912. The split (liquidationism).
1913. “Strike fever”, etc.
1913. Attitude to the Third Duma.616

1914. Attitude to the imperialist war.
1917. Feb.-Mar. Attitude to the February revolution.
1917. May. The Coalition Ministry.
1917. July. The First Congress of Soviets.617

1917. Sept. The Kornilov revolt and the Democratic
Conference.

1917. Oct.
Soviet power;
terror;
Brest Peace Treaty;
conspiracies and civil war.

1918. Civil war. Attitude of the Mensheviks.
1918. ” ” ” ” ” ”
1919.
1920.
1921.

STRUGGLE OF BOLSHEVIKS AND MENSHEVIKS:
(ALTERNATION OF NUMERICAL RELATIONS)

1903. The Congress
20

 44 votes 618 (one party).
24

1905. Two congresses. Za (Zirka= approximately) (two
parties).619

1906. Stockholm Congress. Exactly (number of votes) one
party.

1907. London Congress. Exactly (number of votes)620 one
party.

(Groups in the Dumas.)

V. I. LENIN554

1911-12. Collections by workers (from the miscellany on
liquidationism)621 (one and two parties)

1917. June. First All-Russia Congress of Soviets.
1917. Nov. 1.5(?) millions. Elections to the Constituent

9 millions.622 Assembly.
1.5 millions

9 millions

Written on December 1 , 1 9 2 1
First published in 1 9 2 4

in the journal Bolshevik
No. 7 -8 Printed from the original

555

TO V. A. AVANESOV, D. I. KURSKY
AND A. D. TSYURUPA

Very urgent
Avanesov, Kursky and Tsyurupa

I suspect a small military stratagem on the part of
Osinsky and Bogdanov, who today, in my absence, are rais-
ing the question of reversing the decision of the Council
of Labour and Defence about the prosecution of persons
guilty of bureaucratic delays in the manufacture of the
Fowler ploughs.623 Please give attention to this matter,
and use your influence against reversing the decision. There
is no doubt that in this affair there are people guilty
of red tape, and from the standpoint of principle it is
essential not to leave such matters within the confines
of bureaucratic institutions, but to bring them out into the
public court—not so much for the sake of inflicting strict
punishment (perhaps a reprimand will suffice), but for
the sake of publicity and for dispelling the universal con-
viction that guilty persons are not punished.

December 13, 1921
Lenin

Dictated by telephone
First published in 1 9 2 8 Printed from a typescript copy

in Lenin Miscellany VIII

556

TO P. A. BOGDANOV

December 23, 1921
Comrade Bogdanov,

I consider all your arguments about the Fowler ploughs
affair to be completely wrong in principle. True, your error
is not so indecent (excuse my strong language) as that of
Osinsky, who has frankly become a defender of the worst
kind of bureaucracy; nevertheless what you say does not
look good either.

We must not be afraid of the courts (our courts are pro-
letarian) or of publicity, but must drag bureaucratic delays
out into daylight for the people’s judgement: only in this
way shall we manage to really cure this disease.

Your argument is that the people involved are excep-
tionally good, devoted and valuable workers.

Let’s suppose that this is true, that you are not a victim
of “departmental bias”.

What follows from this?
Only this, that the court—if it agrees with you in this

respect (and you, probably, since you firmly believe it,
will present a number of most serious witnesses to prove
it)—will bring in a verdict that:

they are guilty of failing to eliminate bureaucratic
delays and of mismanagement; but, taking into
account their exceptional loyalty to the Soviet pow-
er, completely proved by a number of witnesses,
their outstanding conscientiousness and zeal, also
completely proved, taking into account the general
defects in the machinery of the Supreme Economic
Council, partly due to the change of Presidium, etc.

557TO P. A. BOGDANOV

... decides not to inflict any punishment, in the
belief that the accused will take this seriously to
heart, as will the entire Presidium of the Supreme
Economic Council.

Well, if approximately such a decision were taken, can
you deny its usefulness—it’s social significance, 1,000 times
greater than a secret-Party-Central-Committee-idiotic hush-
ing up of a rotten case about rotten bureaucracy and avoid-
ing publicity?

You are absolutely wrong in principle. We don’t know
how to conduct a public trial for rotten bureaucracy: for
this all of us, and particularly the People’s Commissariat
for Justice, should be hung on stinking ropes. And I have
not yet lost all hope that one day we shall be hung for this,
and deservedly so.

If you think that in the R.S.F.S.R. we cannot find a
single sensible prosecutor and three sensible judges, really
sensible (not over-hasty, not shouters, not phrase-mongers),
then I accuse you also of pessimism about the Soviet power.
I am sending a copy of this letter (together with your letter)
to Comrade Kursky, with a special request that he read it
himself and let it be read by as many jurists as possible,
and that he, Kursky, should consider himself specifically
responsible for selecting an unquestionably sensible prose-
cutor and sensible judges for this trial. And that Kursky
should be personally responsible for (1) the maximum ac-
celeration of the proceedings and (2) letting me have a
stenographic report of this trial (to draw the conclusion as
to whether at last our very feeble People’s Commissariat
for Justice is learning to organise and carry through public
trials of bureaucracy). It is time we began to learn.

I don’t understand why a sensible prosecutor should
not in face of the whole public completely shatter, ridicule
and disgrace a “Bogdanovist” and “Osinskyist” defence
of bureaucratic red tape, and at the same time draw up
a wise, correct and balanced charge.

Why should not a sentence be possible approximately
on the following lines:

Attaching exceptional importance to the public
trial of cases of bureaucratic delay, we hand down
in this case a very lenient sentence, in view of the

V. I. LENIN558

exceptionally rare conscientiousness of the accused;
at the same time giving a warning that in future
we shall punish for such delays the most saintly, but
negligent dunderheads (the court perhaps will ex-
press itself more politely), because we, the
R.S.F.S.R., do not need saintliness, but efficient
management.

And, therefore, if we inflict no penalty on this
occasion on Lomov and Styunkel 624 on account of
their “saintliness”, we sentence Unksov 625 (I think
that’s the name?), whose duty it was to submit
reports to the Council of Labour and Defence and who
failed to do so, to a week’s arrest; we proclaim
Ilyin626 (director of the former Ilyin factory?) and the
entire works committee of this factory, and the
entire executive of the (corresponding) trade union,
and the entire membership of the communist group
of such-and-such a factory, or such-and-such fac-
tories, guilty of red tape, negligence and conniv-
ance at bureaucracy, and inflict on them a severe
reprimand and public censure, with a warning that
it is only for this first time that we are inflicting
such mild penalties, but in future will for such
behaviour send all such trade union and communist
scoundrels (the court, perhaps, will express itself
more mildly) mercilessly to jail.

With communist greetings,
V. Ulyanov (Lenin)

First published in 1 9 2 8
in Lenin Miscellany VIII Printed from the original

559

19��

ON THE QUESTION OF STRUGGLE AGAINST WAR
TO COMRADES BUKHARIN, ZINOVIEV AND MOLOTOV

(FOR MEMBERS OF THE POLITICAL BUREAU)

On the subject of yesterday’s report from Hanover that
the International Federation of Metalworkers is raising the
question of struggle against war and has adopted a
resolution to respond to war with a strike,627 I suggest the
following:

1. That a number of articles be printed in Pravda and
Izvestia, giving a reminder of the fate of the Basle Mani-
festo and a detailed explanation of all the childishness
or all the social-treachery, now being repeated by the metal-
workers.

2. That at the next enlarged meeting of the Executive
Committee of the Comintern there be put on the agenda the
question of struggle against war, and that circumstantial
resolutions be adopted explaining that only a ready and
experienced revolutionary party, with a good illegal ma-
chinery, can successfully wage a struggle against war, and
that the means of struggle is not a strike against war, but
the formation of revolutionary groups in the warring
armies and their preparation for the carrying out of a
revolution.

February 4, 1922
Lenin

Received by telephone by
L. A. Fotieva

First published on
January 2 0 , 1 9 2 9
in Pravda No. 1 7 Printed from a typescript copy

��

560

ON THE TASKS OF THE PEOPLE’S COMMISSARIAT
FOR JUSTICE UNDER THE NEW ECONOMIC POLICY

Letter to D. I. Kursky

Copies to: 1) Molotov for members of the Political Bureau
2) A. D. Tsyurupa
3) Rykov (when he returns)
4) Comrade Yenukidze for members of the

Presidium of the All-Russia Central Exe-
cutive Committee

Special request: Please, do not duplicate; let read and sign;
prevent divulging; prevent blabbing out
to enemies.

February 20, 1922
Comrade Kursky,

The activity of the People’s Commissariat for Justice
is apparently not yet at all adapted to the New Economic
Policy.

Previously, the militant organs of the Soviet power were
chiefly the People’s Commissariat for the Army and the
All-Russia Extraordinary Commission. An especially mili-
tant role now falls to the People’s Commissariat for Justice
(P.C.J.); unfortunately, there is no evidence of any un-
derstanding of this on the part of the leadership and the
senior members of the P.C.J.

Intensification of reprisals against the political enemies
of the Soviet power and the agents of the bourgeoisie (spe-
cifically the Mensheviks and S.R.s); mounting of these
reprisals by revolutionary tribunals and people’s courts
in the swiftest, most revolutionary and expedient manner;

561ON TASKS OF COMMISSARIAT FOR JUSTICE UNDER NEP

compulsory staging of a number of model (as regards speed
and force of repression, and explanation of their significance
to the masses of people through the courts and the press)
trials in Moscow, Petrograd, Kharkov and several other key
centres; influence on the people’s judges and members of
revolutionary tribunals through the Party in the sense
of improving the activity of the courts and intensifying
the reprisals—all of this must be conducted systematically,
persistently, with doggedness and mandatory reports (in
the most concise, telegraphic style but business-like and
exact, with obligatory statistics of how the P.C.J. chastises
and learns to chastise the “communist” scoundrels who
predominate among us and who know how to chatter and
put on airs, but not how to work).

The fighting role of the P.C.J. is equally important in
the sphere of NEP , and here the P.C.J.’s weakness and
apathy is even more outrageous. There is no evidence of
any understanding of the fact that we recognise and will
continue to recognise only state capitalism, and it is we—
we conscious workers, we Communists—who are the state.
That is why we should brand as good-for-nothing Commu-
nists those who have failed to understand their task of
restricting, curbing, checking and catching red-handed and
inflicting exemplary chastisement on any kind of capital-
ism that goes beyond the framework of state capitalism
in our meaning of the concept and tasks of the state.

It is the P.C.J., it is the people’s courts that are here
faced with an especially militant and especially respon-
sible task. There is no sign that it has been grasped. The
papers make noises about the abuse of NEP. These abuses
are innumerable.

But where is the noise about model trials of the scoun-
drels abusing the New Economic Policy? There is no such
noise, because there are no such trials. The P.C.J. has
“forgotten” that that is its business, that it is its duty to
pull up, shake up and rouse the people’s courts and teach
them to be ruthless and swift in chastising—with every
means, including the firing squad—for abuse of the New
Economic Policy. It is responsible for this. There is no
evidence of any vibrant activity in this sphere on the part
of the P.C.J., because there is no such activity.

V. I. LENIN562

The educational role of the courts is tremendous. How
do we show concern for this? How do we take account of
the real results? There is nothing of the sort, but that
happens to be the ABC of juridical work.

It is just as elementary that triple penalties should be
inflicted on Communists, as compared with non-Party people.
There again the P.C.J. has shown little concern.

Under the tsar, the procurators were sacked or promoted
on the strength of the percentage of cases they won. We
managed to adopt the worst of tsarist Russia—red tape
and sluggishness—and this is virtually stifling us, but we
failed to adopt its good practices. Every member of the P.C.J.
Collegium, every worker of this Commissariat should be
assessed according to his record, on the strength of the fol-
lowing figures: how many Communists have you jailed with
triple sentences, as compared with non-Party people, for
the same offences? How many bureaucrats have you jailed
for red tape and procrastination? How many merchants
caught abusing NEP have you sentenced to be shot or
to some other no-joke penalty (for ridiculous penalties
are frequently imposed in Moscow, under the very
nose of the P.C.J.)? You can’t answer the question? This
means that you are an idler who should be expelled from
the Party for “communist chatter” and for “communist
conceit”.

The new civil legislation is being drafted. I find that the
P.C.J. is “swimming with the tide”. But its task is to swim
against the tide. Its task is to create a new civil law, and
not to adopt (rather, not to allow itself to be duped by the
old and stupid bourgeois lawyers who adopt) the old, bour-
geois concept of civil law. It should not give in to the People’s
Commissariat for Foreign Affairs, which “ex officio” conducts
the line of “adaptation to Europe”, but combat this line and
work out a new civil law, a new attitude to “private” con-
tracts, etc. We do not recognise anything “private”, and regard
everything in the economic sphere as falling under public and
not private law. We allow only state capitalism, and
as has been said, it is we who are the state. Hence, the
task is to extend the application of state intervention in
“private legal” relations; to extend the right of the state
to annul “private” contracts; to apply to “civil legal relations”

563ON TASKS OF COMMISSARIAT FOR JUSTICE UNDER NEP

not the corpus juris romani but our revolutionary concept of
law; to show systematically, persistently, with determina-
tion, through a series of model trials, how this should be
done wisely and vigorously; to brand through the Party
and expel those members of revolutionary tribunals and
people’s judges who fail to learn this .or refuse to under-
stand it.

Unless the P.C.J. rouses itself at once and vigorously
starts working in a new, militant way, along new lines,
it will be disgraced before Genoa (and the whole world).

I propose to you that
1) you read my letter to all members of the P.C.J. Col-

legium;
2) ditto—at a meeting of 100-200 Communists exclu-

sively, who practise in the sphere of civil, criminal
and constitutional law;

3) prohibit, on pain of Party responsibility, to chatter
about it (about this letter), for it is stupid to disclose our
strategy to the enemy;

4) get a number of Communists, working in the courts
and in the P.C.J., who are quite agreed with the spirit
of this letter, to publish some articles in the press and give
a number of public lectures on these topics;

5) allocate responsibility between all members of the
Collegium (and if possible between other prominent Com-
munists working in the P.C.J.):

a) for the sections in charge of the new civil legis-
lation (specifically and highly important);

b) ditto criminal legislation;
c) ditto constitutional less

and political legislation urgent
d) for staging and conducting model, widely publi-

cised and educational trials in the said centres;
e) for the business-like—and not just for the record—

control over people’s courts and revolutionary tri-
bunals, to see that they manage in fact to inten-
sify reprisals also against the political enemies
of the Soviet power (the P.C.J. will be the first
to blame if these reprisals are not also intensified)
and against NEP abuses.

!

V. I. LENIN564

We allow you to trade and make money, but insist that
you be thrice as honest, that you submit truthful and exact
accounts, that you abide not only by the letter but also by
the spirit of our, communist legislation, that you do not
allow the slightest departure from our laws—that is what
the P.C.J. should adopt as its main commandment in
respect of NEP. If the P.C.J. fails to make our capitalism

“disciplined” and “decent”; if the P.C.J. fails to prove
by a series of model trials that it knows how to trap
offenders against this rule and chastise, not with the
disgracefully stupid fine of 100 or 200 millions—which
is shortsighted from the communist standpoint—but
with shooting, then the P.C.J. is good for nothing and
I shall deem it my duty to get the Central Committee
to agree to a total replacement of all senior workers of
the P.C.J.

Please inform me as soon as possible of the allocation
of the said work between all members of the P.C.J. Col-
legium to show me, with the utmost precision, who specifi-
cally (with the exception of the People’s Commissar,
who is responsible for everything) is responsible for which
departments of civil law (and then also of criminal
law, etc.), and for the staging of model trials (each
member of the Collegium must show his mettle in
staging and conducting several model trials) and for
the business-like control over revolutionary tribunals
and people’s courts, judicial investigators, etc., in
such-and-such a gubernia or such-and-such a district
of Moscow.

What we need is not a division of “departments” and
bureaucratic slumber on that, but personal responsibility
on the part of every Communist on the Collegium for a
specific area of live revolutionary work. That is what the
People’s Commissar must achieve and prove that he is ca-
pable of achieving it.

V. Ulyanov (Lenin)
Chairman, Council of People’s Commissars

565ON TASKS OF COMMISSARIAT FOR JUSTICE UNDER NEP

P.S. There must not be the slightest mention of my
letter in the press. Let anyone, who so wishes, write in his
own name, without any mention of mine, and provide as
many concrete data as possible.

Firs t pub l i shed in par t in 1 9 2 4
in the book: Pyaty Vserossiisky syezd
deyatelei sovetskoi yustitsii. Steno-
grafichesky otchot (Fifth All-Russia
Congress o f Sov ie t Jud ic iary .
Stenographic Report) , Jur id ica l
Publishing House of the People’s Printed from the original

Commissariat for Justice of the
R.S.F.S.R., Moscow

First published in full in V. I. Lenin,
Sobraniye Sochineny (Co l l ec ted

Works), Fifth Edition

566

TO A. D. TSYURUPA

ON THE SUBJECT OF THE DRAFT DIRECTIVES
TO THE NARROW COUNCIL OF PEOPLE’S COMMISSARS628

Comrade Tsyurupa,
I think we are still radically at odds. The main thing,

in my opinion, is to shift the centre of gravity from writing
decrees and orders (our stupidities in this respect verge on
idiocy) to selection of people and checking fulfilment.
This is the essential point.

Is the Narrow Council unsuitable for this? Let’s assume
that. Then you and Rykov must devote 9/10ths of your
time to it (it is ridiculous to expect the Workers’ and Peas-
ants’ Inspection and the Executive Secretary to do more
than fulfil simple instructions). All of us are sunk in the
rotten bureaucratic swamp of “departments”. Great author-
ity, common sense and strong will are necessary for the
everyday struggle against this. The departments are shit;
decrees are shit. To find men and check up on their work—
that is the whole point. If you&Rykov set about this for
9/10ths of your time, and make the Executive Secretary
(and sometimes also members of the Narrow Council of
People’s Commissars) your assistants, then perhaps we can
get by.

Send me once again your draft about the Narrow Council
of People’s Commissars.

Lenin
Written on February 2 1 , 1 9 2 2

First published in 1 9 2 8 Printed from the original
in Lenin Miscellany VIII

567

TO A. L. SHEINMAN

February 28
Comrade Sheinman,

Your words that the State Bank is now a “powerful ap-
paratus” (Feb. 22) made me laugh. Let me say in confidence:
this is the height of childishness, the height of Communist-
mandarin childishness.

A “powerful apparatus”! The “powerful apparatus”=
transferring from one state pocket into another such remark-
able “real values” as Soviet rubles.... Current accounts
expressed in gold rubles (and even that falsely, not at the
real parity) 2.8-7.9-10.3 million rubles (on Dec. 16, Jan.
16, and Feb. 1). Ha-ha! And how are they made up? 90-98
per cent are revenues from our state trusts, i.e., the same
official bits of paper from the same bureaucrats!

At present the State Bank=a bureaucratic paper game.
There is the truth for you, if you want to hear not the sweet
communist-official lies (with which everyone feeds you
as a high mandarin), but the truth.

And if you don’t want to look at this truth with open
eyes, through all the communist lying, you are a man who
has perished in the prime of life in a swamp of official lying.
Now that is an unpleasant truth, but it is the truth.

Either to seek and gradually to find (testing and checking
one hundred times) people capable of organising trade on
behalf of the State Bank, checking on trade, encouraging
business-like traders, closing down allegedly commercial,
but in reality communist-bureaucratic trading and factory
“Potemkin villages” 629—or the entire State Bank and all
its work is zero, worse than zero, self-deception with a new
bureaucratic rattle.

V. I. LENIN568

And until you prove to me by acts, backed up by expe-
rience, that the State Bank has begun to find such men,
inspectors, agents, etc., until then there is nothing to talk
about: I won’t believe a word you say.

Please don’t be angry for this frankness.
Yours,

Lenin

Written on February 2 8 , 1 9 2 2
First published in 1 9 4 9 Printed from the original

in the journal Bolshevik No. 1

569

TO V. A. TIKHOMIROV 630

Copies to Comrades Molotov and Tsyurupa

Comrade Tikhomirov,
In my opinion, no alterations are needed.
It is not the co-operative movement that should be adapt-

ed to the New Economic Policy, but the New Economic
Policy to the co-operative movement.

The parallel with the trade unions is incorrect, a par-
allel with the Soviets would be nearer the truth.

The old structure should be retained. All attention and
all effort should be concentrated on selecting people (this
is our weak spot), and getting the better of private trade.

Everything towards this end.
No reorganisations.
Are there any practical successes? I am afraid, not.
Turnover Sept. —1

Oct. —3
Nov. —6
Dec.—10 million pre-war rubles?

and Jan. —1922?
What is the percentage of expenses? Are the local co-

operatives growing weaker or stronger?
With communist greetings,

Lenin

Written on March 1 , 1 9 2 2
First published in the

newspaper Kooperativnaya
Zhizn No. 2 5 5 ,

November 6 -7 , 1 9 2 7 Printed from the original

570

TO I. I. SKVORTSOV-STEPANOV

March 19
Comrade Stepanov,

I have just finished looking through 160 pages of your
book.631

Just as I was furious in cursing you (up to and including
bad language) for being able at such a time to spend months
over refuting Cunow,632 so I am delighted with this book.
Now this is a real achievement! Now this is a model of
how one should teach the Russian savage from the ABC
onwards, and to teach him not a “half-science” but the
whole of science.

Write (after you have had a proper rest) another such
little book on the history of religion and against all reli-
gion (including the Kantian and other subtly idealistic
or subtly agnostic religion), with a survey of material on
the history of atheism and on the links between the church
and the bourgeoisie.

Once more: greetings and congratulations on a splendid
success.

Yours,
Lenin

P.S. There is something wrong on page 97. Respondek has
muddled matters.633 I advise you to take the original
source and have a check made. I enclose a letter to Popov
(you can send it through my secretary).

P.P.S. I am sending my preface to the secretary.634

Written on March 1 9 , 1 9 2 2
First published in 1 9 2 9

in the journal Proletarskaya Printed from the original
Revolutsia No. 1 0 (9 3)

571

NOTES FOR A SPEECH ON MARCH 27, 1922635

1. On Genoa briefly to repeat what (&delegat ion com-
was said on Mar. 6, 1922.636 posed. — Directives

careful ly discussed
more than once.—“We
are ready.”)

2. NEP . The main points of this
“question”:
(a) Testing the “link” with the
peasant economy.

3. (b) The test by compet i t ion
between state and capita l is t
enterprises (both commercial
and industrial; both Russian and
foreign).

4. (c) “State capitalism.” Scholas- ((State capitalism.
tic versus revolutionary and prac- “We” are the state.))
tical meaning of this term.

5. (d) Halting the retreat. Not in The scout ing sort ie
the sense: “We’ve already has been made.
learned”, but in the sense: don’t Mixed companies.
have nerves, don’t invent, but
learn on the present ground; “re-
grouping of forces and prepa-
ration”=the watchword of the
day. Preparation for the offensive
against private capital=the
watchword.

6. “Evolution or tactics?
Ustryalov in Smena Vekh637:
more useful than “sweet-sound-
ing communist lies”.

V. I. LENIN572

7. Which side will win? What do
we lack? Cultured methods,
ability to administer (including
ability to carry on state trade).

8. Todorsky, p. 6�, to underline.638 (Cf. conqueror and
Already in Oct. 1918! conquered: who is more

cultured? 4,700 re-
sponsible Communists
of Moscow and Mos-
cow bureaucracy.)

Two typical examples

9. Example No. 1: Moscow Consum-
ers’ Co-operative Society fights
the red tape of the People’s
Commissariat for Foreign
Trade.639

“Copy of the white cow.” 640 What did “they” (without
Krasin and Kamenev) lack? Culture.

(Material of the “case”
of the M.C.C.S.
versus the P.C.F.T.)

10. Example No. 2: How “he” (and (In this case there was
“they”) overdid the administer- insufficient ability to
ing (in the Donets Basin). manage&a certain

political mistake.)
11. “State trusts.” An example ... (Role of the Commu-

for next year! nists: they’re bad!)
12. Summing up: we have quite

enough resources to win in
NEP: both political and eco-
nomic. The question is “only”
one of cultured methods!

13. The whiteguards (including the
Mensheviks and S.R.s and Co.)
see in this something in their
favour! Vain hope! A review
of what has been completed
and not completed is very va-
luable:

573NOTES FOR A SPEECH ON MARCH 27, 1922

(α) A bourgeois-democratic revolution, “they” say! Against
them (400 years’ worth of dung cleaned out in 4 years!).
(β) Exit from the war: a revolutionary exit from a reac-
tionary war. And what about them?
(γ) The Soviet state. The first in the world. A new epoch:
worse than the first locomotive!

The three are inseparable.
The fourth, and main one, is not finished: laying the

foundations of a socialist economy. To be redone again and
again.
14. What “link in the chain” must

we get hold of now?
1917—withdrawal from the war,
1918—Soviet state versus Con-

stituent Assembly.
1919 and 1920—repelling inva-

sion.
1921: economic approach to the

peasantry. The search for
an economic policy.

1922: The essential is not in
institutions, not in reorgani-
sations, not in new decrees,
but in the selection of personnel
and in checking performance.
Selection of personnel and
checking performance.
On three (3) conditions:

(α) Absence of interven-
tion.
With Mensheviks and
S.R.s: shooting for po-
litical abetting.

(β) The financial crisis not
to be excessively se-
vere.
(Not very severe? Purg-
ing the state trusts.)

(γ) Making no pol i t ical
mistakes.

V. I. LENIN574

15. “The key feature of the mo-
ment” (the link in the chain)=
the gap between the grandeur
of the tasks imposed and our
poverty, not only material but
also cultural.

16. We must be at the head of the
masses, other vise we are a
drop in the ocean.

“The phase of propaganda by
decrees” is over. The masses
will understand and appreci-
ate only business-like practical
work, practical success in eco-
nomic and cultural work.

ΣΣ =Selection of people and check-
ing of performance!

Additions:

1. The Party versus the Soviet bo-
dies. (Don’t bother it with petty
jobs. Raise the responsibility of
personnel in Soviet bodies.)

2. All-Russia Central Executive
Committee? Longer sessions.
More careful discussion. More
circumstantial checking.

3. Council of People’s Commissars
and Council of Labour and
Defence.
My deputies (Rykov and the
usefulness of Wilhelm II).
Correspondence since Jan. 1922.
Checking performance, pulling
up, purging from above.

4. C.P.C. Raise its prestige, free it
from minor tasks.

575NOTES FOR A SPEECH ON MARCH 27, 1922

5. C.L.D. Develop and expand the
activities of the regional eco-
nomic conferences.

6. Narrow Council of People’s Com-
missars. Free it also from minor
tasks.

Draft directives (on the instruc-
tion of the Central Committee)
will be submitted.

Written on March 2 5 -2 6 , 1 9 2 2
First published in 1 9 2 6

in the journal Bolshevik No. 4 Printed from the original

576

TO D. I. KURSKY

Top Secret
Comrade Kursky, People’s Commissariat for Justice
Copy to Comrade Krylenko

On my instructions, the former Moscow Extraordinary
Commission began an investigation into the criminal negli-
gence, red tape and inactivity displayed by the Scientific
and Technical Department and the Inventions Committee.

The results of the investigation were put before the Mos-
cow Revolutionary Tribunal which, instead of examining
the case in substance, discovering and punishing the guilty
(and that in these institutions there are a sufficient number
of learned wastrels, loafers and other scoundrels, has been
noted more than once in the press, in the articles by
Comrade Sosnovsky and others), adopted an extremely
patronising attitude to the accused, tried them without a
prosecutor, and in the end found the charge not proven and
acquitted all the accused.

At the present time I have been informed that the Moscow
Gubernia Branch of the State Political Department has
appealed against the decision of the Moscow Revolutionary
Tribunal to the Judiciary Supervision Section of the People’s
Commissariat for Justice. I ask you to study this case per-
sonally, pay particular attention to it, try together with
the Workers’ and Peasants’ Inspection to collect supple-
mentary material on the activity of these institutions, if
necessary appoint an investigating committee by agreement
with Comrade Avanesov—not composed of officials and
drivellers, but of people who really know how to investi-
gate properly, to procure the material required and find

577TO D. I. KURSKY

the culprits. A political trial should be mounted in the
Revolutionary Tribunal (making use of Comrade Sosnovsky
for the press) to really shake up this “scientific” swamp.

I suggest that the Moscow Revolutionary Tribunal be
severely reprimanded for its indulgence and formal bureau-
cratic handling of the case.

V. Ulyanov (Lenin)
Chairman, Council of People’s Commissars

Written on March 3 1 , 1 9 2 2
First published

on January 2 1 , 1 9 3 1
in Pravda No. 2 1 Printed from a typescript copy

578

TO N. OSINSKY

1) The Editorial Board of Pravda
Copies to 2) Comrade Steklov

3) Rykov and Tsyurupa

April 12, 1922
Comrade Osinsky,

I very much welcome your article in today’s Pravda:
“New Data from Local Experience”. It is just such articles
that we need most of all, and I think that every People’s
Commissariat ought to “provide itself ” with a publicist
(very closely connected with the work of the People’s
Commissariat and the People’s Commissar) to make such
reviews.

The worst of our features is an excess of general disqui-
sitions in the press, and political prattle with an extreme
lack of study of local experience. Both in the provinces
and in the centre, powerful tendencies resist its truthful
publicity and truthful evaluation. They are afraid of wash-
ing dirty linen in public, afraid of the naked truth, and
brush it aside with a meaningful glance, taking a superfi-
cial attitude, as Comrade Trotsky correctly said.

We need more and more concreteness in studying local
experience, details, the little things, practice, business-
like experience, going deeply into real life—uyezd, volost
and village; examination of what, where, by whom and
why (by what means) success is achieved, in spite of the
abyss of poverty and ruin, in reaching genuine improve-
ment, even if on a small scale, and courage to unmask
mistakes and incapacity, popularising and advertising with
all our strength every local worker who is in any way out-

579TO N. OSINSKY

standing, and making him a model. The more such work
is done, the deeper we go into living practice, distracting
the attention of both ourselves and our readers from the
stinking bureaucratic and stinking intellectual Moscow
(and, in general, Soviet bourgeois) atmosphere, the greater
will be our success in improving both our press and all our
constructive work.

Once again I welcome your initiative, and very much
wish that you should continue it further, on a wider scale
and more deeply in the same direction.

With communist greetings,
Lenin

First published in part
on February 1 7 , 1 9 5 6

in Pravda No. 4 8
Published in full Printed from the original
on April 2 2 , 1 9 5 6
in Pravda No. 1 1 3

580

TO MEMBERS OF THE COLLEGIUM
OF THE PEOPLE’S COMMISSARIAT

FOR WORKERS’ AND PEASANTS’ INSPECTION

August 21
Svidersky, Reske, Rozmirovich, Ruzer
and other members of the Collegium of the W.P.I.

I very much regret that Tsyurupa did not manage to
do any work in the Workers’ and Peasants’ Inspection.641

I am afraid that the work is not quite rightly organised.
The type of work is individual investigations and reports.
This is old hat. But there is no reorganisation of the machin-
ery or its improvement. There are no model staffs composed
entirely of Communists, or entirely of students of Schools
of Soviet and Party Work; there are no systematically
worked-out rates of work, which might be applied to other
departments; there are no systematic statistical studies of
what Soviet employees can do in this or that branch of
government in the course of a week, and so forth.

I had constantly hoped that the influx of new people
into the Collegium of the W.P.I. would liven up the work,
but from my questioning of Stalin I have not been able to
see this. Please write to me, and then we shall organise
a meeting, if necessary. You have a staff of 8,000 instead
of 9,000. Would it not be possible to cut it down to �,000,
with salaries for 6,000 (i.e., to treble the payment) and
improve their qualifications?

If Avanesov arrives soon, show this to him too.
With communist greetings,

Lenin

Written on August 2 1 , 1 9 2 2
First published in 1 9 2 8 Printed from the original

in Lenin Miscellany VIII

581

TO V. A. AVANESOV

September 1, 1922
Comrade Avanesov,

Yesterday I talked it over with Comrade Svidersky, and
convinced myself that he too attaches the greatest impor-
tance to the “department of normalisation”. He has given
the job of collecting the literature to Yermansky. I am
somewhat doubtful whether Yermansky will do this suc-
cessfully. He is a Menshevik, and his book shows a certain
maliciousness (although the book is nevertheless a good
one).642 Please either check up on his performance of the
assignment, or take steps yourself to have it carried out.

Both German and American literature should be obtained.
Everything more or less valuable should be collected, espe-
cially as regards normalising bureaucratic work (procedure
for dispatch of business; forms; control; typing of copies;
inquiries and replies, etc., etc.).

In my opinion, the most necessary thing for us now is
to learn from Europe and America. If I am not mistaken,
I have heard that you have an excellent knowledge of Ger-
man. If not, find a translator. Maybe something useful
will be found in the Scandinavian countries also.

Everything must be got together, and don’t rely on Yer-
mansky without a special chechup.

Maybe through Krestinsky643 you will be able to get
hold of some unpublished material? Or through the ambas-
sador in Norway?

I think that we must work out normalisation of paper
work, and then apply it everywhere. This is most impor-
tant. If they allowed you to look at one of the best
institutions in Germany or Norway, it would be worth
staying over there for a week.

V. I. LENIN582

The main thing is norms (i.e., how many people for such-
and-such a sum total of work). After that we shall make
our own Central Statistical Board work as well.

Please, after making use of this letter, send it on to A. D.
Tsyurupa. So long as he is ill, I don’t want to worry him.

Best regards,
Yours,

Lenin

Sent to Berlin
First published in part

on January 2 1 , 1 9 2 7
in Komsomolskaya Pravda No. 1 7 Printed from the original

Published in full in 1 9 2 8
in Lenin Miscellany VIII

583

TO L. M. KHINCHUK

Comrade Khinchuk,
Please send me the proofs (first proofs, even if uncorrect-

ed) of your new book.644

Would it be possible (provided this does not delay publi-
cation: there should be no delay in any circumstances)
to add tables showing the growth of turnover by quarters,

the number of selling-points in the villages
(and by districts),
volume of sales in the villages,.
percentage of expenditure (to turnover),
number of employees,
and so forth.

Generally speaking, I think it essential to have precise
data to show how deeply commercial turnover has penetrat-
ed the countryside, how widespread it is, and just how the
process works.

If for some reason it cannot be printed, please send it
to me.

With communist greetings,
Lenin

Written on September 1 2 ,
1 9 2 2

First published in 1 9 2 4
in the journal Soyuz Printed from the original

Potrebitelei No. 5

584

TO L. M. KHINCHUK

Comrade Khinchuk,
I decided to send you the pamphlet, in order not to

delay it. Please send it to me again in page.
Could you add
1) Details on reduction of staff? By departments?
2) The same, about normalisation?

(They say you have a department.)
3) The same, comparing data (all the data) by quarters?
4) The same, showing in how many volosts (and per cent)

and in how many villages (and per cent of all villages)
there are selling-points?

5) Price of tea? Is it not too low? Do you realise that
this is an article of luxury? How do you determine the
allowable maximum price of tea?

6) A division of products into necessities and luxuries.
7) Sales of agricultural implements, including improved

ones? Propaganda measures about them?
With communist greetings,

Lenin

P.S. The pamphlet is a very good one.

Written not earlier
than September 1 8 , 1 9 2 2
First published in 1 9 2 4

in the journal Soyuz Potrebitelei Printed from the original
No. 5

585

NOTES FOR A REPORT
“FIVE YEARS OF THE RUSSIAN REVOLUTION

AND THE PROSPECTS OF THE WORLD REVOLUTION”
AT THE FOURTH CONGRESS OF THE COMINTERN 645

1. Not a reporter, but only a brief introduction to the
debate (illness, etc.).646

2. The theme: has NEP been tested by experience? (The
experience) for or against?

3. The question of “state capitalism” was touched on
already in 1918.

4. Quotation from pamphlet.647 Seite 5.

“State capitalism would be progress.”

5. Quotation: “5 elements” of the economy of Russia.
6. Quotation: which element predominates? 648

7. What is the plan or idea or essence of NEP?
(α) Retention of the land in the hands of the state;
(β) the same for all commanding heights in the sphere

of means of production (transport, etc.);
(γ) freedom of trade in the sphere of petty production;
(δ) state capitalism in the sense of attracting private

capital (both concessions and mixed companies).
8. The result follows: in 1918 retreat was assured.
9. We have been alone for 5 years; there is as yet no

revolution in any other countries; war and hunger. Shall
we perish?

10. To retreat a little. We retreated. Results?
11. Spring of 1921*—to autumn of 1922. What results?

* The MS. erroneously says 1911.—Ed.

V. I. LENIN586

12. The ruble. Its stabilisation < 3 months 1921
> 5 months 19��

We are getting back on our feet alone, without help.
(Quadrillion? Yes, but it won’t take long to strike
out.)

13. The peasantry? The tax in kind (successful collection;
hundreds of millions).

14. Light industry? General revival.
15. Heavy industry?

Very grave situation.
A turn for the better 1921- 22, but very slight.
(Revenue of the State Bank: 20 mln. in gold, possibility
of helping.)

16. Summing up: this means success is possible, there
is in fact success.
A system which is not arbitrary, not mud-
dled, practically tested.
We are getting back on our feet alone,
without outside help.

17. The difficulties are very great and will continue to
be for another few years.
Mass of stupidities. Yes. Untrodden path.

No-help, on the contrary.
An alien machinery.

Our stupidities 292=5.
“Their” stupidities 292=a tallow candle.

1) Kolchak
2) Peace of

Versailles.
18. Therefore

the prospects are excellent.
And will be even better if both
we use the next five-year period mainly
for study
and the Communist International,
since the resolution on organisational structure of
the parties (1921) has not been carried out.649

Prospects
...will be even better.

!!

587NOTES FOR REPORT AT FOURTH CONGRESS OF COMINTERN

The title:
“on the organisational structure of the
Communist Parties”

“on methods and content of their work”
Organisatorischer Aufbau der kommu-
nistischen Parteien, Methoden und
Inhalt ihrer Arbeit.

Speech at Comintern on Nov. 13, 1922

Written before November 13, 1 9 2 2
First published on January 21, Printed from the original

1 9 2 6
in Pravda No. 1 7

588

OUTLINE OF SPEECH
AT THE TENTH ALL-RUSSIA CONGRESS

OF SOVIETS650

1. Fifth anniversary (Vladivostok).
2. Civil war united working class and peasantry, and

this is a guarantee of invincible strength.
3. Civil war trained and tempered (Denikin and others

were good teachers; taught seriously; all our best Party
workers were in the army).

3 bis: ... 3 bis: Diplomacy (N.B.). Apparatus is
easier to build.

4. We have overcome last year’s famine too.
5. Now concentrate on economics: how (N.B.) to approach

socialism?
6. Not otherwise than through NEP.
7. A year’s testing?
8. Finances. A small step forward.
9. Kritsman, 1920—16%, 21—50%, 22 60%.651

10. Growth of trade, both internal
11. — — and external.
12. — Mixed companies: learning.
13. Industry: light industry has improved,
14. — — — heavy difficult, but not hopeless: there is

a small step forward.
15. Central Council of Co-operative Societies: its special

significance.
16. The state apparatus in general: bad beyond descrip-

tion; lower than the bourgeois level of culture.
(“frightened” in November 1917); it is a question of cul-

ture in general, and it will take years to raise it.

589OUTLINE OF SPEECH AT TENTH CONGRESS OF SOVIETS

17. Hundreds of thousands of employees in the state
apparatus. Increase.

N.B. 18. Census of 1922 (Oct.-Nov.).
19. Its results.
20. Article by Kin.652

21. Not alterations, but redistribution and reduction.
22. A job for many years: (we are alone, it is we who are

carrying, and we should be the ones who are being carried).
23. More rapidly (1917-22)

more slowly (1922-27?) (“watchword”).
24. Patronage of town Party cells over village cells and

vice versa.
Often: this apparatus does not belong to us, we belong

to it!
Supply of raw materials and other things for the next

year! N.B. (danger).

Written in the first half
of December 1 9 2 2

First published on September 2 7 , Printed from the original
1 9 2 5

in Pravda No. 2 2 1

1922-1923

LETTER TO THE CONGRESS653

GRANTING
LEGISLATIVE FUNCTIONS

TO THE STATE PLANNING COMMISSION

THE QUESTION
OF NATIONALITIES

OR “AUTONOMISATION”

Dictated in December 1 9 2 2 -
January 1 9 2 3

Published in 1 9 5 6 in the journal Printed from
Kommunist No. 9 and as a pamphlet the shorthand notes

593

I

LETTER TO THE CONGRESS

I would urge strongly that at this Congress a number
of changes be made in our political structure.

I want to tell you of the considerations to which I attach
most importance.

At the head of the list I set an increase in the number
of Central Committee members to a few dozen or even
a hundred. It is my opinion that without this reform our
Central Committee would be in great danger if the course
of events were not quite favourable for us (and that is
something we cannot count on).

Then, I intend to propose that the Congress should on
certain conditions invest the decisions of the State Plan-
ning Commission with legislative force, meeting, in this
respect, the wishes of Comrade Trotsky—to a certain
extent and on certain conditions.

As for the first point, i.e., increasing the number of C.C.
members, I think it must be done in order to raise the
prestige of the Central Committee, to do a thorough job of
improving our administrative machinery and to prevent
conflicts between small sections of the C.C. from acquiring
excessive importance for the future of the Party.

It seems to me that our Party has every right to demand
from the working class 50 to 100 C.C. members, and that it
could get them from it without unduly taxing the resources
of that class.

Such a reform would considerably increase the stability
of our Party and ease its struggle in the encirclement of
hostile states, which, in my opinion, is likely to, and must,
become much more acute in the next few years. I think

V. I. LENIN594

that the stability of our Party would gain a thousandfold
by such a measure.

Lenin

December 23, 1922
Taken down by M. V.

II

Continuation of the notes.
December 24, 1922
By stability of the Central Committee, of which I spoke

above, I mean measures against a split, as far as such meas-
ures can at all be taken. For, of course, the whiteguard
in Russkaya Mysl (it seems to have been S. S. Oldenburg)
was right when, first, in the whiteguards’ game against
Soviet Russia he banked on a split in our Party, and when,
secondly, he banked on grave differences in our Party to
cause that split.

Our Party relies on two classes and therefore its insta-
bility would be possible and its downfall inevitable if there
were no agreement between those two classes. In that event
this or that measure, and generally all talk about the sta-
bility of our C.C., would be futile. No measures of any kind
could prevent a split in such a case. But I hope that this
is too remote a future and too improbable an event to talk
about.

I have in mind stability as a guarantee against a split
in the immediate future, and I intend to deal here with
a few ideas concerning personal qualities.

I think that from this standpoint the prime factors in
the question of stability are such members of the C.C.
as Stalin and Trotsky. I think relations between them make
up the greater part of the danger of a split, which could
be avoided, and this purpose, in my opinion, would be
served, among other things, by increasing the number of
C.C. members to 50 or 100.

Comrade Stalin, having become Secretary-General, has unli-
mited authority concentrated in his hands, and I am not sure

595LETTER TO THE CONGRESS

whether he will always be capable of using that authority
with sufficient caution. Comrade Trotsky, on the other
hand, as his struggle against the C.C. on the question of
the People’s Commissariat for Communications has already
proved, is distinguished not only by outstanding ability.
He is personally perhaps the most capable man in the
present C.C., but he has displayed excessive self-assurance
and shown excessive preoccupation with the purely admin-
istrative side of the work.

These two qualities of the two outstanding leaders of
the present C.C. can inadvertently lead to a split, and
if our Party does not take steps to avert this, the split may
come unexpectedly.

I shall not give any further appraisals of the personal
qualities of other members of the C.C. I shall just recall
that the October episode with Zinoviev and Kamenev 654

was, of course, no accident, but neither can the blame for
it be laid upon them personally, any more than non-
Bolshevism can upon Trotsky.

Speaking of the young C.C. members, I wish to say a few
words about Bukharin and Pyatakov. They are, in my
opinion, the most outstanding figures (among the youngest
ones), and the following must be borne in mind about them:
Bukharin is not only a most valuable and major theorist
of the Party; he is also rightly considered the favourite of
the whole Party, but his theoretical views can be classified
as fully Marxist only with great reserve, for there is some-
thing scholastic about him (he has never made a study of
dialectics, and, I think, never fully understood it).

December 25. As for Pyatakov, he is unquestionably a
man of outstanding will and outstanding ability, but shows
too much zeal for administrating and the administrative side
of the work to be relied upon in a serious political matter.

Both of these remarks, of course, are made only for the
present, on the assumption that both these outstanding and
devoted Party workers fail to find an occasion to enhance
their knowledge and amend their one-sidedness.

Lenin
December 25, 1922
Taken down by M. V.

V. I. LENIN596

ADDITION TO THE LETTER
OF DECEMBER 24, 1922

Stalin is too rude and this defect, although quite
tolerable in our midst and in dealings among us Communists,
becomes intolerable in a Secretary-General. That is why I
suggest that the comrades think about a way of removing
Stalin from that post and appointing another man in his stead
who in all other respects differs from Comrade Stalin in
having only one advantage, namely, that of being more
tolerant, more loyal, more polite and more considerate to
the comrades, less capricious, etc. This circumstance may
appear to be a negligible detail. But I think that from
the standpoint of safeguards against a split and from the
standpoint of what I wrote above about the relationship
between Stalin and Trotsky it is not a detail, or it is a detail
which can assume decisive importance.

Lenin
Taken down by L. F.
January 4, 1923

III

Continuation of the notes.
December 26, 1922
The increase in the number of C.C. members to 50 or

even 100 must, in my opinion, serve a double or even a
treble purpose: the more members there are in the C.C.,
the more men will be trained in C.C. work and the less dan-
ger there will be of a split due to some indiscretion. The
enlistment of many workers to the C.C. will help the workers
to improve our administrative machinery, which is pretty
bad. We inherited it, in effect, from the old regime, for it
was absolutely impossible to reorganise it in such a short
time, especially in conditions of war, famine, etc. That is
why those “critics” who point to the defects of our adminis-
trative machinery out of mockery or malice may be calmly
answered that they do not in the least understand the con-
ditions of the revolution today. It is altogether impossible

597LETTER TO THE CONGRESS

in five years to reorganise the machinery adequately,
especially in the conditions in which our revolution took
place. It is enough that in five years we have created a
new type of state in which the workers are leading the
peasants against the bourgeoisie; and in a hostile inter-
national environment this in itself is a gigantic achievement.
But knowledge of this must on no account blind us to the
fact that, in effect, we took over the old machinery of state
from the tsar and the bourgeoisie and that now, with the
onset of peace and the satisfaction of the minimum require-
ments against famine, all our work must be directed towards
improving the administrative machinery.

I think that a few dozen workers, being members of
the C.C., can deal better than anybody else with checking,
improving and remodelling our state apparatus. The Work-
ers’ and Peasants’ Inspection on whom this function devolved
at the beginning proved unable to cope with it and can
be used only as an “appendage” or, on certain conditions,
as an assistant to these members of the C.C. In my opinion,
the workers admitted to the Central Committee should come
preferably not from among those who have had long service
in Soviet bodies (in this part of my letter the term workers
everywhere includes peasants), because those workers have
already acquired the very traditions and the very prejudices
which it is desirable to combat.

The working-class members of the C.C. must be mainly
workers of a lower stratum than those promoted in the last
five years to work in Soviet bodies; they must be people
closer to being rank-and-file workers and peasants, who,
however, do not fall into the category of direct or indirect
exploiters. I think that by attending all sittings of the
C.C. and all sittings of the Political Bureau, and by reading
all the documents of the C.C., such workers can form a staff
of devoted supporters of the Soviet system, able, first, to
give stability to the C.C. itself, and second, to work effec-
tively on the renewal and improvement of the state apparatus.

Lenin

Taken down by L. F.
December 26, 1922

598

IV

Continuation of the notes.
December 27, 1922

GRANTING LEGISLATIVE FUNCTIONS
TO THE STATE PLANNING COMMISSION

This idea was suggested by Comrade Trotsky, it seems,
quite a long time ago. I was against it at the time, because
I thought that there would then be a fundamental lack of
co-ordination in the system of our legislative institutions.
But after closer consideration of the matter I find that
in substance there is a sound idea in it, namely: the State
Planning Commission stands somewhat apart from our
legislative institutions, although, as a body of experienced
people, experts, representatives of science and technology,
it is actually in a better position to form a correct judge-
ment of affairs.

However, we have so far proceeded from the principle that
the State Planning Commission must provide the state
with critically analysed material and the state institutions
must decide state matters. I think that in the present
situation, when affairs of state have become unusually
complicated, when it is necessary time and again to settle
questions of which some require the expert opinion of the
members of the State Planning Commission and some do not,
and, what is more, to settle matters which need the expert
opinion of the State Planning Commission on some points
but not on others—I think that we must now take a step
towards extending the competence of the State Planning
Commission.

I imagine that step to be such that the decisions of the
State Planning Commission could not be rejected by ordi-
nary procedure in Soviet bodies, but would need a special
procedure to be reconsidered. For example, the question
should be submitted to a session of the All-Russia Central

599GRANTING LEGISLATIVE FUNCTIONS TO S.P.C.

Executive Committee, prepared for reconsideration accord-
ing to a special instruction, involving the drawing up,
under special rules, of memoranda to examine whether the
State Planning Commission decision is subject to rever-
sal. Lastly, special time-limits should be set for the
reconsideration of State Planning Commission decisions,
etc.

In this respect I think we can and must accede to the
wishes of Comrade Trotsky, but not in the sense that spe-
cifically any one of our political leaders, or the Chairman
of the Supreme Economic Council, etc., should be Chairman
of the State Planning Commission. I think that personal
matters are at present too closely interwoven with the ques-
tion of principle. I think that the attacks which are now
made against the Chairman of the State Planning Commis-
sion, Comrade Krzhizhanovsky, and Comrade Pyatakov,
his deputy, and which proceed along two lines, so that, on
the one hand, we hear charges of extreme leniency, lack
of independent judgement and lack of backbone, and, on
the other, charges of excessive coarseness, drill-sergeant
methods, lack of solid scientific background, etc.—I think
these attacks express two sides of the question, exaggerat-
ing them to the extreme, and that in actual fact we need
a skilful combination in the State Planning Commission of
two types of character, of which one may be exemplified by
Comrade Pyatakov and the other by Comrade Krzhizha-
novsky.

I think that the State Planning Commission must be
headed by a man who, on the one hand, has scientific edu-
cation, namely, either technical or agronomic, with decades
of experience in practical work in the field of technology
or of agronomics. I think this man must possess not so much
the qualities of an administrator as broad experience and
the ability to enlist the services of other men.

Lenin

December 27, 1922
Taken down by M. V.

V. I. LENIN600

V

Continuation of the letter
on the legislative nature of
State Planning Commission
decisions.
December 28, 1922
I have noticed that some of our comrades who are able

to exercise a decisive influence on the direction of state
affairs, exaggerate the administrative side, which, of course,
is necessary in its time and place, but which should
not be confused with the scientific side, with a grasp of the
broad facts, the ability to recruit men, etc.

In every state institution, especially in the State Plan-
ning Commission, the combination of these two qualities
is essential; and when Comrade Krzhizhanovsky told me that
he had enlisted the services of Comrade Pyatakov for the
Commission and had come to terms with him about the
work, I, in consenting to this, on the one hand, entertained
certain doubts and, on the other, sometimes hoped that we
would thus get the combination of the two types of states-
men. To see whether those hopes are justified, we must
now wait and consider the matter on the strength of some-
what longer experience, but in principle, I think, there
can be no doubt that such a combination of temperaments
and types (of men and qualities) is absolutely necessary for
-the correct functioning of state institutions. I think that
here it is just as harmful to exaggerate “administrating”
as it is to exaggerate anything at all. The chief of a state
institution must possess a high degree of personal appeal and
sufficiently solid scientific and technical knowledge to be
able to check people’s work. That much is basic. Without
it the work cannot be done properly. On the other hand, it
is very important that he should be capable of administer-
ing and should have a worthy assistant, or assistants, in the
matter. The combination of these two qualities in one
person will hardly be found, and it is hardly necessary.

Lenin

Taken down by L. F.
December 28, 1922

601GRANTING LEGISLATIVE FUNCTIONS TO S.P.C.

VI

Continuation of the notes
on the State
Planning Commission.
December 29, 1922
The State Planning Commission is apparently developing

in all respects into a commission of experts. Such an in-
stitution cannot be headed by anybody except a man with
great experience and an all-round scientific education in
technology. The administrative element must in essence
be subsidiary. A certain independence and autonomy of the
State Planning Commission is essential for the prestige of
this scientific institution and depends on one thing, namely,
the conscientiousness of its workers and their conscientious
desire to turn our plan of economic and social development
into reality.

This last quality may, of course, be found now only as
an exception, for the overwhelming majority of scientists,
who naturally make up the Commission, are inevitably in-
fected with bourgeois ideas and bourgeois prejudices. The
check on them from this standpoint must be the job of
several persons who can form the Presidium of the Commis-
sion. These must be Communists to keep a day-to-day
check on the extent of the bourgeois scientists’ devotion
to our cause displayed in the whole course of the work and
see that they abandon bourgeois prejudices and gradually
adopt the socialist standpoint. This work along the twin
lines of scientific checking and pure administration should
be the ideal of those who run the State Planning Commis-
sion in our Republic.

Lenin

Taken down by M. V.
December 29, 1922

Is it rational to divide the work of the State Planning
Commission into separate jobs? Should we not, on the
contrary, try to build up a group of permanent specialists

V. I. LENIN602

who would be systematically checked by the Presidium of
the Commission and could solve the whole range of prob-
lems within its ambit? I think that the latter would be the
more reasonable and that we must try to cut down the num-
ber of temporary and urgent tasks.

Lenin

December 29, 1922
Taken down by M. V.

603

VII

Continuation of the notes.
December 29, 1922

(ADDITION TO THE SECTION ON INCREASING
THE NUMBER OF C.C. MEMBERS)

In increasing the number of its members, the C.C., I
think, must also, and perhaps mainly, devote attention to
checking and improving our administrative machinery,
which is no good at all. For this we must enlist the services
of highly qualified specialists, and the task of supplying
those specialists must devolve upon the Workers’ and Peas-
ants’ Inspection.

How are we to combine these checking specialists,
people with adequate knowledge, and the new members of
the C.C.? This problem must be resolved in practice.

It seems to me that the Workers’ and Peasants’ Inspec-
tion (as a result of its development and of our perplexity
about its development) has led all in all to what we now
observe, namely, to an intermediate position between a
special People’s Commissariat and a special function of
the members of the C.C.; between an institution that
inspects anything and everything and an aggregate of not
very numerous but first-class inspectors, who must be well
paid (this is especially indispensable in our age when every-
thing must be paid for and inspectors are directly em-
ployed by the institutions that pay them better).

If the number of C.C. members is increased in the ap-
propriate way, and they go through a course of state
management year after year with the help of highly qualified
specialists and of members of the Workers’ and Peasants’
Inspection who are highly authoritative in every branch—
then, I think, we shall successfully solve this problem which
we have not managed to do for such a long time.

V. I. LENIN604

To sum up, 100 members of the C.C. at the most and not
more than 400-500 assistants, members of the Workers’
and Peasants’ Inspection, engaged in inspecting under their
direction.

Lenin

December 29, 1922
Taken down by M. V.

605

Continuation of the notes.
December 30, 1922

THE QUESTION OF NATIONALITIES
OR “AUTONOMISATION”

I suppose I have been very remiss with respect to the
workers of Russia for not having intervened energetically
and decisively enough in the notorious question of
autonomisation,655 which, it appears, is officially called
the question of the union of Soviet socialist republics.

When this question arose last summer, I was ill; and
then in autumn I relied too much on my recovery and on
the October and December plenary meetings656 giving me
an opportunity of intervening in this question. However, I
did not manage to attend the October Plenary Meeting (when
this question came up) or the one in December, and so
the question passed me by almost completely.

I have only had time for a talk with Comrade Dzerzhin-
sky, who came from the Caucasus and told me how this
matter stood in Georgia. I have also managed to exchange
a few words with Comrade Zinoviev and express my ap-
prehensions on this matter. From what I was told by Com-
rade Dzerzhinsky, who was at the head of the commission
sent by the C.C. to “investigate” the Georgian incident,
I could only draw the greatest apprehensions. If matters
had come to such a pass that Orjonikidze could go to the
extreme of applying physical violence, as Comrade Dzer-
zhinsky informed me, we can imagine what a mess we
have got ourselves into. Obviously the whole business
of “autonomisation” was radically wrong and badly timed.

It is said that a united apparatus was needed. Where
did that assurance come from? Did it not come from that
same Russian apparatus which, as I pointed out in one of
the preceding sections of my diary, we took over from
tsarism and slightly anointed with Soviet oil?

V. I. LENIN606

There is no doubt that that measure should have been
delayed somewhat until we could say that we vouched for
our apparatus as our own. But now, we must, in all con-
science, admit the contrary; the apparatus we call ours
is, in fact, still quite alien to us; it is a bourgeois and tsar-
ist hotch-potch and there has been no possibility of getting
rid of it in the course of the past five years without the help
of other countries and because we have been “busy” most
of the time with military engagements and the fight against
famine.

It is quite natural that in such circumstances the “free-
dom to secede from the union” by which we justify our-
selves will be a mere scrap of paper, unable to defend the
non-Russians from the onslaught of that really Russian
man, the Great-Russian chauvinist, in substance a rascal
and a tyrant, such as the typical Russian bureaucrat is.
There is no doubt that the infinitesimal percentage of
Soviet and sovietised workers will drown in that tide of
chauvinistic Great-Russian riffraff like a fly in milk.

It is said in defence of this measure that the People’s
Commissariats directly concerned with national psychol-
ogy and national education were set up as separate bodies.
But there the question arises: can these People’s Commis-
sariats be made quite independent? and secondly: were we
careful enough to take measures to provide the non-Russians
with a real safeguard against the truly Russian bully?
I do not think we took such measures although we could
and should have done so.

I think that Stalin’s haste and his infatuation with pure
administration, together with his spite against the noto-
rious “nationalist-socialism”, played a fatal role here. In
politics spite generally plays the basest of roles.

I also fear that Comrade Dzerzhinsky, who went to the
Caucasus to investigate the “crime” of those “nationalist-
socialists”, distinguished himself there by his truly Rus-
sian frame of mind (it is common knowledge that people
of other nationalities who have become Russified overdo
this Russian frame of mind) and that the impartiality of
his whole commission was typified well enough by Orjo-
nikidze’s “manhandling”. I think that no provocation or
even insult can justify such Russian manhandling and that

607QUESTION OF NATIONALITIES OR “AUTONOMISATION”

Comrade Dzerzhinsky was inexcusably guilty in adopting
a light-hearted attitude towards it.

For all the citizens in the Caucasus Orjonikidze was
the authority. Orjonikidze had no right to display that
irritability to which he and Dzerzhinsky referred. On the
contrary, Orjonikidze should have behaved with a restraint
which cannot be demanded of any ordinary citizen, still
less of a man accused of a “political” crime. And, to tell
the truth, those nationalist-socialists were citizens who
were accused of a political crime, and the terms of the ac-
cusation were such that it could not be described otherwise.

Here we have an important question of principle: how
is internationalism to be understood?*

Lenin

December 30, 1922
Taken down by M. V.

Continuation of the notes.
December 31, 1922

THE QUESTION OF NATIONALITIES
OR “AUTONOMISATION”

(Continued)

In my writings on the national question I have already
said that an abstract presentation of the question of nation-
alism in general is of no use at all. A distinction must neces-
sarily be made between the nationalism of an oppressor
nation and that of an oppressed nation, the nationalism of
a big nation and that of a small nation.

In respect of the second kind of nationalism we, nation-
als of a big nation, have nearly always been guilty, in his-
toric practice, of an infinite number of cases of violence;
furthermore, we commit violence and insult an infinite

* After this the following phrase was crossed out in the shorthand
text: “It seems to me that our comrades have not studied this important
question of principle sufficiently.”—Ed.

V. I. LENIN608

number of times without noticing it. It is sufficient to
recall my Volga reminiscences of how non-Russians are
treated; how the Poles are not called by any other name
than Polyachishka, how the Tatar is nicknamed Prince,
how the Ukrainians are always Khokhols and the Georgi-
ans and other Caucasian nationals always Kapkasians.

That is why internationalism on the part of oppressors
or “great” nations, as they are called (though they are
great only in their violence, only great as bullies), must
consist not only in the observance of the formal equality
of nations but even in an inequality of the oppressor na-
tion, the great nation, that must make up for the inequal-
ity which obtains in actual practice. Anybody who does
not understand this has not grasped the real proletarian
attitude to the national question, he is still essentially
petty bourgeois in his point of view and is, therefore, sure
to descend to the bourgeois point of view.

What is important for the proletarian? For the proletarian
it is not only important, it is absolutely essential that he
should be assured that the non-Russians place the greatest
possible trust in the proletarian class struggle. What is
needed to ensure this? Not merely formal equality. In
one way or another, by one’s attitude or by concessions,
it is necessary to compensate the non-Russians for the lack
of trust, for the suspicious and the insults to which the gov-
ernment of the “dominant” nation subjected them in the
past.

I think it is unnecessary to explain this to Bolsheviks,
to Communists, in greater detail. And I think that in the
present instance, as far as the Georgian nation is concerned,
we have a typical case in which a genuinely proletar-
ian attitude makes profound caution, thoughtfulness and
a readiness to compromise a matter of necessity for us.
The Georgian who is neglectful of this aspect of the ques-
tion, or who carelessly flings about accusations of “national-
ist-socialism” (whereas he himself is a real and true “na-
tionalist-socialist”, and even a vulgar Great-Russian bully),
violates, in substance, the interests of proletarian class
solidarity, for nothing holds up the development and strength-
ening of proletarian class solidarity so much as national
injustice; “offended” nationals are not sensitive to anything

609QUESTION OF NATIONALITIES OR “AUTONOMISATION”

so much as to the feeling of equality and the violation of
this equality, if only through negligence or jest—to the
violation of that equality by their proletarian comrades.
That is why in this case it is better to overdo rather than
underdo the concessions and leniency towards the national
minorities. That is why, in this case, the fundamental
interest of proletarian solidarity, and consequently of the
proletarian class struggle, requires that we never adopt
a formal attitude to the national question, but always take
into account the specific attitude of the proletarian of the
oppressed (or small) nation towards the oppressor (or great)
nation.

Lenin

Taken down by M. V.
December 31, 1922

Continuation of the notes.
December 31, 1922

What practical measures must be taken in the present
situation?

Firstly, we must maintain and strengthen the union
of socialist republics. Of this there can be no doubt. This
measure is necessary for us and it is necessary for the
world communist proletariat in its struggle against the
world bourgeoisie and its defence against bourgeois
intrigues.

Secondly, the union of socialist republics must be re-
tained for its diplomatic apparatus. By the way, this ap-
paratus is an exceptional component of our state apparatus.
We have not allowed a single influential person from the
old tsarist apparatus into it. All sections with any author-
ity are composed of Communists. That is why it has already
won for itself (this may be said boldly) the name of a re-
liable communist apparatus purged to an incomparably
greater extent of the old tsarist, bourgeois and petty-
bourgeois elements than that which we have had to make
do with in other People’s Commissariats.

V. I. LENIN610

Thirdly, exemplary punishment must be inflicted on
Comrade Orjonikidze (I say this all the more regretfully
as I am one of his personal friends and have worked with
him abroad) and the investigation of all the material which
Dzerzhinsky’s commission has collected must be completed
or started over again to correct the enormous mass of wrongs
and biased judgements which it doubtlessly contains. The
political responsibility for all this truly Great-Russian
nationalist campaign must, of course, be laid on Stalin
and Dzerzhinsky.

Fourthly, the strictest rules must be introduced on the
use of the national language in the non-Russian republics of
our union, and these rules must be checked with special care.
There is no doubt that our apparatus being what it is, there
is bound to be, on the pretext of unity in the railway ser-
vice, unity in the fiscal service and so on, a mass of truly
Russian abuses. Special ingenuity is necessary for the
struggle against these abuses, not to mention special sin-
cerity on the part of those who undertake this struggle.
A detailed code will be required, and only the nationals
living in the republic in question can draw it up at all
successfully. And then we cannot be sure in advance that
as a result of this work we shall not take a step backward
at our next Congress of Soviets, i.e., retain the union of
Soviet socialist republics only for military and diplomatic
affairs, and in all other respects restore full independence
to the individual People’s Commissariats.

It must be borne in mind that the decentralisation of
the People’s Commissariats and the lack of co-ordination
in their work as far as Moscow and other centres are con-
cerned can be compensated sufficiently by Party authority,
if it is exercised with sufficient prudence and impartiality;
the harm that can result to our state from a lack of uni-
fication between the national apparatuses and the Russian
apparatus is infinitely less than that which will be done
not only to us, but to the whole International, and to the
hundreds of millions of the peoples of Asia, which is
destined to follow us on to the stage of history in the near
future. It would be unpardonable opportunism if, on the
eve of the debut of the East, just as it is awakening, we
undermined our prestige with its peoples, even if only by

611QUESTION OF NATIONALITIES OR “AUTONOMISATION”

the slightest crudity or injustice towards our own non-
Russian nationalities. The need to rally against the imperial-
ists of the West, who are defending the capitalist world,
is one thing. There can be no doubt about that and it would
be superfluous for me to speak about my unconditional
approval of it. It is another thing when we ourselves lapse,
even if only in trifles, into imperialist attitudes towards
oppressed nationalities, thus undermining all our principled
sincerity, all our principled defence of the struggle against
imperialism. But the morrow of world history will be a
day when the awakening peoples oppressed by imperialism
are finally aroused and the decisive long and hard struggle
for their liberation begins.

Lenin

December 31, 1922
Taken down by M. V.

N O T E S

615

1

2

3

4

5

6

A review of D. B. Ryazanov’s article, “Remarks on the Rabocheye
Dyelo Programme”, sent in by Steklov. The article was published
in the journal Zarya (Dawn) No. 1, April 1901.

“The Rabocheye Dyelo Programme” (“Editorial Note”) was
issued in Rabocheye Dyelo No. 1 in April 1899 and published
separately that same year under the title “Programme of Rabo-
cheye Dyelo, a periodical organ of the Union of Russian Social-
Democrats”.

Rabocheye Dyelo (The Workers’ Cause)—a magazine of the
Economists, and an organ of the Union of Russian Social-Demo-
crats Abroad, published in Geneva from April 1899 to February
1902 and edited by B. N. Krichevsky, A. S. Martynov and V. P.
Ivanshin.

A criticism of the views of Rabocheye Dyelo group is given
in Lenin’s What Is To Be Done= (See present edition, Vol. 5,
pp. 347-529.) p. 29

Mr. Grishin’s stalwarts—an expression used by Plekhanov in a
postscriptum to his publication, Iz zapisnoi knizhki Sotsial-
Demokrata (From a Social-Democrat’s Notebook), Sheet 1,
Geneva, 1900, p. 6.

Grishin—the party name of T. M. Kopelsohn, the Bund’s repre-
sentative abroad and a member of the Union of Russian Social-
Democrats Abroad. p. 29

A reference to the concluding paragraph of the first draft pro-
gramme of the Emancipation of Labour group published in 1884
(not as erroneously stated in the letter). In the second draft pro-
gramme (1888) it was altered into a special note appended to the
draft. p. 31

Karl Marx, Der achtzehnte Brumaire des Louis Bonaparte
(The Eighteenth Brumaire of Louis Bonaparte, Moscow, 1960).

p. 31

A conference held at Bellerive near Geneva in August 1900 and
attended by V. I. Lenin, N. E. Bauman, V. I. Zasulich, G. V.
Plekhanov, A. N. Potresov and Y. M. Steklov. It discussed a
programme for Iskra and Zarya. p. 31

The addressee is unknown. p. 32

616 NOTES

Revolutionary Sotsial-Demokrat organisation was formed by the
members of the Emancipation of Labour group and their support-
ers in May 1900, following the split of the Union of Russian
Social- Democrats Abroad at its Second Congress. In October
1901, on Lenin’s proposal, the revolutionary Sotsial-Demokrat
organisation united with the Iskra organisation abroad into the
League of Russian Revolutionary Social-Democracy Abroad. p. 32

A reference to the newspaper Iskra. p. 32

The Literary Group, consisting of Lenin, L. Martov and A. N. Po-
tresov, was set up on Lenin’s initiative after his return from exile
in early 1900. Its main task and programme of action were to
organise an all-Russia political newspaper and unite the best
Social-Democratic forces around it. p. 32

Union of Russian Social-Democrats Abroad was set up in Geneva
in 1894 on the initiative of the Emancipation of Labour group.
It had its own printing press for issuing revolutionary literature
and published the journal Rabotnik (Worker). Initially, the
Emancipation of Labour group directed the Union and edited
its publications. But afterwards opportunist elements (“the young”
or Economists) gained the upper hand within the Union. At the
Union’s first congress in November 1898, the Emancipation of
Labour group announced that it would no longer edit the Union’s
publications. The final break and the group’s withdrawal from
the Union took place at the Union’s second congress in April
1900; the Emancipation of Labour group and its followers walked
out of the congress and set up an independent organisation,
Sotsial-Demokrat. p. 32

A reference to A. I. Yelizarova. p. 34

Family Pictures—a journal which was used for the secret trans-
mission of reports or articles for Iskra. p. 34

Die Neue Zeit—a theoretical journal of the German Social-
Democratic Party, published in Stuttgart from 1883 to 1923. Up
to October 1917, it was edited by K. Kautsky and then by Hein-
rich Cunow. p. 34

A reference to A. N. Potresov. p. 34

A reference to the draft declaration of the Editorial Board of
Iskra on the publication of a newspaper. It was drawn up by Lenin
in late March and early April 1900 (see present edition, Vol. 4,
pp. 320-30). The draft was rewritten by Lenin when he arrived
abroad, after the August 1900 conference with members of the
Emancipation of Labour group (G. V. Plekhanov, P. B. Axel-
rod, and V. I. Zasulich). In the first half of October, the declara-
tion was published as a leaflet (ibid., pp. 351-56).

7

8

9

10

11

12

13

14

15

617NOTES

16

17

18

19

20

21

22

23

In contrast to the original draft, which set forth a programme
for the two organs—newspaper and journal—the declaration is-
sued by the Iskra editors concerned only the newspaper, it having
been decided that the tasks of the journal Zarya would be dealt
with separately, in its first issue. For reasons of secrecy it was
decided not to circulate the declaration abroad until it reached
Russia. p. 34

A reference to the Marxist scientific and political journal Zarya and
its “responsible editor” as required by German press laws. p. 34

A reference to P. B. Axelrod’s article, “Wilhelm Liebknecht”,
carried in Iskra No. 1. Apart from this short article on the death
of the prominent leader of the German and international working-
class movement, Axelrod was also writing a long article for
Zarya, which, however, was not published. p. 34

A reference to the congress of the Second International and the
congress of the French Socialist Party held in Paris in Septem-
ber 1900. Neither Iskra nor Zarya carried E. L. Gurevich’s or
Y. M. Steklov’s article on the subject. p. 35

Zagorskaya (I. G. Smidovich-Lehmann) was the secretary of
Iskra’s editorial office until the arrival of N. K. Krupskaya
in April 1901. p. 36

The Parisians (D. B. Ryazanov, Y. M. Steklov, E. L. Gurevich)—
representatives of the Borba literary group abroad. Lenin called
them “Parisians” because they then lived in that city.

In his letter to Axelrod Lenin apparently refers to the difficul-
ties in the talks with them concerning their work on Iskra on a
permanent basis, in view of their claims for a say in editorial
policy (see pp. 67-68, 69-70). p. 36

The pamphlet was compiled by the Kharkov Committee of the
R.S.D.L.P. and published in January 1901 by Iskra. It described
the first mass demonstration by Kharkov workers on May Day
in 1900. It appeared abroad with a preface by Lenin (see present
edition, Vol. 4, pp. 357-65). p. 36

Axelrod’s advice in his letter to Lenin of October 15, 1900, dealt
with the editing of letters from Russia for Iskra. His idea was
to make use of some letters together with other material for do-
mestic reviews or editorials (see Lenin Miscellany III, p. 66). p. 37

The police were very eager to know the whereabouts of Lenin,
and, in general, of the whole group which subsequently constitut-
ed Iskra’s Editorial Board. Obzor zhandarmskikh doznany
za 1901 god (Review of Gendarme Investigations for 1901) stated
that Lenin was living in Munich and working for Iskra. The police
also knew that A. N. Potresov was in Munich. In the circum-

618 NOTES

24

25

26

27

28

stances, Potresov’s trip to Russia mentioned in the letter was a
hazardous undertaking. p. 37

A reference to a delay in the printing of Iskra and Zarya. p. 37

The statement on Iskra’s publication whose draft and final test
were written by Lenin (see present edition, Vol. 4, pp. 320-30,
351-56). The idea was to send it to the Russian Social-Democratic
Society in New York of which S. M. Ingerman was secretary (see
p. 46). p. 40

St. Petersburg group—the Rabocheye Znamya group emerged in
the second half of 1897. It took a negative attitude to Econo-
mism. It set itself the aim of conducting political propaganda
among the workers and published the newspaper Rabocheye Zna-
mya (Workers’ Banner), of which three issues appeared. It also
published several pamphlets and proclamations. Among its lead-
ers were S. V. Andropov, V. P. Nogin and M. B. Smirnov. In
January 1901, the St. Petersburg Rabocheye Znamya group merged
with the Sotsialist group, but from January to April those
leaders of the united group who were in Russia were arrested.
Most of the members of the St. Petersburg Rabocheye Znamya
group joined the Iskra organisation.

Lenin refers to S. V. Andropov, a Social-Democrat and an
active member of the Rabocheye Znamya group, subsequently
one of Iskra’s first agents. p. 41

The “special reasons” meaning the need for secrecy. J. H. W.
Dietz, at whose printing press in Stuttgart the journal Zarya
was printed, feared harassment by the police in the event they
found out that the journal was in some way connected with the
illegal Iskra. Iskra was then printed in Leipzig. p. 41

St. Petersburg Workers’ Organisation—an Economist organisa-
tion set up in the summer of 1900. Its appeal “To the Workers
of All Factories”, published in its newspaper Rabochaya Mysl
(Workers’ Thought) No. 9, September 1900, called on the workers
to organise circles for the working out of a programme of struggle
and for mutual assistance. In the autumn of 1900, the Workers’
Organisation merged with the St. Petersburg League of Struggle
for the Emancipation of the Working Class. The programme and
charter of this united organisation were carried in Rabochaya Mysl
No. 11 in April 1901.

Following the victory of the Iskra trend within the St. Peters-
burg Committee and its recognition of the newspaper Iskra and
the journal Zarya as the leading Social-Democratic organs, a section
of the St. Petersburg organisation under the influence and
leadership of the proponents of Economism split off from the
St. Petersburg Committee in September 1902 and once again
formed a separate organisation called the Committee for Workers’

619NOTES

29

30

31

32

33

34

35

36

Organisation, which rejoined the Party organisation after the
Second Congress of the Party in early 1904. p. 42

Nakanune (On the Eve)—a Narodnik monthly published in Rus-
sian in London from January 1899 to February 1902, under the
editorship of Y. A. Serebryakov. There were a total of 37 issues.

p. 43

A reference to Axelrod’s article, “Wilhelm Liebknecht”. p. 45

L. Martov’s article, “New Friends of the Russian Proletariat”,
appeared in No. 1 of Iskra in December 1900. p. 45

A reference to the Borba group (D. B. Ryazanov, Y. M. Steklov
and E. L. Gurevich), which emerged in Paris in the summer of
1900 and was formed into a separate group in 1901, following
the “unity” conference. The group’s publications distorted
Marxist theory, rejected Iskra’s revolutionary tactics and took a
hostile attitude to Lenin’s organisational principles of party
building. In view of these departures from Social-Democratic
views and tactics, its splitting activities and lack of contact with
Social-Democratic organisations in Russia, the group was not
allowed to attend the Second Congress of the R.S.D.L.P. and was
dissolved by its decision. p. 45

A reference to L. Martov. p. 46

During preparations for the publication of Iskra, differences
on the place of publication arose between Lenin and A. N. Po-
tresov, on the one hand, and G. V. Plekhanov and P. B. Axelrod,
on the other. The latter opposed Iskra’s publication in Germany
and wanted to have it issued in Switzerland, under their immediate
direction. Lenin and Potresov opposed this. Following the confer-
ence in Corsier (near Geneva) m August 1900 with members of
the Emancipation of Labour group, Lenin and Potresov decided
that in the interest of the cause Iskra and Zarya should be published
in Germany. The essence of these differences of principle was
described by Lenin in “How the ‘Spark’ Was Nearly Extinguished”
(see present edition, Vol. 4, pp. 333-49). Lenin and Potresov won
out and the publication of Iskra was started in Germany, initially
in Leipzig and then in Munich. Zarya was published legally in
Stuttgart. p. 46

See pp. 39-40. p. 47

The article by Puttman (the pen-name of A. N. Potresov), “What
Has Happened?”, and the article by Byvaly (the pen-name of
Bogucharsky [V. Y. Yakovlev]), “About the Old and the New”,
to which the reference is made in the letter, were carried in Zarya
No. 1 in April 1901. The article by D. Koltsov (B. A. Ginzburg)
on the international congress in Paris did not appear in Zarya. p. 48

620 NOTES

37

38

39

40

41

42

43

44

45

46

47

48

A reference to G. V. Plekhanov’s article, “A Few Words about
the Latest International Socialist Congress in Paris (An Open
Letter to the Comrades Who Have Authorised Me as Their Dele-
gate)”, which was carried in Zarya No. 1 in April 1901. p. 48

Bakharev—the pen-name of V. P. Makhnovets. The reference
is to his pamphlet, “How to Behave at Interrogations”, Geneva,
1900, issued by the Union of Russian Social-Democrats Abroad.

p. 49

The name of the pamphlet is unknown. p. 49

V. I. Zasulich’s article on the Decembrists did not appear in
the press. On December 14 (27), 1900, Plekhanov spoke at a meet-
ing of Russian political émigrés in Geneva on “The 14th of
December, 1825”. This speech was published in Zarya No. 1 in
April 1901. p. 50

A reference to G. V. Plekhanov’s article, “Once More on Social-
ism and the Political Struggle”, carried in Zarya No. 1 in April
1901. p. 50

See present edition, Vol. 4, pp. 255-85. p. 50

G. V. Plekhanov did not write the item because he included the
gist of it in his article, “Once More on Socialism and the Political
Struggle”. p. 51

A reference to the St. Petersburg League of Struggle for the Eman-
cipation of the Working Class founded by Lenin in the autumn
of 1895. p. 51

A reference to the Economist trend, which emerged in Vilna in
the mid-1890s. It was led by A. I. Kremer, who issued a pamphlet
in 1896, entitled “On Agitation”. The St. Petersburg trend, which
arose later, was led by Takhtarev and others. p. 52

Lenin’s article, “The Urgent Tasks of Our Movement”, was pub-
lished as an editorial in Iskra No. 1, in December 1900 (see present
edition, Vol. 4, pp. 366-71). p. 53

A reference to the Programme of the St. Petersburg League of
Struggle for the Emancipation of the Working Class and the
Charter of the Allied Workers’ Organisation. The propositions
set out in the documents served as a basis for agreement on the
merger of these organisations in the autumn of 1900. p. 53

On the reverse of the title page of Zarya’s first issue was the fol-
lowing inscription: “Verantwortlich für die Redaktion: K. Fentz
in Stuttgart” (Responsible Editor: K. Fentz in Stuttgart).

K. Fentz—Y. S. Ettinger, a Social-Democrat, who joined Iskra
in 1900, a member of the League of Russian Revolutionary

621NOTES

49

50

51

52

53

54

55

56

57

Social-Democracy Abroad; she subsequently sided with the
Mensheviks. p. 53

A reference to the fact that I. G. Smidovich-Lehmann was expect-
ing a child. p. 55

There was no article in Iskra No. 1 on French affairs by Danevich
(E. L. Gurevich). His first article, “Letters from France. Letter
One”, appeared in Iskra No. 6 in July 1901. No articles by
Danevich on the subject were carried by Zarya. p. 55

A reference to the transportation of Iskra literature to Russia
via the Baltic provinces, which was undertaken by Latvian stu-
dents, Ernests Rolau and Eduards Skubiks, who were then resident
in Zurich. It later turned out that the police had been aware of
the existence of this transportation group; both consignments
of Iskra publications organised by Rolau and Skubiks in December
1900 and June 1901 had been confiscated. Transportation was
finally organised in mid-1901. p. 55

A reference to the article by Lubov Axelrod (Orthodox), “Why
We Don’t Want to Go Back?” (on the book written by the liberal,
subsequently a reactionary, N. A. Berdayev, Subjectivism and
Individualism in Social Philosophy) carried in Zarya’s double
issue No. 2-3 in December 1901. p. 56

A reference to I. S. Blumenfeld, then an Iskra compositor in
Leipzig.

Preparations for publishing Iskra and Zarya abroad were as-
signed to A. N. Potresov, who went abroad for that purpose in
April 1900. With the assistance of German Social- Democrats,
the setting of Iskra was arranged in German Social- Democratic
printing presses first in Leipzig and then in Munich. Zarya was
published legally in Stuttgart by Dietz.

Blumenfeld apparently needed the Nusperli passport for regis-
tration in Leipzig. p. 57

The article, “The International Socialist Congress in Paris”, by
Kh. G. Rakovsky, was published in Iskra No. 1 in December 1900.

p. 57

A reference to one of G. V. Plekhanov’s articles which appeared
in Zarya No. 1 in April 1901. p. 57

A reference to the amendments to Lenin’s article, “The Split
in the Union of Russian Social- Democrats Abroad” (see present
edition, Vol. 4, pp. 378-79) on which G. V. Plekhanov insisted
in his letter to Lenin on December 8, 1900 (see Lenin Miscellany
III, p. 116). p. 58

A reference to F. Adler’s article on Austrian affairs which he was
to write for Iskra. The article did not appear in the paper. p. 59

622 NOTES

58

59

60

61

62

63

64

65

66

67

68

69

Lenin travelled from Munich to Leipzig to put the finishing
touches to the first issue of Iskra. p. 61

A reference to Axelrod’s article, “The Results Achieved by In-
ternational Social-Democrats”. p. 61

A reference to G. V. Plekhanov’s article, “Criticism of Our
Critics. Part One. Mr. Struve as Critic of Marx’s Theory of Social
Development. Article One”, published in Zarya No. 1, April
1901. p. 61

A reference to F. Engels’s Revolution and Counter-Revolution
in Germany. p. 63

A reference to Iskra. p. 63

While in exile in Shushenskoye, Lenin read and translated into
Russian Kautsky’s Bernstein und das sozialdemokratische Pro-
gramm. Eine Antikritik (Bernstein and the Social- Democratic
Programme. An Anti- Critique). In 1905, it was published under
the title, K. Kautsky. A Collection of Articles without any men-
tion of the translator’s name. The second edition in 1906 said:
“Translated by Lenin.” p. 63

The article, Socialism, Trade-Unionism and Political Action by
H. M. Hyndman, was ordered by S. V. Andropov for Rabocheye
Znamya No. 3, but was never published. The English original
and Lenin’s translation are now at the Central Party Archives
of the Institute of Marxism- Leninism of the C.P.S.U. Central
Committee. p. 64

The full name of “Alexei” (Martov) is Yuli Osipovich Tsederbaum. p. 65

Iskra No. 1. p. 66

In starting the newspaper Iskra and the journal Zarya, Lenin
set the task of uniting around the editorial board all Russian
Social-Democrats who could be of use for literary work. That is
why he tried to have the small Borba group work with Iskra,
though it was not important either ideologically and politically
or in respect of ties with the workers’ mass movement. p. 67

A reference to the talks between the Iskra editorial board and
P. Struve, on behalf of the liberals, about the publication of a
general political supplement to Zarya called Sovremennoye obo-
zreniye (Contemporary Review). The talks lasted through January
1901 (see present edition, Vol. 4, pp. 380- 82; Vol. 34, pp. 55- 57).
They were subsequently broken off and no supplement appeared.

p. 67

Lenin went to Prague and Vienna to obtain a consular passport
for N. K. Krupskaya for a trip to Germany. p. 71

623NOTES

70

71

72

73

74

75

76

77

78

79

The article “Autocracy and Finance” was published in Iskra
No. 4. p. 71

Iskra No. 2. p. 72

The identity of the “doctor’s group” is unknown. p. 73

Iskra’s representative in Berlin was M. G. Vecheslov. p. 73

Illegal Iskra and Zarya literature was transported to Russia in
double-bottomed suitcases. p. 73

St. Petersburg League of Struggle for the Emancipation of the
Working Class was transporting its illegal literature through
Finland and Stockholm as early as the end of the 18909. Trans-
portation was organised by K. H. Branting, a Swedish Social-
Democrat, Garder, a Norwegian Social-Democrat, and A. Weidel,
a Swedish worker who settled in Finland for that purpose. But
Garder’s arrest in 1900 disrupted the arrangement and the route
via Finland. A route running from Stockholm to Abo and across
the Russian frontier was restarted in 1901.

In the letter Lenin asks about the results of efforts to resume
transportation across Finland. p. 73

The letter was an exhibit at the Royal Library exposition in Stock-
holm in 1955. It was first published in Sweden on March 8, 1955,
in Morgon-Tidningen (Morning Newspaper) No. 65, and then on
March 11, in Helsingin Sanomat (Helsinki News) No. 68. p. 76

A reference to the following incident. On April 5, 1901, Russian
students in Geneva staged a demonstration in front of the Rus-
sian Consulate in protest against the harassment of political
émigrés. The Russian Government took the occasion to exercise
pressure on the Swiss authorities to secure the deportation of
prominent political expatriates, chiefly Plekhanov, from Switzer-
land. However, Plekhanov was able to prove that he had noth-
ing to do with the demonstration. Members of Iskra’s Editorial
Board had feared an unfavourable outcome. p. 78

Promyshlenny Mir (Industrial World)—a financial, economic,
commercial, industrial and technical weekly published in St.
Petersburg from November 1899 to 1905.

S. Frank, Marx’s Theory of Value and Its Importance. Critical
Essay, St. Petersburg, 1900. Plekhanov’s review of the book
was published in Zarya’s double issue No. 2-3 in Decem-
ber 1901. p. 78

Na Slavnom Postu (At a Glorious Post)—a literary collection
published by the Narodniks to mark the 40th anniversary (1860-
1900) of the literary and social activity of N. K. Mikhailovsky,
one of their ideologists. It contained articles by N. Annensky,

624 NOTES

80

81

82

83

84

85

N. Karyshev, P. Milyukov, N. Mikhailovsky, P. Mokievsky,
V. Myakotin, A. Peshekhonov, M. Rafailov, N. Rubakin, V. Se-
mevsky, V. Chernov, A. Chuprov, S. Yuzhakov and others.
Neither Iskra nor Zarya published any review of the book. p. 78

Lenin is replying to Plekhanov on the question of Iskra’s
tactics and slogans for marking May 1, 1901 in Russia as set forth
in May Day Listok “Iskry”. In a letter to the Munich section of
Iskra’s Editorial Board on April 19, Plekhanov wrote that the
workers in Russia should not be urged to demonstrate during
the May Day celebrations, because the government would jump
at the occasion to shed blood and the workers would be defeated.
Plekhanov believed that the main task at the time was to build
up local Social-Democratic organisations. The letter shows that
in the concrete historical situation Lenin was in agreement with
Plekhanov. p. 78

Narodnoye Khozyaistvo (The National Economy)—a socio-eco-
nomic magazine, published from 1900 to 1905 in St. Petersburg,
first as a monthly, then as a bi-monthly. p. 78

The bulletins were to be published by the Iskra promotion group
in Berlin, but were not because of a shortage of money and
material.

The Neutral Group of Social-Democrats in Berlin was formed
round V. A. Bazarov in the autumn of 1900 and set itself the task
of healing the split between the supporters of Rabocheye Dyelo
and the Emancipation of Labour group after the Second Congress
of the Union of Russian Social- Democrats Abroad. Among its
members were also M. G. Vecheslov and I. B. Basovsky. Accord-
ing to Bazarov, the group sent its representatives to Geneva in
early 1900 to persuade the Iskra and the Sotsial-Demokrat organi-
sations to be reconciled with the Union. The group issued three
or four political proclamations and was disbanded in the summer
of 1901. p. 79

Beginning with issue No. 4 in May 1901, Iskra appeared periodi-
cally, once or twice a month. p. 79

The Sotsialist group was organised in St. Petersburg in the sum-
mer of 1900; its members were dissatisfied with the Economist
trend of the St. Petersburg League of Struggle. The group laid
emphasis on political struggle. In January 1901, it merged with
the Rabocheye Znamya (Workers’ Banner) group, but after the
arrests in the spring of 1901 the group broke up. p. 81

Two May Day leaflets were issued in 1901: in April, Listok “Iskry”
(Iskra’s leaflet) signed by the Iskra organisation, and the all-
Party leaflet, Pervoye Maya (The First of May), adopted at a
conference of several Southern committees at the beginning of
February. A comparison of the two shows that the latter pursued

625NOTES

86

87

88

89

90

91

92

93

the general aims of spreading socialist ideas among the masses,
whereas the former put forward slogans of political struggle
against the autocracy, in response to the broad student movement
which had been revolutionised by workers’ participation. p. 81

�a 3b—P. N. Lepeshinsky, —r— — —P. A. Krasikov. p. 82

Deb.—V. K. Debogory-Mokrievich, a revolutionary Narodnik
of the 1870s, who lived in Bulgaria from 1894 and died there.
In 1901, the Zarya Editorial Board asked him for some extract
from his memoirs. Although he agreed, and the members of the
editorial board corresponded on the subject, his memoirs were
not published in Zarya. p. 84

The conference mentioned here was held in Geneva in June 1901.
It was attended by the representatives of Iskra, Zarya, the Borba
and the Rabocheye Dyelo groups, the Union of Russian Social-
Democrats Abroad, the Bund and the revolutionary Sotsial-
Demokrat organisation. It was preliminary, and the final decisions
were put off until the “Unity” Conference in October 1901,
at which the Rabocheye Dyelo and the Iskra groups formally split
up. p. 84

Listok Rabochego Dyela (Rabocheye Dyelo Supplement) was
published by the Union of Russian Social-Democrats Abroad in
Geneva, at irregular intervals, in 1900 and 1901.

Its No. 7 appeared in April 1901 and dealt with the student
movement. p. 84

A reference to the events of May 4 and 7, 1901, in St. Petersburg,
in Vyborgskaya Storona and at the Obukhov Steel Works (known
as “Obukhov defence”). Iskra No. 5 (June 1901) carried a letter,
“May Day in Russia”, and Lenin’s article, “Another Massacre”
(see present edition, Vol. 5, pp. 25-30). p. 85

The author was I. V. Babushkin. His report, “Ivanovo-Vozne-
sensk”, appeared in Iskra No. 5, June 1901, in its section “May
Day in Russia”. Babushkin’s role in the Russian Social-Democrat-
ic movement (until his execution in Siberia by a tsarist punitive
expedition in 1905), in establishing Iskra and in supplying it
with workers’ reports, is described in detail in Lenin’s obituary in
Rabochaya Gazeta No. 2, December 18 (31), 1910 (see present
edition, Vol. 16, pp. 361-64). p. 85

A reference to Nevzorov’s (Y. Steklov) article, “Well, Where
Do We Begin?”, directed against Lenin’s “Where To Begin?”
(see present edition, Vol. 5, pp. 13-24) published in Iskra No. 4,
May 1901, as a leading article. For Lenin’s assessment of
Nevzorov’s article see present edition, Vol. 34, p. 75. p. 87

Lenin’s article written in June 1901, entitled “The Persecutors
of the Zemstvo and the Hannibals of Liberalism”. It criticises

626 NOTES

94

95

96

97

98

99

100

101

102

103

the secret minute of the tsarist Minister Witte, “The Autocracy
and the Zemstvo”, and the preface written by the Liberal, P. B.
Struve (R. N. S.), published abroad illegally. The article was pub-
lished in the Zarya’s double issue No. 2-3, December 1901 (see
present edition, Vol. 5, pp. 31-80).

For over a month, members of Iskra’s Editorial Board polemised
over the article in their letters. Lenin accepted some of the
proposals to reword some of his formulations but flatly refused
to modify the sharply accusatory tone and tenor of the article
(see present edition, Vol. 34, pp. 83-84, and p. 91 of this volume).

p. 87

On Lenin’s initiative, Iskra’s editorial board started to draft
the R.S.D.L.P. Programme in the summer of 1901. The draft
was published in Iskra No. 21, June 1, 1902. p. 88

V. P. Nogin and S. V. Andropov. p. 88

P. B. Axelrod’s item, “The Latest Electoral Victory of the Aus-
trian Workers”, dealing with V. Adler’s election to the Lower
Austria Landtag, was published in Iskra No. 6, July 1901. p. 88

P. Scriptum to Orthodox’s article was written by the author,
L. I. Axelrod, for her article “Why Don’t We Want to Go Back?”,
on N. A. Berdayev’s article “Struggle for Idealism”, which ap-
peared in the magazine Mir Bozhy (God’s World) No. 6, June
1901. The latter, a liberal, later became a reactionary.

Lenin and G. V. Plekhanov insisted on the publication of
P. Scriptum, but on a majority decision of the Board (Y. O. Martov,
V. I. Zasulich and A. N. Potresov) the article was published
without P. Scriptum in Zarya No. 2-3, December 1901. p. 89

Members of Iskra’s Editorial Board nicknamed A. N. Potresov
and V. I. Zasulich the “Struvefreundliche Partei” (Party friendly
to Struve). p. 89

A reference to Lenin’s article “The Persecutors of the Zemstvo
and the Hannibals of Liberalism” (see present edition, Vol. 5,
pp. 31-80). p. 89

E. Vandervelde, La propriété foncière en Belgique (Land Property
in Belgium), Paris, 1900. p. 89

A reference to G. V. Plekhanov’s editorial remarks on Lenin’s
article, “The Persecutors of the Zemstvo and the Hannibals of
Liberalism”. p. 91

Vorbote (Herald)—a monthly, the central organ of the German
section of the First International; published in Geneva from
1866 to 1871. p. 92

A reference in V. M. Chernov’s article, “Types of Capitalist and
Agrarian Evolution”, to Rittinghausen’s proposal that society

627NOTES

104

105

106

107

108

109

110

111

should transfer land for use by “solidarised communities” which
he tabled in the agrarian commission of the Fourth Congress of
the First International in Basle in 1869 and which was adopted
by a majority. p. 92

See Marx/Engels, Werke, Band 19, Dietz Verlag, Berlin, 1962,
S. 316-30. p. 92

A series of articles by W. Wolff published under this title in Neue
Rheinische Zeitung in March and April 1849. In 1886, the articles,
with some changes, were published in pamphlet form with a pre-
face by F. Engels, “On the History of the Prussian Peasantry”
(see Marx/Engels, Werke, Band 21, Dietz Verlag, Berlin, 1962,
S. 238-47). p. 93

A reference to Lenin’s work, “The Agrarian Question and the ‘Crit-
ics of Marx’” (see present edition, Vol. 5, pp. 103-222). p. 95

A reference to Lenin’s article, “The Persecutors of the Zemstvo
and the Hannibals of Liberalism”. See Note 93. p. 96

A reference to the “Unity” Conference of R.S.D.L.P. Organisa-
tions Abroad held in Zurich on October 4 and 5, 1901. It was
attended by six members of the Iskra and Zarya organisation
abroad (among them V. I. Lenin, N. K. Krupskaya and Y. O. Mar-
tov), eight members of the Sotsial-Demokrat organisation (in-
cluding three members of the Emancipation of Labour group:
G. V. Plekhanov, P. B. Axelrod and V. I. Zasulich), 16 members
of the Union of Russian Social-Democrats (including five members
of the Bund’s Committee Abroad), and three members of the
Borba group. On the first item of the agenda, “Agreement in
Principle and Instructions to Editorial Boards”, Lenin, who
attended the Congress under the name of Frey, delivered an
eloquent speech, exposing the Union’s opportunist activity. This
was Lenin’s first public speech before Russian Social-Democrats
abroad. When the opportunist amendments and addenda to the
June resolution, adopted by the Third Congress of the Union
of Russian Social-Democrats, were announced at the Congress,
the revolutionary section of the Congress (members of the Iskra
and Zarya and the Sotsial-Demokrat organisations) read out a
statement saying that unity was impossible and left the Congress.
On Lenin’s initiative, these organisations in October 1901 united
into the League of Russian Revolutionary Social-Democracy
Abroad. p. 96

Iskra No. 7. p. 96

A reference to Lenin’s article “The Serf- Owners at Work” (see
present edition, Vol. 5, pp. 95-100). p. 96

A reference to the article “In Defence of the Ivanovo- Voznesensk
Workers” by I. V. Babushkin, which was signed “A Worker for

628 NOTES

Workers” and appeared in a special supplement to Iskra No. 9,
October 1901. It was in reply to V. Dadonov’s article, “Russian
Manchester (Letters About Ivanovo-Voznesensk)”, published in
Russkoye Bogatstvo No. 12, 1900.

Russkoye Bogatstvo (Russian Wealth)—a monthly magazine
published in St. Petersburg from 1876 to mid-1918. In the early
1890s, it was an organ of the liberal Narodniks. Beginning with
1906, it actually became an organ of the Popular Socialists,
a semi-Cadet party. p. 97

-
was written by Lenin (see present edition, Vol. 5, pp. 251-301).

A review of foreign affairs for the same issue of Zarya was writ-
ten by Y. O. Martov and signed “Ignotus”. It dealt with the
Lübeck Congress of the German Social-Democratic Party. p. 97

A reference to the “Unity” Conference of R.S.D.L.P. Organisa-
tions Abroad held in Zurich (see Note 108). Before the Conference,
E. Gurevich-Danevich, a representative of the Borba group, went
to Zurich and then to Munich for talks with Iskra’s editors. p. 98

A reference to Lenin’s book, What Is To Be Done= Burning
Questions of Our Movement (see present edition, Vol. 5,
pp. 347-529). p. 100

Sidney and Beatrice Webb, The History of Trade Unionism. The
first volume of the book, translated by Lenin and N. K. Krupskaya,
was published in 1900; the second volume, edited by Lenin, in
November 1901. p. 100

G. V. Plekhanov attended the I.S.B. conference in Brussels on
December 30, 1901 (Plekhanov and B. N. Krichevsky were elect-
ed to the Bureau at the Paris Congress of the Second International
in 1900). Iskra No. 15 of January 15, 1902, carried Plekhanov’s
report on the conference, entitled “From Brussels. A Letter to
Iskra’s Editorial Board”. p. 104

See N. K. Krupskaya’s letter to L. I. Goldman and S. O. Tse-
derbaum of August 1901, in Lenin Miscellany VIII, pp. 196-97.

p. 105

A reference to the connection between Iskra’s Kishinev and Baku
printing shops and the centralised transportation arrangements
by I. B. Basovsky. p. 105

Lenin informed Lyubov Axelrod of the publication of the articles
by P. B. Struve and S. N. Bulgakov and sent her the clippings
from Novoye Slovo (New Word), Vol. 8, May 1897. Axelrod used
the material in her article, “Some Philosophical Exercises by
Certain ‘Critics’”, which was directed against Struve and Bul-
gakov, and appeared in Zarya No. 4, August 1902. p. 106

112

113

114

115

116

117

118

119

Review of Home Affairs for Zarya’s double issue No. 2 3, 1901,

629NOTES

120

121

122

123

124

125

126

Sozialistische Monatshefte (Socialist Monthly)—the main organ
of German opportunists and an organ of international revision-
ism, published in Berlin from 1897 to 1933. During the First
World War it took a social-chauvinist stand. p. 106

A reference to the second draft Party Programme drawn up by
Plekhanov.

The “settlement in committee” consisted in agreeing two draft
programmes—Lenin’s and Plekhanov’s—in a co-ordinating com-
mittee appointed by the Iskra Editorial Board to work out a single
draft programme of the R.S.D.L.P. Prospective members for the
committee were Martov, Zasulich, Dan or Deutsch (see Lenin
Miscellany II, pp. 91-92).

The draft agreement did not “fall through”, as Lenin had feared:
Plekhanov agreed to a settlement in committee, and the agreed
draft was approved by the Iskra Editorial Board in Zurich
on April 14, 1902, in Lenin’s absence. The draft Programme of
the Russian Social- Democratic Labour Party, worked out by the
Editorial Board of Iskra and Zarya, was published in Iskra No. 21
on June 1, 1902. p. 107

A reference to P. B. Axelrod’s article which he intended to issue
in pamphlet form as a supplement to Iskra. The article, entitled
“The Emergence in Our Country of Bourgeois Democracy as an
Independent Revolutionary Force”, appeared only in 1906 in
a collection of his articles, The Struggle of Socialist and Bour-
geois Trends in the Russian Revolutionary Movement. p. 107

The departure of the Munich section of Iskra’s Editorial Board
(Lenin, V. I. Zasulich and Y. O. Martov; A. N. Potresov was
unwell and stayed in Switzerland) for London was discussed in
March 1902 when it was informed that the Russian and German
police had got wind of the publication of Iskra in Germany. In
late March, the question was settled and Lenin and N. K. Krup-
skaya left Munich for London on April 12. Martov and Zasulich
arrived later. p. 108

Kanun revolutsii (Eve of Revolution)—a non-periodical public-
ation of the Svoboda (Freedom) group, edited by Y. O. Zelensky
(L. Nadezhdin). No review of its No. 1 appeared in Zarya. p. 108

A reference to Lenin’s notes on G. V. Plekhanov’s second draft
programme (see present edition, Vol. 6, pp. 35-55) the MS. of which
was kept by A. N. Potresov until April 2. For Potresov’s opinion
of Lenin’s notes, see Lenin Miscellany II, pp. 105-07. p. 108

A “Congress” or meeting of Iskra’s editorial board was proposed
in P. B. Axelrod’s letter to Lenin of March 25, 1902 (see Lenin
Miscellany II, pp. 99-101). Lenin refused to attend. The meeting
between G. V. Plekhanov, V. I. Zasulich, P. B. Axelrod and
Y. O. Martov was held in Zurich on April 14, 1902, where they

630 NOTES

127

128

129

130

131

132

discussed and adopted a draft programme worked out by a com-
mission, which had adopted Plekhanov’s draft as a basis but with
amendments suggested in Lenin’s counter-draft and remarks. p. 108

Sotsial-Demokratichesky Kalendar na 190� god (Social- Democratic
Calendar for 1902) was issued by the Borba group in Geneva in
1902. p. 109

Revolutsionnaya Rossiya (Revolutionary Russia)—an illegal pa-
per of the League of Socialist- Revolutionaries published in Rus-
sia from late 1900 (No. 1 dated 1900 actually appeared in January
1901). It was published in Geneva from January 1902 to December
1905 as an organ of the S.R. Party. p. 109

A reference to the re-establishment of the Organising Committee
for convening the Party’s Second Congress, as the first committee,
elected at the Belostok conference, had nearly all been arrested.
N. K. Krupskaya, informing F. V. Lengnik of this, wrote in her letter:
“Of all those elected to the committee for preparing the Congress,
only one man, a Bundist, escaped arrest. We are sending him to
you, and the two of you will have to make preparations for the
Congress. But you must be diplomatic with him and not show
your hand” (see Lenin Miscellany VIII, p. 238). In this way
Lengnik was to be co-opted to the Organising Committee. A
month later, Lenin wrote about it to I. I. Radchenko in St. Peters-
burg (see pp. 113-14).

The “Bundist” was K. Portnoi. p. 112

Bund—General Jewish Workers’ Union of Lithuania, Poland
and Russia; was founded in 1897. It consisted mainly of Jewish
handicraftsmen from Russia’s Western regions. The Bund
conducted a nationalist and separatist policy in the Russian
working-class movement. Inside the R.S.D.L.P. it supported
opportunist and Menshevik views. p. 112

From the end of June to mid- July 1902, Lenin lived in Loguivy
(on the northern coast of France) together with his mother, M. A.
Ulyanova, and his sister, A. I. Yelizarova. p. 115

A reference to an unsigned editorial note to a letter from Vilna
(about the mass corporal punishment of demonstrators arrested
on May Day). It was published in Iskra No. 21, June 1, 1902,
in the “From Our Social Life” section, and dealt with the attempt
on the life of the Vilna Governor von Wal by the worker G. D. Lek-
kert (Lekukha). Lenin and Iskra had repeatedly exposed the
harmful effect of individual acts of terrorism on the mass work-
ers’ movement, and in the event censured Martov and Zasulich
who approved of Lekkert’s act.

Further on, there is a reference to G. V. Plekhanov’s article
on Lekkert’s act, which was to be published in Iskra’s next issue.
Plekhanov accepted Lenin’s proposal and wrote an editorial for

631NOTES

133

134

135

136

137

138

139

140

141

142

Iskra No. 22, entitled “The Russian Working Class and the Police
Whipping”. p. 115

Lenin’s letter makes it clear that L. D. Deutsch, a member of
the League’s administration intended to call (in Switzerland)
a congress of Iskra workers in Russia considering that, at that
time, some of them, including P. N. Lepeshinsky, V. A. Noskov
and F. I. Shchekoldin, were abroad. The idea of the congress must
have come from Noskov and Shchekoldin, members of the North-
ern League of the R.S.D.L.P., who were in Zurich and who had
made a number of proposals concerning the organisation of Iskra
(see present edition, Vol. 34, pp. 110-13). Lepeshinsky also favoured
a congress, as did G. V. Plekhanov and P. B. Axelrod. No con-
gress was held. p. 117

Sonya was the secret name for the Iskra centre in Samara. p. 117

A reference to the volume and page of S. N. Bulgakov’s book,
Capitalism and Agriculture, in a note to “The Agrarian
Programme of Russian Social-Democracy” (see present edition,
Vol. 6, p. 122) which was then being proof-read and was to appear
in Zarya No. 4. p. 118

See present edition, Vol. 6, pp. 174-79. p. 119

Manya—a code name for the Committee of Workers’ Organi-
sation in St. Petersburg. p. 119

Vanya—a code name for the St. Petersburg Committee. p. 119

The Central Committee of the St. Petersburg organisation unit-
ing the St. Petersburg League of Struggle and the Workers’
Organisation. p. 119

To send for political literature to Vardö (Norway).
The composition of the group transporting literature via Vardö

has not been established. p. 120

Sasha—a code name for the Second Congress of the Party. p. 120

Speeches in the tsarist court were delivered on October 28-31
(November 10-13), 1902, by P. A. Zalomov, A. I. Bykov, M. I. Sa-
mylin and a number of other workers from Sormovo and Nizhni-
Novgorod who were put on trial for their participation in the
demonstrations on May 1 and 5 (14 and 18), 1902. Out of 23 or-
ganisers and leaders of the demonstration who had been arrested,
13 were sentenced to exile in Siberia for life. The speeches were
initially published by the Nizhni-Novgorod Committee of the
R.S.D.L.P. as leaflets, and then reprinted in Iskra No. 29 on.
December 1, 1902, under the title “Nizhni-Novgorod Workers
on Trial”, with a preface by Lenin.

632 NOTES

143

144

145

146

147

148

For Lenin’s assessment of their behaviour at the trial see pres-
ent edition, Vol. 6, pp. 280-81. p. 124

G. V. Plekhanov promised to analyse K. Tarasov’s (N. S. Ru-
sanov) article “The Evolution of the Russian Socialist Thinking”
published in Vestnik Russkoi Revolutsii (Herald of the Russian
Revolution). But he did it not for Iskra, but in his preface to
A. Tun’s History of Revolutionary Movements in Russia (1903). p. 125

Narodnaya Volya (People’s Will)—a secret political Narodnik
terrorist organisation which came into being in August 1879,
after the split in the Narodnik Zemlya i Volya (Land and Freedom)
society. p. 125

Zhizn people—members of the Zhizn (Life) Social- Democratic
group. p. 125

Rabochaya Mysl (Worker’s Thought) No. 16, November- Decem-
ber 1902, carried a “Protest of the Workers’ Organisation Com-
mittee” against the St. Petersburg Committee of the R.S.D.L.P.
which had acknowledged Iskra and Zarya as the Party’s leading
organs. The same issue had a letter from the Workers’ Organisation
Committee to the Svoboda (Freedom) group and the editorial board
of the magazine Otkliki (Comment), expressing gratitude for their
sympathy and offering support. The pro-Iskra St. Petersburg
Committee issued, in place of Rabochaya Mysl, its Listok Rabo-
chei Mysli (Rabochaya Mysl Leaflet) in December 1902 and
January 1903. Listok No. 1 was destroyed by a committee decision
in view of its poor wording. p. 127

The first Russian newspaper, Vedomosti o voyennykh i inykh delakh,
dostoinykh znaniya i pamyati, sluchivshikhsya v Moskovskom go-
sudarstve i vo inykh okrestnykh stranakh (Recorder of Military
and Other Affairs in the Moscow State and Neighbouring Countries
Worthy of Knowledge and Memory), was published on January 2,
1703. To mark its bicentenary, the St. Petersburg Committee of
the R.S.D.L.P. issued a leaflet, “Two Centuries of a Press in
Bondage”, on January 3, 1903, branding Russia’s disgraceful
censorship, and describing the struggle for freedom of the press
(from Radishchev to Herzen). It also noted the wide spread of
illegal revolutionary publications in late 19th and early 20th
centuries, and called for a struggle against the tsarist govern-
ment. p. 127

A reference to the meeting of all six members of the former Iskra
Editorial Board and F. V. Lengnik, a member of the Central
Committee, on the question of agreement. Lenin and Plekhanov
tried to co-opt Y. O. Martov to the editorial board and get other
former Menshevik editors and contributors to Iskra to work on it,
but they failed because the Mensheviks demanded the co-optation
of all four former editors. Lenin saw the “absurdity” of the demand

633NOTES

149

150

151

and abandoned the idea of negotiations. However, on October
4, 1903, Plekhanov made another effort to co- opt two
editors but this was also rejected. For details on the October 4
meeting and the subsequent correspondence, see present edition,
Vol. 7, pp. 349-57. p. 128

A reference to the “personal conflict” between Lenin and Martov
at the League’s Second Congress, which amounted to the follow-
ing: Martov accused Lenin that in his report at the Congress he
had portrayed Martov as a liar and intriguer in presenting the
question of organising the C.O. Editorial Board at the Party’s
Second Congress. Accordingly, he challenged Lenin to appear
before a court of arbitration. Lenin protested against such tac-
tics, took up Martov’s challenge and, in his turn, challenged him
to appear before a court of arbitration on the issue. The conflict
was ironed out through the mediation of G. M. Krzhizhanovsky
during his stay abroad in the latter half of November 1903, by
means of an exchange of notes between Lenin and Martov. The
Editorial Board failed to meet Lenin’s wish that the two notes
should be published in an annex to the minutes of the League’s
Congress (see Letter to F. I. Dan of December 2, 1903).
The fact that the “personal conflict had been ironed out”
was certified only in an editorial footnote to the relevant
section of the minutes. It said: “The question of a court of arbi-
tration has been eliminated through an exchange of explanations
between Comrades Lenin and Martov which took place after the
League Congress (Minutes of the Second Congress of the League
of Russian Revolutionary Social-Democracy Abroad, p. 66). The
notes were later published in the Commentary to the Minutes
of the Second Congress of the League of Russian Revolutionary
Social-Democracy Abroad, Geneva, 1904. p. 130

Iskra No. 62 of March 15 carried a report on the Nikolayev ar-
rests in the “Chronicle of the Revolutionary Struggle” section:
“In the early hours of March 9, the printing press was confiscated
and the four men there arrested. In addition, the police arrested ...
many others.” Lenin set forth the essence of the conflict in the
Nikolayev Committee during the discussion of the question at
the Party Council’s meeting on June 18, 1904 (see present edi-
tion, Vol. 7, pp. 440-41).

The names of the persons indicated in Lenin’s letter by their
initials, or the group of agitators, mentioned at the end of the
letter, have not been identified. p. 131

During the stay of Lenin and N. K. Krupskaya in the mountains
in July and August 1904 and the trip of V. A. Noskov (a member
of the Central Committee’s Section Abroad) to Russia, the sec-
tion was in the charge of V. D. Bonch- Bruyevich, M. N. Lyadov
and P. N. Lepeshinsky, the Central Committee’s agents abroad.
Bonch- Bruyevich was in charge of the C.C.’s forwarding office;
Lyadov was the treasurer, and Lepeshinsky, the deputy C.C.

634 NOTES

152

153

154

155

156

157

representative abroad on connections with Iskra’s Editorial
Board. The agents consulted Lenin on all important questions
and transmitted to him all the correspondence coming from Russia.

p. 133

A reference to the official written authorisation that was to have
been issued by the C.C. representatives abroad (Lenin and V. A.
Noskov) to the collegium of C.C. agents abroad in Geneva, to
conduct the business of the C.C.’s Section Abroad in the absence
of the C.C. members. V. D. Bonch- Bruyevich informed Lenin
of a fresh conflict with Iskra’s Editorial Board, who had refused
to deal with the C.C.’s agents abroad without such an official
document. p. 133

A Party library in Geneva was organised by the C.C.’s Section
Abroad and was run on members’ payments from special collec-
tions. The 300 francs mentioned by Lenin had been borrowed by
the library from the Party treasury and soon repaid. p. 133

A reference to the open letter of 37 Bolsheviks (the Geneva group)
to Plekhanov on his reply to the open letter of M. N. Lyadov,
which the latter addressed to Plekhanov on June 1, 1904 in Iskra
No. 67, concerning his article in Iskra No. 66 (May 15, 1904),
“Silence Is No Longer Possible!”.

Plekhanov sharply criticised the activity of the C.C.’s repre-
sentatives abroad and invited C.C. members to repudiate Lenin
and his pamphlet One Step Forward, Two Steps Back. Lyadov
demanded that Plekhanov make public facts and documents
confirming his assessment of this activity, and also state the real
grounds for his demand that C.C. members repudiate Lenin. Ple-
khanov replied to Lyadov in the same issue of Iskra in a rude man-
ner, but said nothing on the substance of Lyadov’s charges. This
prompted the group of Bolsheviks abroad to issue their open let-
ter, which stated that Plekhanov had declined to provide factual
confirmation of his charges against the C.C. and its representatives
abroad, and censured him for his behaviour in this case and to-
wards the majority of the Second Congress of the R.S.D.L.P.
in general. p. 134

V. D. Bonch- Bruyevich sold for cash 30 copies of Zarya from the
C.C. forwarding office to Iskra’s Editorial Board and M. N.
Lyadov protested against this. p. 135

The meaning of the words is not quite clear, but judging by the
context, they apparently refer to M. N. Lyadov. p. 135

The Bolshevik literature and documents mentioned here include:
1) a pamphlet by Galyorka (M. S. Olminsky) and Ryadovoi (A. Bog-
danov), Our Misunderstandings; 2) a statement by V. D. Bonch-
Bruyevich concerning the start of publication of Bolshevik Social-
Democratic literature with a letter from Glebov (V. A. Noskov)
refusing to print this statement in the Party printing shop; and

635NOTES

158

159

160

161

162

3) a pamphlet by Galyorka, Down with Bonapartism! (Bonch-Bruye-
vich’s statement was printed on the last sheet of the pamphlet,
Our Misunderstandings, of the Geneva edition of 1904). p. 135

Lenin and “Ilya” (I. S. Vilensky) who was in charge of the Party’s
printing shop discussed the conflict between Lenin and the con-
ciliatory majority of the Central Committee on who was to run
the Party’s printing shop at Geneva. p. 135

The “agreement” on a joint solidarity statement abroad on be-
half of the Central Committee was concluded between Lenin and
V. A. Noskov, who came abroad as the C.C. representative abroad
and a second member of the Party Council. (He replaced F. V. Len-
gnik, who returned to Russia.) The “agreement” was signed on
May 26 with the participation of M. M. Essen, a third member
of the C.C., who was abroad at the time (see present edition
Vol. 7, pp. 430-31 and 426-29). p. 135

A reference to Lenin’s letter to five members of the Central Com-
mittee in Russia with his motivated protest against the C.C.’s
“July Declaration” (see present edition, Vol. 7, pp. 462-63).

July Declaration of the Central Committee—a resolution adopt-
ed by the conciliatory members of the C.C., L. B. Krasin,
V. A. Noskov and L. Y. Galperin, in July 1904. It consisted of
26 points, nine of which were published in Iskra No. 72 of August
25, 1904, under the title “Declaration of the Central Committee”.
It was adopted without the knowledge of two C.C. members,
Lenin, who was in Switzerland, and Rozalia Zemlyachka,
which deprived them of the opportunity of standing up for the
views of the Party’s majority in the C.C. The declaration recog-
nised the Menshevik Editorial Board of Iskra, co-opted by Ple-
khanov, and co-opted another three conciliatory members of the
C.C., namely, A. I. Lyubimov, L. Y. Karpov and I. F. Dubro-
vinsky. The conciliators came out against the convocation of the
Party’s Third Congress and dissolved the C.C. Southern Bureau,
which had been campaigning for the Congress. They revoked Lenin’s
powers as C.C. representative abroad and prohibited the publi-
cation of his works without the permission of the C.C. collegium.

The adoption of the July Declaration signified a total betrayal
of the decisions of the Party’s Second Congress by the conciliato-
ry members of the C.C. and their open backing of the Mensheviks.

Lenin was supported by the Party’s local committees—St.
Petersburg, Moscow, Riga, Baku, Tiflis, Imeretian- Mingrelian,
Nikolayev, Odessa and Yekaterinoslav—which resolutely
condemned the July Declaration. p. 135

A reference to the “Letter to Central Committee Agents and Com-
mittee Members of the R.S.D.L.P. Siding with the Second Party
Congress Majority” (see present edition, Vol. 7, pp. 464-65). p. 135

V. D. Bonch- Bruyevich managed to sign a contract with a Rus-
sian co-operative printing shop in Geneva for publishing Bolshe-

636 NOTES

163

164

165

166

167

168

169

170

vik literature following the virtual split between Lenin and the
literary group abroad, and the conciliatory Central Committee. p. 136

A reference to the coup d’état in the Central Committee by its
three conciliatory members (V. A. Noskov, L. B. Krasin and
L. Y. Galperin) at the “July” sitting (see Note 160). p. 136

At V. A. Noskov’s suggestion, V. D. Bonch-Bruyevich intended
to apply to the Central Committee for the permission to organise
a “V. Bonch-Bruyevich and N. Lenin Publishers of Social-
Democratic Literature”. p. 137

The pamphlet Our Misunderstandings by Galyorka and Ryado-
voi. p. 137

Lenin wrote his letter to V. D. Bonch-Bruyevich on the free space
of V. A. Noskov’s letter of September 12, 1904, which he had
received through Bonch- Bruyevich (see Lenin Miscellany XV,
pp. 167-68). p. 137

The addressee has not been ascertained. p. 142

The notification issued by the Bureau of Majority Committees
on the convocation of the Party’s Third Congress contained a
clause, in the section dealing with organisational questions for
decision at the Congress, on re-organising the centres. It said:
“There is to be only one centre, and that in Russia” (see KPSS v
resolyutsiyakh i resheniyakh syezdov, konferentsy i plenumov TsK
[The C.P.S.U. in the Resolutions and Decisions of Congresses, Con-
ferences and C.C. Plenary Meetings], Part One, 1954, p. 72). Lenin
expressed his attitude to this clause in the document “Modifica-
tion of the Clause in the Rules Concerning the Centres” (see present
edition, Vol. 8, pp. 197- 99), proposing the retention of two cen-
tres, one abroad, the C.O. Editorial Board, and one in Russia,
the Central Committee, whose periodical meetings “actually will
always play the role of supreme or highest ‘Council’ of the Party”
(ibid., p. 199). p. 142

“From the Editors” was written by Lenin and published in Vperyod
(Forward) No. 8 on February 28 (15), 1905. In the present edition,
it is entitled “The Convening of the Third Party Congress” (see
Vol. 8, pp. 177-80). p. 142

Vperyod No. 8, of February 28 (15), 1905, carried the following
statement in the “From the Party” section, drawn up by M. S. Ol-
minsky: From the Editors: We have just received information
that can be interpreted as the C.C.’s consent to a congress right
away. Without in any way vouching for its authenticity for the
time being, we do consider it plausible. The C.C. has been oppos-
ing a congress for many months, dissolving organisations and
boycotting and disorganising committees favouring a congress.

637NOTES

171

172

173

174

175

These tactics have failed. Now, being guided by its rule of ‘ex-
pediency is all, formality, nothing’, the C.C. is prepared, for the
sake of ‘expediency’ (that is, prevention of a congress), to declare
formally a hundred times, if need be, that it wants a congress con-
vened at once.”

Lenin added the following: “We hope that neither the Bureau
nor the local committees will let themselves be duped by the
trickery of the Party ‘Shidlovsky Commission’. The same attitude
to the C.C.’s consent was expressed by Lenin in his letter to
S. I. Gusev on February 25, 1905 (see present edition, Vol. 34,
p. 298). p. 142

A reference to the arrest of C.C. members in the home of the writer
Leonid Andreyev in Moscow on February 9 (22), 1905. p. 143

Lenin’s letter to the secretary of the Labour Representation Com-
mittee in Britain was written in the following circumstances.
In 1904, in connection with the strikes in Russia, Russian Social-
Democratic organisations in London set up a committee in aid of
the Russian strikers, which sent out an appeal for aid to British
trade unions. It was also decided to appeal to the Labour Represen-
tation Committee, of which James Ramsay MacDonald was secretary.
The negotiations with the Committee were assigned to K. M. Takhta-
rev and N. A. Alexeyev (who were members of the Russian Social-
Democratic organisation in London before its split). The Labour
Representation Committee responded to the appeal, stipulating
that a part of the money should go in aid of the widows and
orphans of the numerous victims of the fusillade of January 9 (22),
1905. p. 144

A reference to the opening of the Third Party Congress. Lenin
wrote to P. A. Krasikov on Wednesday, April 5, expecting it to
open not earlier than Monday (April 10). However, the Congress
opened only on April 25. C.C. members who were on the Organis-
ing Committee for the convocation of the Congress made a final
effort to reach agreement with the Party Council (Plekhanov,
Axelrod and Martov), to have them recognise the C.C. decision
on the convocation of the Congress and approve the work done
by the O.C. The talks dragged out until the arrival of the dele-
gates from Russia in Geneva and the departure of the Bolsheviks
for London. p. 145

Dnevnik Sotsial-Demokrata (Diary of a Social- Democrat)—a non-
periodical published at long intervals by G. V. Plekhanov in Ge-
neva from March 1905 to April 1912. There were 16 issues in all.
Its publication was resumed in Petrograd in 1916, but only one
issue appeared. p. 145

A reference to the joint appeal to the Party on behalf of the C.C.
and the Bureau of Majority Committees (B.M.C.) of March 12,
1905, setting the task of the Congress: to work out general Party
tactics and establish organisational unity. The appeal listed the

638 NOTES

176

177

178

179

180

181

182

183

authorised committees and said that the C.C. and the B.M.C.
were setting up an Organising Committee for the convocation
of the Congress. The appeal appeared in Vperyod No. 13, on April
5 (March 23), 1905. p. 145

The newspaper Vperyod No. 13 carried a draft report of the Bureau
of Majority Committees to the Third Congress of the R.S.D.L.P.
under the title “Question of Organisation” containing draft changes
in the Party’s Rules (prepared by “Ivanov”—A. A. Bogdanov). p. 145

A reference to a report prepared by P. A. Krasikov, who was
nominated a delegate to the Third Congress of the R.S.D.L.P.
from the Committee of the Organisation Abroad. The Committee
headed Bolshevik groups abroad which had broken with the
League Abroad, when it fell under Menshevik control after its
Second Congress. p. 145

The addressee has not been ascertained. p. 146

Lenin examines in detail Engels’s Die deutsche Reichsverfassungs-
kampagne (The German Campaign for an Imperial Constitution)
in his report at the Third Congress of the R.S.D.L.P. on May
1, 1905, dealing with the participation of Social-Democrats in
the provisional revolutionary government (see present edition,
Vol. 8, pp. 393-95). This work of Engels is an essay on the history
of the Baden-Pfalz uprising of 1849, in which he personally took
part as an A.D.C. of Willich.

In the spring and summer of 1905, some legal publishing houses
set up in Russia undertook the publication of the works of Marx
and Engels in Russian translations. Lenin edited Marx’s The
Civil War in France and other works for Burevestnik Publish-
ers in Odessa. Engels’s pamphlet was not published in Russian
before the October Revolution. p. 146

Lenin went to Paris where, on May 24 (June 6), 1905, he gave
a lecture on the Party’s Third Congress and its decisions. p. 148

The Central Committee’s letter of August 24 (September 6), 1905,
was signed by three members of the C.C. (A. A. Bogdanov, D. S. Po-
stolovsky and L. B. Krasin). It was in reply to Lenin’s letter of
August 1 (14), 1905 (see present edition, Vol. 34, pp. 326-27). p. 149

The Central Committee resolution, entitled “The Central Com-
mittee on the Duma”, was published in Proletary (The Prole-
tarian) No. 19, October 3 (September 20), 1905. p. 149

Letuchy Listok TsK RSDRP (Leaflet of the Central Committee of
the R.S.D.L.P.) was issued at various intervals and dealt with
current tactical and organisational questions in the light of the
decisions of the Party’s Third Congress. There were four issues
in all. p. 151

639NOTES

184

185

186

187

188

A reference to the agreement between the Bolsheviks and the
Mensheviks in Nikolayev on joint political action. Both commit-
tees appointed representatives to a commission, called “United
Organisation of Social-Democrats of the Town of Nikolayev”,
with the task of working out a plan for joint action and agitation
connected with it. To ensure the preparations for the action, the
commission set up a technical group, a funds commission, and
a combat group.

A report from Nikolayev on this agreement was published in
the “From the Party” section of Proletary No. 9 of July 26 (13),
1905. p. 152

Cadets—Constitutional-Democratic Party, the leading party of
the liberal-monarchist bourgeoisie in Russia, which was founded
in 1905. They advocated a constitutional monarchy. During the
first Russian revolution of 1905-07, they styled themselves the
party of “people’s freedom”, while actually betraying the people’s
interests and holding secret talks with the tsarist government
on how to crush the revolution. As the Opposition Party in the Du-
ma, they strove to share power with the tsarist government and
supported it on all major issues of domestic and foreign policy.

During the First World War, Cadet leaders, among them Mi-
lyukov, were the chief proponents of the annexationist policy
of Russian imperialism. After the February revolution of 1917,
they entered the bourgeois Provisional Government and fought the
revolutionary movement of workers and peasants; they stood
up for the landed estates and wanted to force the people to con-
tinue the imperialist war. After the victory of the October Social-
ist Revolution, the Cadets took part in the counter-revolutionary
armed struggle against Soviet Russia. p. 154

The conference of Social-Democratic organisations in Russia to
which Lenin refers was held in Riga on September 7- 9 (20- 22),
1905. It was called by the C.C., R.S.D.L.P. to work out the
tactics in respect of the Duma. It was attended by representatives
of the C.C., the O.C. of the Mensheviks, the Bund, the Lettish
Social- Democrats, the Social-Democrats of Poland and Lithua-
nia, and the Revolutionary Ukrainian Party. Over Menshevik
protests, the conference passed a resolution on active boycott
of the Bulygin Duma. The conference decisions were published in
Proletary No. 22 on October 24 (11), 1905 (see KPSS v resolyu-
tsiyakh..., Part One, 1954, pp. 91- 94). They are assessed in Lenin’s
articles “The First Results of the Political Alignment” and “The
Hysterics of the Defeated” (see present edition, Vol. 9, pp. 396-
404 and 405-07). p. 154

A reference to the meeting between M. A. Reisner and V. V.
Vorovsky. p. 154

International Socialist Bureau—the executive organ of the Second
International, was established by decision of the Paris Congress

640 NOTES

189

190

191

192

193

194

195

of 1900. Lenin was a member of the Bureau from 1905 to 1912 as
a representative of the R.S.D.L.P. p. 155

For reasons of secrecy Berlin was called Odessa, and Königsberg—
Warsaw.

Further on, the reference is to the general meeting of C.C. and
C.O. members with Lenin, which is also mentioned in his letter
of October 5, 1905 (see present edition, Vol. 34, pp. 348-49). p. 155

In 1907, M. S. Kedrov’s Zerno Book Publishers in St. Pe-
tersburg started publication of a three-volume collection of
Lenin’s works under the title “Twelve Years”. However, they
managed to issue only the first volume and a part of the second,
because of intensified harassment and strict censorship under
Stolypin. p. 156

After his return from the Party’s London Congress, Lenin lived
in Finland, near St. Petersburg. In view of the arrests that had
started, the Bolshevik Centre decided to transfer the publication
of Proletary from Finland to some foreign country. Accordingly,
Lenin, together with A. A. Bogdanov and I. F. Dubrovinsky,
was instructed to go to Switzerland. Lenin left Finland in Decem-
ber 1907, spent a few days in Stockholm waiting for N. K. Krup-
skaya, stayed three days in Berlin and arrived at Geneva on
January 7, 1908. p. 157

A reference to the Proletary printing shop and its forwarding
section. p. 157

The arrests in Berlin were connected with the changing of money
expropriated in Tiflis on June 13, 1907. The organiser of the ex-
propriation, Kamo (Ter-Petrosyan), and all its participants man-
aged to escape. But the tsarist government informed the police
abroad of the serial numbers of the 500-ruble banknotes seized
in the expropriation; in December 1907, persons changing these
banknotes were simultaneously arrested in Berlin, Munich, Paris,
Copenhagen, Stockholm and Geneva. In November 1907, Kamo
was betrayed by the provocateur Y. A. Zhitomirsky and arrested
in Berlin. The Russian Government, having established Kamo’s
identity, secured his extradition as a criminal. During the search
for the Tiflis expropriators, arrests were carried out in the Rus-
sian Social- Democratic colonies in Paris, Munich, Geneva and
Stockholm. p. 157

A reference to Lenin’s Agrarian Programme of Social-Democracy
in the First Russian Revolution, 1905-1907 (see present edition,
Vol. 13, pp. 217-431). p. 158

Trudoviks—petty-bourgeois democrats in the Dumas, mainly
peasants and intellectuals of the Narodnik stripe. Their group
was organised in April 1906 by the peasant deputies of the First

641NOTES

196

197

198

199

200

201

Duma, who wavered between the Cadets and the Social-Democrats.
During the First World War most of the Trudoviks took a

social-chauvinist stand. p. 158

The Land Bill of 104 Duma deputies was motioned by I. N. Mu-
shenko, a member of the Agrarian Commission of the Second
Duma who was the official rapporteur of the Socialist-Revolu-
tionary group. p. 158

The Russian Proletarian Library, collected by the Social-Demo-
crat G. A. Kuklin, who joined the Bolsheviks in 1905, and a book
storehouse and a printing press were conveyed by him into the
full possession of the Central Committee of the R.S.D.L.P. in
July 1905, as he said in his “Statement” which appeared in Pro-
letary No. 7 on July 10 (June 27), 1905.

In response to Lenin’s request, Gorky sent a letter to the editors
of Russian magazines and newspapers calling for collections of ma-
terial on the history of the 1905-07 revolution, files of various
local publications, in particular, dailies, etc. Gorky’s letter was
published in a number of magazines and newspapers in Septem-
ber 1908. p. 161

During the Fifth (London) Congress of the R.S.D.L.P. (April
30-May 19 [May 13- June 1], 1907), in view of the Party’s financial
difficulties, a loan was obtained, with Gorky’s help, from an
Englishman, with an obligation of repayment by January 1,
1908. It was repaid by the Bolshevik Party in 1922.

C.C. Meeting—a Plenary Meeting of the C.C. of the R.S.D.L.P.
held in Geneva on August 11- 13 (24- 26), 1908. With regard to the
London debt, the Plenary Meeting decided to form a commission,
consisting of Bolsheviks, Mensheviks and Bundists, instructing
it to write to the Englishman and tell him of the difficulties in
repaying the debt (see KPSS v resolyutsiyakh..., Part One, 1954,
p. 188). p. 162

In October 1908, Y. M. Steklov asked Lenin to write an article
“Chernyshevsky and the Peasant Question” for a collection on
Chernyshevsky s life and work. He asked Lenin to inform Bogda-
nov of his letter. Lenin sent Bogdanov Steklov’s letter with his
own note.

The collection was not published. p. 164

Octobrists—a counter-revolutionary party of big industrialists and
landowners formed soon after the tsar’s Manifesto of October 17,
1905 (whence their name). In it, the tsar, terrified by the
revolution, promised “civil liberties” and a constitution. The
Octobrists fully supported the government’s domestic and foreign
policies. p. 165

On August 4, 1909, a general strike broke out in Sweden in re-
sponse to the lockout of 83,000 workers in various industries

642 NOTES

202

203

204

205

206

207

208

209

announced by the federation of industrialists on August 2. The
strike lasted for more than a month. p. 166

A reference to Lenin’s article “The Faction of Supporters of
Otzovism and God-Building” (see present edition, Vol. 16
pp. 29-61). p. 166

A possible reference to Rosa Luxemburg’s articles, “Ermattung
oder Kampf?” (Exhaustion or Struggle?) and “Die Theorie und
die Praxis” (Theory and Practice), published in Die Neue Zeit
Nos. 35, 36, 43 and 44 in 1910. Lenin referred to them in “The
Historical Meaning of the Inner-Party Struggle in Russia” (see
present edition, Vol. 16, pp. 382-83). p. 167

The Chief Executive of the Social-Democratic Party of the King-
dom of Poland and Lithuania intended to substitute V. L. Leder
for A. Warski, its representative on the Sotsial-Demokrat editorial
board. p. 167

Liquidationism—an opportunist trend dominant among the Men-
sheviks after the defeat of the first Russian revolution (1905-07).

Its supporters demanded the liquidation of the proletariat’s
illegal revolutionary party and the establishment in its stead of
an opportunist party engaged only in activity permitted by the
tsarist government. Lenin and other Bolsheviks tirelessly exposed
the liquidators, who had betrayed the cause of the revolution.
The Prague Conference of the R.S.D.L.P. (January 1912) expelled
the liquidators from the Party. p. 167

Soon after the C.C. Plenum in January 1910, I. F. Dubrovinsky
(Innokenty), V. P. Nogin (Makar) and I. P. Goldenberg (Meshkov-
sky) were arrested in Russia. p. 171

A reference to the convocation of the Russian section (collegium)
of the C.C. and co- optation of new members. The latter became
necessary because of the arrest of a number of C.C. members elect-
ed at the London Congress in 1907. The liquidators, who took a
negative attitude to the resumption of C.C. activity in Russia,
strongly opposed the meeting of the remaining C.C. members and co-
optation of new ones. Their formal refusal to take part in the effort
to restore the C.C. served as the immediate cause for the cancel-
lation of the agreement concluded at the C.C. Plenary Meeting
in January 1910. As a result of Lenin’s insistent demand J. J. Mar-
chlewski went to Russia. p. 171

A reference to Lenin’s trip to Copenhagen for the Eighth Inter-
national Socialist Congress of the Second International. p. 171

On September 28, 1910, Lenin returned to Paris from Copenhagen
where he had stayed after the Eighth International Socialist Con-
gress of the Second International and from where he had gone

643NOTES

210

211

212

213

214

215

216

217

218

to Stockholm to visit his mother, M. A. Ulyanova, and his sister,
M. I. Ulyanova. p. 172

Karl Radek, in quoting the Inaugural Address of the Working
Men’s International Association, omitted the words of Marx to
the effect that in the event of it being impossible to prevent the
diplomatic activity of one’s government, the working class must
“combine in simultaneous denunciation, and indicate the simple
laws of morals and justice, which ought to govern the relations
of private individuals, as the rules paramount of the intercourse of
nations” (see Marx and Engels, Selected Works, Vol. I, p. 385). p. 172

A reference to J. Marchlewski’s article against L. Martov, enti-
tled “Ein Missverständnis” (A Misunderstanding), published in
Die Neue Zeit No. 4, October 28, 1910, pp. 100- 07. For details, see
Lenin’s letter to Marchlewski of October 7, 1910 (see present
edition, Vol. 34, pp. 424-29). p. 174

Lenin’s article, “The Historical Meaning of the Inner-Party Strug-
gle in Russia”, was published only on April 29 (May 12), 1911,
in Diskussionny Listok (The Discussion Bulletin), a supplement
to Sotsial-Demokrat, the central organ of the R.S.D.L.P., No. 3
(see present edition, Vol. 16, pp. 374-92). p. 174

Lenin’s draft reply to Camille Huysmans’s letter has not been
found. p. 177

Mysl (Thought)—a Bolshevik legal magazine, published in Mos-
cow from December 1910 to April 1911; was closed down by the
tsarist government. p. 178

The first part of the Russian translation of K. Kautsky’s pamphlet,
Taktische Strömungen in der deutschen Sozialdemokratie (Tactical
Trends among German Social- Democrats), Berlin, 1911, appeared
in Mysl No. 5, April 1911, and this was the pretext for its
closure. p. 178

A reference to K. Kautsky’s article, “Malthusianismus und So-
zialismus”- (Malthusianism and Socialism), published in Die Neue
Zeit Nos. 18, 19, 20, February 1911. p. 179

Y. M. Steklov’s book, N. G. Chernyshevsky, His Life and Work
(1828-1889), appeared in 1909. p. 179

The Central Committee Bureau Abroad was set up by decision
of a Plenary Meeting of the C.C., R.S.D.L.P. in August 1908 as
the general Party centre abroad, which was subordinate to the
Russian Collegium of the Central Committee. Soon after the Jan-
uary Plenum of the C.C. in 1910, the liquidators obtained a majority
in the Bureau, and it became the rallying point of anti-Party
forces. The Bureau’s liquidationist tactics forced the Bolsheviks to

644 NOTES

219

220

221

222

223

224

recall their representative (Alexandrov—N. A. Semashko) in May
1911. Later the representatives of the Polish and Lettish Social-
Democrats were also recalled.

The Bureau dissolved itself in January 1912. p. 180

The Organising Commission Abroad and the Technical Commission
Abroad were formed in June 1911 at a meeting of Central Com-
mittee members to prepare for the Prague Party conference.

The Bolsheviks withdrew from the commissions and disclaimed
any responsibility for their activity, because most of their mem-
bers (M. K. Vladimirov, V. L. Leder, A. I. Lyubimov and others)
followed a conciliatory line and refused to abide by the decisions
of the Russian Organising Commission. p. 180

Golosists—Menshevik-liquidators (P. B. Axelrod, F. I. Dan, L. Mar-
tov, A. S. Martynov, A. N. Potresov and others) grouped round
Golos Sotsial-Demokrata (Voice of the Social-Democrat) which
was published first in Geneva, and later, from February 1908 to
December 1911, in Paris. p. 180

Otzovism (from otzyvat—recall)—an opportunist trend which
emerged among the Bolsheviks in 1908. Behind the otzovists’ rev-
olutionary slogans was the demand for a recall of the Social-
Democratic deputies from the Duma and an end to activity in legal
organisations. They declared that in the conditions of reaction, the
Party should conduct illegal activities only, and refused to take
part in the Duma, trade unions, co-operatives and other legal
and semi-legal mass organisations. For details on the otzovists,
see Lenin’s article “The Faction of Supporters of Otzovism and
God-Building” (present edition, Vol. 16, pp. 29-61). p. 181

Vperyod group—an anti-Party group consisting of otzovists, ulti-
matumists, god-builders and empirio-monists (proponents of the
reactionary idealist philosophy of Mach and Avenarius); the group
was organised in December 1909, on the initiative of A. Bogdanov
and G. Alexinsky, and included A. V. Lunacharsky, M. N. Lyadov,
M. N. Pokrovsky and A. V. Sokolov. They published the magazine
Vperyod (Forward). In 1912, they united with the Menshevik-
liquidators into an anti- Party bloc (August bloc), which was
organised by Trotsky. The group failed to find support among
the workers and broke up in 1913. It was finally disbanded after
the February revolution in 1917. p. 181

A reference to Lenin’s “Notes of a Publicist”, specifically the
part where he analyses the stand of the “conciliators” adopted
at the January 1910 Plenum of the R.S.D.L.P. Central Committee
(see present edition, Vol. 16, pp. 226-31). p. 183

In the summer of 1911, the Bolshevik centre set up a Party school
in Longjumeau near Paris for Party workers coming from Russia.
Among the lecturers were Lenin, Inessa Armand and N. A. Se-

645NOTES

225

226

227

228

229

230

231

232

233

mashko. Among those who attended the lectures and seminars
were G. K. Orjonikidze, Y. D. Zevin, I. I. Schvarz, the workers
I. S. Belostotsky, A. I. Dogadov, and I. V. Prisyagin. Graduates
carried out important Party work in Russia.

For details of the letter mentioned by Lenin, see present edition,
Vol. 34, pp. 446-47. p. 185

The “fair” was apparently a code name for the meeting of C.C.
members in Paris on May 28-June 4 (June 10-17), 1911. p. 185

Lenin read his lecture “Stolypin and the Revolution”, in Berne
on September 28, 1911 and in Geneva on October 3, 1911. p. 188

A reference to the newspaper Sotsial-Demokrat; L. B. Kame-
nev’s pamphlet Two Parties, with Lenin’s preface (see present
edition, Vol. 17, pp. 225- 28); G. V. Plekhanov’s Dnevnik Sotsial-
Demokrata; and S. T. Arkomed’s book The Labour Movement
and Social-Democracy in the Caucasus, Part One, with G. V. Ple-
khanov’s preface, Geneva, 1910. p. 188

Council of State—an advisory body in tsarist Russia, consisting
mainly of big landowners and senior officials appointed by the
tsar. p. 189

Curias—in Russia, divisions of voters classified by estate and
property qualifications for elections to the Duma, which were
designed to pack the Duma with members of the ruling classes.

There were four curias in the elections to the First and Second
Dumas: worker, urban, landowner and peasant. p. 191

Elections to the Duma were held in several stages: workers, peas-
ant delegates, landowners and the urban bourgeoisie, at their
congresses, elected representatives who, at their uyezd meetings,
chose electors to the gubernia meetings where the deputies were
finally elected. p. 191

A reference to the 19th International Peace Congress held in
Geneva from September 22 to 28, 1912. p. 193

Metallist—one of the names of the magazine Rabochy po metallu
(Metalworker), organ of the metalworkers’ trade union; published
in St. Petersburg from August 30 (September 12), 1906 to June
12 (25), 1914. Initially, the editorial board, like the executive of
the trade union, was in the hands of liquidators. After an election
in 1913, the executive and the editorial board passed into the
hands of the Bolsheviks. p. 194

Sovremenny Mir (Contemporary World)—a monthly literary,
scientific and political magazine, published in St. Petersburg
from 1906 to 1918. The Mensheviks were closely connected with
the magazine. The Bolsheviks contributed to it during the bloc

646 NOTES

234

235

236

237

238

239

240

241

242

243

with Plekhanov’s pro- Party Menshevik group and in early 1914.
During the First World War, the magazine became an organ of
the social-chauvinists. p. 200

A reference to the commission of the Basle (Extraordinary) Con-
gress of the Second International for working out a manifesto
against the war danger. The Congress, called in connection with
the Balkan war and the mounting threat of a world- wide impe-
rialist war, was held on November 24 and 25, 1912. The commission
consisted of one delegate each from France, Germany, Britain and
Russia. By agreement between representatives of the R.S.D.L.P.
and the International Socialist Bureau, the Russian member was
I. Rubanovich, a Socialist- Revolutionary. On November 25, the
Congress unanimously adopted a manifesto calling on the workers
to make use of the proletariat’s organisation and strength for
waging a revolutionary struggle against the threat of war. p. 202

The I.S.B. meeting, held in Brussels on October 28 and 29, 1912,
decided to call an extraordinary socialist congress. Russia was
represented by Plekhanov and Rubanovich. The I.S.B. held a
special closed sitting to discuss Russian affairs. p. 202

Kautsky’s article, “Der Krieg und die Internationale” (War
and the International) published in No. 6 of Die Neue Zeit
on November 8, 1912, pp. 191-92. p. 202

Lenin’s article “The Results and Significance of the U.S. Presi-
dential Elections” (see present edition, Vol. 18, pp. 402-04). p. 204

Theodore Roosevelt—U.S. President from 1901 to 1909. p. 204

Appeal to Reason—a newspaper of the American Socialists found-
ed in 1895. p. 205

The article did not appear in Pravda. p. 209

Zaprosy Zhizni (Demands of Life)—a weekly, published in St.
Petersburg from 1909 to 1912. Cadets, Popular Socialists and
Menshevik-liquidators contributed to the magazine. The article
by student M., “Student Moods”, appeared in No. 47 on Novem-
ber 23, 1912. p. 209

The report of the R.S.D.L.P. C.C. delegation on the Basle Congress
of the Second International. The report appeared in No. 30 of the
newspaper Sotsial-Demokrat on January 12 (25), 1913. p. 211

The withdrawal of six representatives of the C.C. from the R.S.D.L.P.
subsection at the Basle Congress in protest against the endorse-
ment of the credentials of the representative of the St. Petersburg
Initiating Group, an organisation which was hostile to the Party
and fought it. p. 211

647NOTES

244

245

246

247

248

249

250

251

252

Prosveshcheniye (Enlightenment)—a legal theoretical monthly
of the Bolsheviks, published in St. Petersburg from December
1911 to lune 1914. The magazine was organised on Lenin’s initia-
tive in place of Mysl (Thought), a Bolshevik journal closed down
by the tsarist government. It had a circulation of up to 5,000.
Lenin directed Prosveshcheniye first from Cracow and then from
Poronin.

On the eve of the First World War, the magazine was closed
down by the tsarist government. In the autumn of 1917, its publi-
cation was resumed, but only one (double) issue appeared. p. 212

The six Bolshevik deputies in the Social- Democratic group in
the Fourth Duma. p. 212

See Pyaty (Londonsky) syezd RSDRP (Fifth [London] Congress
of the R.S.D.L.P.). Minutes, Moscow, 1963, p. 660. p. 212

Martov’s article “The International Bureau on Social-Democratic
Unity” quoted Plekhanov as saying at an I.S.B. meeting in
Brussels (October 28 and 29, 1912) that “the time is not far off
when the Russian Social-Democrats will unite not only among
themselves but also with the S.R.s”. p. 213

The first article was published (under a similar title) in Pravda
No. 191 on December 12, 1912 (see present edition, Vol. 18,
pp. 437- 38). In 1954, the Central Committee of the Polish United
Workers’ Party handed the C.P.S.U. Central Committee material
of Lenin’s Cracow-Poronin archives, discovered in Cracow, among
which were the manuscripts of the third and fifth articles, “The
Working Class and Its ‘Parliamentary’ Representatives”. They
were first published in April 1954 in the journal Kommunist.
The second and fourth articles have not been found. p. 216

The resolution of the Fourth Conference of the R.S.D.L.P. (the
Third All-Russia Conference), held at Helsingfors from Novem-
ber 5 to 12 (18 to 25), 1907, “On the Tactics of the Social-Demo-
cratic Group in the Duma” (see KPSS v resolyutsiyakh..., Part
One, 1954, pp. 182-84). p. 216

The resolution of the Fifth Conference of the R.S.D.L.P. held
in Paris from Decemher 21 to 27, 1908 (January 3 to 9, 1909),
“On the Duma Social-Democratic Group” (see KPSS v resolyutsi-
yakh..., Part One, 1954, pp. 198-201). p. 217

The pro-Party Mensheviks—a small group of Mensheviks led
by Plekhanov, who separated from the Menshevik- liquidators and
opposed the trend from 1908 to 1912. p. 217

Nasha Zarya (Our Dawn)—a legal Menshevik-liquidator monthly,
published in St. Petersburg from 1910 to 1914. It was the liquida-
tors’ centre in Russia. p. 217

648 NOTES

253

254

255

256

257

258

259

Jagiello, Y. I.—a member of the Polish Socialist Party (P.S.P.),
elected deputy to the Fourth Duma from the city of Warsaw. The
Bolsheviks strongly objected to his admission to the Social-
Democratic group because he had got through with the support of
the bourgeoisie and the P.S.P. bloc with the Bund. Under the pres-
sure of Bolshevik deputies his rights in the group were restricted:
on all internal Party matters he had voice but no vote. p. 219

Polish Socialist Party—P.S.P.—a petty- bourgeois nationalist par-
ty set up in 1892. p. 219

Stalin’s article “Jagiello As Not a Full Member of the Social-
Democratic Group”, published in Pravda No. 182, December 1,
1912. p. 222

General Association of German Workers—a political organisation
of the German workers set up at a congress of workers societies
in Leipzig in 1863, with the active participation of Ferdinand
Lassalle. The fact that it was set up was of positive sig-
nificance for the working-class movement, but Lassalle, who
was elected President, took it along an opportunist path. It
confined its aims to working for a general franchise and non-
violent parliamentary activity. Engels said that “’universal, equal
and direct suffrage’ was propounded by Lassalle as the only and
infallible means of winning political power by the working class”
(Marx/Engels, Werke, Band 16, Dietz Verlag, Berlin, 1962, S.
327). Its leadership demanded the establishment of workers’
producer associations subsidised by the state which would alleg-
edly transform the Prussian state into a “free state of the people”;
they regarded the peasantry as a reactionary mass. The Lassalle-
ans approved of the counter- revolutionary way of unifying Ger-
many “from the top”, through dynastic wars waged by Prussia.
It broke up in 1875. p. 225

The Anti-Socialist Law was introduced in Germany in 1878. It
banned all organisations of the Social- Democratic Party and
mass working- class organisations, closed down all working- class
publications and prohibited all socialist writings. Social- Demo-
crats were deported. The Law was revoked in 1890 under the
pressure of the mass working-class movement. p. 225

Lenin’s book, Twelve Years: A Collection of Articles. Volume
One. Two Trends in Russian Marxism and Russian Social-Democ-
racy, was published in St. Petersburg in 1907 under the pen-name
of Vl. Ilyin. It was confiscated by order of the tsarist government
and was issued in a second edition in 1918. p. 227

Black Hundreds—monarchist gangs set up by the tsarist police
to fight the revolutionary- movement. They killed revolution-
aries, attacked progressive intellectuals and staged anti- Jewish
pogroms. p. 229

649NOTES

260

261

262

263

264

265

266

267

268

The Triple Alliance—an imperialist bloc of Germany, Austria-
Hungary and Italy, which took shape between 1879 and 1882.

The Triple Entente—an imperialist bloc of Britain, France
and Russia, which was formalised in 1907 as a counter-weight
to the Triple Alliance. p. 229

Yemelyan Pugachou—the leader of the peasant war of 1773-
75. p. 232

The Council of the United Nobility—a counter- revolutionary land-
owners’ organisation which had a great influence on the tsarist
government’s policy; formed in May 1906, under the chairmanship
of the big landowner, Count A. A. Bobrinsky. During the Third
Duma period, a considerable number of its members were on the
Council of State and within the leadership of reactionary organi-
sations. p. 233

The general strike took place in Belgium from April 14 to April
24, 1913. The Belgian workers demanded a change in the Consti-
tution: universal and equal suffrage. The strike was on a massive
scale: of the total of more than one million, between 400,000
and 500,000 took part. Pravda gave wide coverage to the strike
and reported on donations by Russian workers to the strike fund.

p. 234

Vestnik Finansov, Promyshlennosti i Torgovli (Finance, Industry
and Trade Messenger)—a weekly of the Ministry of Finance; pub-
lished in St. Petersburg from 1885 to 1917. p. 236

Promyshlennost i Torgovlya (Industry and Commerce)—an or-
gan of the council of congresses of industrial and commercial
representatives. It was a mouthpiece of Big Business and Big
Industry and was published in St. Petersburg from January 1908
to December 1917. p. 240

Progressists (Progressist Party)—a party of the counter-revolu-
tionary liberal-monarchist bourgeoisie and landowners in Russia.
At first, it was a group in the Third Duma consisting of deputies
from the bourgeois and landowner parties of Peaceful Renovation
and Democratic Reform. It became a party in November 1912.

p. 249

An exclamation of V. Kokovtsev, then Minister of Finance (later,
Prime Minister), in the Duma on April 24, 1908. p. 251

On June 3 (16), 1907, the tsarist government arbitrarily dissolved
the Second Duma and issued a new electoral law which greatly
increased the representation of the landownes and the commer-
cial and industrial bourgeoisie and sharply reduced the number
of peasants’, workes’ and non-Russian deputies. It assured the

650 NOTES

269

270

271

272

273

274

275

276

277

reactionary bloc of landowners and big capitalists of complete
domination of the Third and Fourth Dumas. The June 3 coup
ushered in the period of Stolypin reaction known as the June Third
regime. p. 252

The Zemstvos were local self-government bodies dominated by
landed nobility in the central gubernias of tsarist Russia, first
set up in 1864. They had jurisdiction only of local economic mat-
ters (hospitals, roads, statistics, insurance, etc.) and were under
the Governor and the Ministry of the Interior, which could invoke
any undesirable decisions. p. 258

S. T. Arkomed’s book The Labour Movement and Social-Democracy
in the Caucasus with a preface by G. V. Plekhanov, Geneva, 1910 .

N. Jordania (Kostrov) contributed his articles to the Georgian
magazine Tskaro (Source) published in Baku and to the newspa-
per Chveni Tskhovreba (Our Life). p. 260

Pravda No. 119, May 25, 1913, with the article Doubtful Lapse
by V. (M. S. Olminsky). p. 260

The Second, Berne, Conference of R.S.D.L.P. Organisations
Abroad at which Lenin gave his report, “The State of Affairs in
the Party”, on August 3, 1913. p. 261

An apparent reference to the article “From the History of
Ukrainian Marxism” by O. N. Lola (V. Stepanyuk), published in
Prosveshcheniye (Enlightenment) No. 6, June 1914. p. 261

Yuri—apparently, A. Bekzadian, a Social-Democrat (Bolshevik)
who carried on active underground work in Baku in 1904- 06.
During the years of reaction he lived abroad. p. 261

Basok-Melenevsky (M. M.)—a member of the Ukrainian Social-
Democratic organisation, Spilka (Union). His nationalism was
fully revealed during the war. The article by Basok referred to
has not been identified. p. 262

Spilka—the Ukrainian Social-Democratic Union, an organisation
close to the Mensheviks. It was formed in late 1904 after its break-
away from the petty- bourgeois, nationalist Revolutionary Ukrain-
ian Party, and dissolved during the period of reaction. For a
number of years only small Spilka groups continued to exist. p. 262

The Second All- Ukraine Student Congress, held in Lvov on June
19- 22 (July 2- 5), 1913, was timed for the celebration of an
anniversary of Ivan Franko, the great Ukrainian revolutionary
democrat, writer, scholar and public figure. Representatives of
Ukrainian students from Russia also attended. The Congress
heard a report, “Ukrainian Youth and the Present Condition of the
Nation”, by the Ukrainian Social- Democrat Dontsov, who pro-

651NOTES

278

279

280

281

282

283

pounded the “independence” of the Ukraine, a slogan backed by
the National Democrats but opposed by a group of Ukrainian Social-
Democrats who had emigrated from Russia. However, the protest
was not supported by the Congress and following the debate it
adopted Dontsov’s resolution setting forth the programme of the
Ukrainian separatists. p. 262

A. Bekzadian was the R.S.D.L.P. representative at the German
Social-Democratic Party Congress held in Jena from September
14 to 20, 1913. p. 263

The Bolsheviks wanted to take the opportunity of the German
Social-Democratic Party Congress in Jena so as to settle the affair
of the trustees’ money. The affair dragged on, because L. Tyszka
and Rosa Luxemburg, who sympathised with the conciliators,
used their influence with the trustees—Clara Zetkin, K. Kautsky
and F. Mehring—to prevent the return of the money to the Bolshe-
viks. p. 263

V. L. Leder—a Polish Social-Democrat (a “Rozlamist”) who
supported the Left wing of the Social-Democratic Party of Poland
and Lithuania. p. 264

The Commission to review the decision of the trial of Karl Radek
on charges of unethical behaviour was set up by the Chief
Executive of the Social-Democratic Party of Poland and Lithua-
nia under a decision of the court, Radek was expelled from the
party and from the German Social-Democratic Party.

The Commission was set up in Paris in early September 1913
on the initiative of the bureau of the sections abroad of the Social-
Democratic Party of Poland and Lithuania (Rozlamists).

The Commission worked for five months and arrived at the
conclusion that there was no ground for the party trial of Radek
and his dismissal from the party.

Lenin sided with the opposition (Rozlamists) and believed
that the charges sprang from the acute struggle which the Chief
Executive waged against the opposition, and were motivat-
ed by factional considerations. He supported the review of the
Radek case.

For details on the differences between the Chief Executive and
the opposition, see present edition, Vol. 19, Note 135. p. 264

An extract from V. Voitinsky’s novel The Waves, entitled “A
Ray of Light in the Night”, was published in Prosveshcheniye
No. 4, 1914. But Lenin’s letter of mid-November 1913 to A. M. Gor-
ky (see p. 266 of this volume) shows that Gorky was against the
publication of Voitinsky’s novel in Prosveshcheniye. That is why
it is not quite clear whether the reference is to The Waves or to
another of Voitinsky’s manuscripts. p. 265

Voitinsky’s manuscript (see p. 265 of this volume). p. 266

652 NOTES

284

285

286

287

288

289

290

291

292

293

See present edition, Vol. 35, pp. 121-24. p. 266

N. I. Bukharin’s article “Mr. Struve’s Hocus- Pocuses” appeared
in Prosveshcheniye No. 12, 1913, as a review of P. B. Struve’s
book, The Economy and Price. Part One. The Economy and
Society.—Price-Value. St. Petersburg- Moscow. Ryabushinsky
Publishers, 1913. On Lenin’s advice, the section on the serf
economy was deleted. p. 267

The secretary of the Pravda editorial board, K. N. Samoilova,
informed the C.C., R.S.D.L.P. in her letter of January 25 (Febru-
ary 7), 1914, of the closure of the newspaper Proletarskaya Pravda
(Proletarian Truth), and the possible closure of Put Pravdy (Path
of Truth). Her fear arose from the fact that as a result of the publi-
cation, in Put Pravdy of January 23, 1914, of the article “That is
Why It Exists...” under the signature of “M. F.” (M. Firin, sub-
sequently exposed as the provocateur M. Y. Chernomazov) which
revealed the continuity between the various names of Pravda
(Truth), Rabochaya Pravda (Workers’ Truth), Severnaya Pravda
(Northern Truth), Pravda Truda (Labour Truth), etc., Petrovsky
was prosecuted. p. 268

Lenin’s trip to Paris, Brussels, Liège and Leipzig in January and
early February 1914 in connection with the work of the Fourth
Congress of the Social- Democratic Party of the Latvian Region,
and his lectures on the national question. p. 268

See present edition, Vol. 20, pp. 95-98. p. 268

Borba (Struggle)—a journal published by Trotsky, seven issues of
which appeared in St. Petersburg from February 22 (March 7)
to July 1914. Trotskyites, liquidators and members of the Vperyod
group contributed to the magazine, which under the cover of
Trotsky’s “non- factionalism” fought Lenin and the Bolshevik
Party. p. 268

The Bolshevik Pravda was issued under the name of Proletarskaya
Pravda (Proletarian Truth) from December 7 (20), 1913 to Janu-
ary 22 (February 4), 1914, and under the name of Put Pravdy
(Path of Truth) from January 22 (February 4) to May 21 (June 3).

p. 269

Mysl (Thought)—a Bolshevik legal philosophical and socio- eco-
nomic journal published in Moscow from December 1910 to
April 1911. It was started by Lenin to offset and fight the liqui-
dators’ magazines. p. 269

Trotsky’s publication of his anti-Party, factional journal Borba. p. 270

The anti- Party August bloc was set up by Trotsky in 1912 at a
liquidators’ conference in Vienna, which was attended by Bund-

653NOTES

294

295

296

297

298

299

300

301

ists, members of the Transcaucasian Regional Committee, the
Social-Democratic Party of the Latvian Region and various
groups of liquidators, Trotskyites, and otzovists abroad.

The bloc, made up of various anti-Party elements, soon fell
apart under Bolshevik pressure for the illegal proletarian party.

p. 270

The question of the break between the Lettish Social-Democrats
and the Menshevik Organising Committee was decided at the
Fourth Congress of the Social-Democratic Party of the Latvian
Region held from January 26 to February 8, 1914 (see present edi-
tion, Vol. 20, pp. 360-62). p. 270

The statistical data on cash collections for Pravda and Luch,
mentioned by Lenin, are given in his article “The Working Class
and Its Press” (see present edition, Vol. 20, pp. 363-79). p. 270

Workers’ votes cast for both Social- Democratic groups in the
Duma: the Bolshevik Six and the Menshevik Seven (see table
in Lenin’s article, “How the Workers Responded to the
Formation of the Russian Social- Democratic Labour Group in
the Duma”, present edition, Vol. 20, p. 538). p. 270

The pamphlet, From the History of the Workers’ Press in Russia,
was issued as No. 1 of the newspaper Rabochy on April 22, 1914.
The whole issue was devoted to the history of the working-class
press in Russia. p. 270

A review by V. Yan-sky (S. S. Danilov) of V. Levitsky’s book
August Bebel. His Life and Work, which said: “Levitsky tries to
draw the reader’s attention specifically to Bebel’s attitude to
‘compromises’, and compacts with the liberals, in an effort to
set Bebel up as a model for someone.... Levitsky’s exposition
is not free from factionalism, and presents the great German
leader and his views in the wrong light.” p. 270

Isaac A. Hourwich, Immigration and Labour. The Economic As-
pects of European Immigration to the United States, New York
and London, 1912. p. 271

See present edition, Vol. 19, pp. 454-57. p. 271

A. Cahan—editor of the New York Jewish socialist newspaper
Vorwärts, founded in 1897. The material referred to (Census Re-
ports. Twelfth Census 1900. Vol. V. Agriculture. Washington,
1902. Thirteenth Census of the United States, taken in the year
1910. Vol. V. Agriculture. Washington, 1913) was received from
America partially in May 1914 (see present edition, Vol. 35, p. 140)
and the rest shortly before the outbreak of the First World War.
Lenin used them as a basis for his work: New Data on the Laws
Governing the Development of Capitalism in Agriculture. Part

654 NOTES

302

303

304

305

306

307

308

309

310

One. Capitalism and Agriculture in the United States of America
(see present edition, Vol. 22, pp. 13-102). p. 271

A reference to Lenin’s works: The Development of Capitalism
in Russia. The Process of the Formation of a Home Market for
Large-Scale Industry (see present edition, Vol. 3) and The Agrar-
ian Programme of Social-Democracy in the First Russian Revo-
lution, 1905-07 (see present edition, Vol. 13, pp. 217-431). p. 272

Novy Mir (New World)—a Menshevik newspaper published by
a group of Russian émigrés in New York from 1911 to 1917. From
1912 to 1916 it was edited by John Ellert (N. N. Nakoryakov). p. 272

The resolution of a group of workers in the Vyborg district, “On
the Withdrawal of Comrade Buryanov from the Seven”, and the
“Open Letter to A. F. Buryanov”, signed by the Zurich group
for the promotion of the R.S.D.L.P.

In their resolution the Vyborg workers welcomed Buryanov’s
withdrawal from the Seven, as fresh evidence of its political
bankruptcy, but censured his neutralist stand as being incorrect.
The Zurich group, mostly Mensheviks, assessed this as a major
step towards the unification of the two Social-Democratic groups
in the Duma. The two documents appeared in Put Pravdy No 22,
February 26, 1914. p. 273

A congress of the Second International set for Vienna in 1914 and
a congress of the R.S.D.L.P. then being prepared. Neither took
place because of the outbreak of the war. p. 274

Lenin’s letter was in reply to one from V. B. Stankevich, a member
of the editorial board of Sovremennik (Contemporary), March 9
(22), 1914, in which he stated that the magazine would “in prin-
ciple be an inter-factional organ ... we shall maintain the need
for the full organisational unity of all socialist trends” and asked
Lenin for permission to include his name among the contributors.
For Lenin’s attitude to the Sovremennik group, see his article
“Workers’ Unity and Intellectualist ‘Trends’” (present edition,

- p. 276

See present edition, Vol. 20, pp. 148-51 and 226-29. p. 277

Pro-Party Bolsheviks—a small group of conciliators who inclined
to liquidationism. p. 277

F. N. Samoilov—a Bolshevik deputy of the Fourth Duma; in
February 1914 went abroad on the advice of his doctors; in the
spring and summer of 1914, received treatment in Switzerland.

p. 279

On May 12, 1914, A. A. Troyanovsky wrote Lenin a letter suggest-
ing improvements in the work of the editorial board of the maga-

Vol. 20, pp. 294 97).

655NOTES

311

312

313

314

315

316

317

318

319

zine Prosveshcheniye and enclosing a draft “constitution” to
organise the work.

Troyanovsky’s article on the national question did not appear
in Prosveshcheniye. p. 285

The Right of Nations to Self-Determination appeared in the
magazine Prosveshcheniye Nos. 4, 5 and 6, for April, May and June
1914, under the signature V. Ilyin (see present edition, Vol. 20,
pp. 393-454). p. 285

The work of L. Martov, F. Dan and G. Plekhanov in Sovremennik.
p. 286

V. Karpinsky was delegated to the Vienna International Congress
of the Second International (which was not held). p. 286

J. Hanecki and A. Malecki—delegates to the Brussels “Unity”
Conference from the opposition of the Polish Social-Democratic
Party (Rozlamists). One of the issues between the Chief
Executive of the Polish Social-Democratic Party, of which Tyszka
was a member, and the opposition was the attitude to the liquida-
tors and the P.S.P. Lenin censured the policies of the Chief
Executive and sympathised with the opposition. p. 287

An international congress was to have been held in Vienna on
August 23, 1914. In connection with the outbreak of war between
Austria and Serbia, the International Socialist Bureau decided to
convene the congress in Paris earlier, namely, on August 9. It was
not held. p. 288

The delegation to the Brussels “Unity” Conference included,
from the Central Committee of the R.S.D.L.P., Inessa Armand
(Petrova), M. Vladimirsky (Kamsky) and I. Popov. p. 288

Lenin was apparently in need of a cabled reply to summon someone
from Russia in the event F. Samoilov was unable to attend the
Congress. p. 289

An apparent reference to the trip to Brussels to attend a meeting
of the International Socialist Bureau. p. 290

The outbreak of the First World War found Lenin in the village
of Poronin (Galicia). On July 25 (August 7), the Austrian author-
ities carried out a search of Lenin’s quarters, and the gendarme
sergeant-major confiscated the manuscript of Lenin’s article on
the agrarian question, taking the tables in it to be a code. Lenin
was arrested the next day. After a fortnight’s detention, he was
released through the efforts of Russian and Polish Social-Demo-
crats and with the help of Austrian socialists Viktor Adler and
deputy of the Austrian Parliament Hermann Diamant. He was
allowed to leave Austria for Switzerland. On August 23 (Septem-

656 NOTES

320

321

322

323

324

325

326

ber 5), 1914, Lenin arrived in Berne together with N. K. Krup-
skaya and her mother. Y. V. Krupskaya. p. 291

The collection of the latest books at the Society. p. 292

Publication of a newspaper in Switzerland required the warranty
of some influential Swiss figure. With that end in view, V. A. Kar-
pinsky held talks with the Swiss socialist, deputy of the Federal
Parliament, Jean Sigg, who agreed to help in the publication. p. 293

The manifesto of the Central Committee of the R.S.D.L.P., “The
War and Russian Social-Democracy”, was published in its
Central Organ, Sotsial-Demokrat No. 33, November 1, 1914 (see
present edition, Vol. 21, pp. 25-34). p. 293

An apparent reference to the resolution of a group of Social-
Democrats (“Theses on War”) adopted by a Bolshevik conference
in Berne on September 6-8, 1914 (see present edition, Vol. 21,
pp. 15-19). p. 293

Plekhanov’s lecture, “On the Attitude of the Socialists to the War”,
given in Lausanne on October 11, 1914, was organised by the local
Menshevik group for the promotion of the R.S.D.L.P.

In the debate that followed, Lenin was the only speaker (no
one else took the floor). Reports on Plekhanov’s lecture, Lenin’s
speech and Plekhanov’s summing-up speech appeared in the Paris
Menshevik newspaper Golos (Voice) Nos. 31, 32 and 33 on
October 18, 20 and 21, 1914, under the title of “Russian Social-
Democratic Leaders on the War”.

The speeches were taken down by a Golos correspondent (ini-
tials: I. K.). p. 294

Italo-Swiss Socialist Conference, in whose preparation Lenin took
part, was held at Lugano on September 27, 1914. Lenin’s theses
on the war were discussed at the conference and were partially
included in the resolution. The conference was attended by R.
Grimm, Paul Pflüger and others from Switzerland, and Ser-
rati, Lazzari, Morgari, Turati, Modigliani and others from Italy.
The resolution of the conference characterised the war as impe-
rialist and called on the proletariat to wage an international
struggle for peace. While the decisions of the conference were not
consistently internationalist or thoroughly revolutionary, they
were, nevertheless, a step forward in the preparation for restoring
international proletarian ties. p. 294

On August 4, 1914, the Social- Democratic Group in the Reichstag
joined the bourgeois deputies in voting a 5,000 million war loan
to the Kaiser Government, thereby endorsing Wilhelm II’s im-
perialist policy. It later turned out that the Left-wing Social-
Democrats opposed the granting of war credits during the
discussion of the question before the Reichstag sitting, but

657NOTES

327

328

329

330

331

332

333

subsequently voted for them in conformity with a majority
decision of the opportunist Social-Democrats. p. 294

Karl Kautsky’s article “Die Sozialdemokratie im Kriege” in
Die Neue Zeit No. 1, October 2, 1914. p. 294

The Serbian Social-Democrats, who were the first to have to take
a stand on the war, did not waver in adopting an internationalist
attitude: in parliament, their deputies voted against war credits.
Their newspaper, Rabochaya Gazeta (Workers’ Newspaper), pub-
lished in Ni] , also conducted a campaign against the chauvinists.

p. 295

Lenin’s lecture on “The Proletariat and the War” was given
in Lausanne on October 14, 1914, two days after Plekhanov’s
social-chauvinist lecture, and was carried in the Paris Golos
Nos. 37 and 38 on October 25 and 27. The report of the lecture
was filed by a Golos correspondent (initials: I. K.) who noted that
“Lenin’s lecture was held before a great concourse of people”.

p. 297

See Engels, Socialism in Germany, Section One. p. 300

On September 27, 1914, the central organ of the German Social-
Democrats Vorwärts, carried an article, “Germany and Foreign
Countries” which timidly suggested that the German and French
proletariat were involved in the war against their will. On this
pretext the paper was banned by the Commander of the Bran-
denburg district, General von Kessel. Haase and Fischer request-
ed that the bail be lifted. Kessel agreed, provided Vorwärts re-
frained from dealing “with the subject of class hatred and the class
struggle”. The editors accepted the condition, and the paper re-
appeared on October 1, frontpaging General Kessel’s order on
the resumption of its publication. p. 300

Golos (Voice)—a Menshevik- Trotskyist daily published in Paris
from September 1914 to January 1915, advocating a Centrist
stand.

Early in the First World War (1914-18), Golos carried Martov’s
articles against the social-chauvinists. That was when Lenin
approved of the paper’s activity. Following Martov’s turn to the
right, the paper began to defend the social-chauvinists, prefer-
ring “unity with the social- chauvinists to drawing closer to those
who are irreconcilably hostile to social- chauvinism” (see present
edition, Vol. 21, p. 113).

From January 1915, Golos was replaced by Nashe Slovo (Our
Word). p. 300

The anti- war resolutions of the international socialist congresses
of the Second International in Stuttgart (1901), Copenhagen
(1910) and Basle (1912). p. 302

658 NOTES

334

335

336

337

338

339

340

341

342

Lenin made five amendments in the manifesto of the C.C., R.S.D.L.P.
which copy is now at the Central Party Archives of the Institute
of Marxism-Leninism of the C.C., C.P.S.U. The manifesto
was published under the title “The War and Russian Social-
Democracy” in the Central Organ of the R.S.D.L.P., Sotsial-
Demokrat No. 33, November 1, 1914. p. 303

The Bolsheviks’ reply to E. Vandervelde’s telegram urging the
Duma Social-Democratic group to support the Russian Govern-
ment in the war against Germany. The reply signed by the C.C.
of the R.S.D.L.P. was published in Sotsial-Demokrat No. 33,
November 1, 1914. The Bolsheviks said they believed that in the
interests of democracy and socialism it was an urgent task of the
revolutionary proletarian party in the period of imperialist war
to extend and strengthen the class organisations of the workers
and to develop their class struggle against the imperialist bour-
geoisie and their own governments. p. 303

Lenin read his lecture on the war at Montreux (near Clarens) on
Monday, October 26, and in Zurich, on Tuesday, October 27,
1914. p. 304

The Congress of the Swedish Social-Democratic Party took place
in Stockholm on November 23, 1914. On the opening day, A. Shlyap-
nikov, under the pseudonym of Belenin, made a declaration
on behalf of the C.C. of the R.S.D.L.P. in accordance with the
instructions given in the present letter (see also present edition,
Vol. 21, p. 108). p. 307

A. Pannekoek’s article, “Der Zusammenbruch der Internation-
ale” (The Collapse of the International), was published in the
Swiss Left-wing Social-Democratic newspaper, Berner Tagwacht
Nos. 245, 246 and 247 of October 20, 21 and 22, 1914. p. 307

The formation within the German Social- Democratic Party of
an internationalist Left-wing group headed by Karl Liebknecht
and Rosa Luxemburg, which formed the nucleus of the Spartacus
League. p. 307

An apparent reference to the article “The Opening of Parlia-
ment”, published in the British bourgeois journal The Economist
No. 3, 716, November 14, 1914.

Lenin’s article “Bourgeois Philanthropists and Revolution-
ary Social- Democracy” (see present edition, Vol. 21, pp. 192- 93)
gives a review of The Economist’s stand on peace. p. 308

The loan of 3,000 kronen was obtained by the R.S.D.L.P. from
the Swedish Social-Democratic Party in 1907 during its Fifth
Congress (London). p. 308

The arrest of Bolsheviks attending a conference at Ozerki, near

659NOTES

343

344

345

346

Petrograd, among them members of the R.S.D.L. group in the
Fourth Duma.

The conference was held from November 2 to 4 (15 to 17), 1914,
and was attended by Bolsheviks from Petrograd, Ivanovo-
Voznesensk, Kharkov and Riga.

On November 4 (17), when the conference had just ended, the
police, on information of a provocateur, raided the premises.
During the search, copies of Lenin’s theses on the war and Sotsial-
Demokrat No. 33, which carried the C.C., R.S.D.L.P. manifesto,
The War and Russian Social-Democracy, were confiscated from
Duma Bolshevik deputies Petrovsky, Badayev and others. All
the participants in the conference were arrested, except for the
deputies, because of their parliamentary immunity. But they
too were arrested two days later, put on trial and exiled for life
to Eastern Siberia. Lenin analysed the results of the trial in his
article “What Has Been Revealed by the Trial of the Russian
Social-Democratic Labour Duma Group”, which was published
in Sotsial-Demokrat No. 40 on March 29, 1915 (see present
edition, Vol. 21, pp. 171-77). p. 310

The reply of the Petrograd liquidators (P. P. Maslov, A. N. Po-
tresov, N. Cherevanin [F. A. Lipkin] and others) to E. Vander-
velde’s telegram urging the Russian Social-Democrats not to
campaign against the war. The liquidators justified the Belgian,
French and British socialists who had entered their bourgeois
governments, and supported the social-chauvinists, and declared
that they, for their part, did not oppose the war. Their reply was
published in Sots ia l- Demokrat No. 34, with a note from the
Editorial Board. p. 310

A reference to the appeal to women which Alexandra Kollontai
wrote and sent to Lenin in her letter of November 28, 1914, for
publication in Sotsial-Demokrat. It was not published. p. 311

A reference to Kautsky’s articles: 1) “Die Internationalität und
der Krieg” (Internationalism and War), Die Neue Zeit No. 8,
November 27, 1914; and 2) “Die Sozialdemokratie im Kriege”
(Social- Democracy in the War), Die Neue Zeit No. 1, October 2,
1914. In “Die Sozialdemokratie im Kriege” he wrote that “if it comes
to war, every nation has to defend itself as best it can. It follows
that Social-Democrats of all nations have an equal right or an
equal duty to take part in this defence; none should hurl
reproaches at another.” p. 311

The General Commission of the German trade unions accused
Vorwärts of giving insufficient attention to practical problems
and slack defence against attacks by other Socialist parties, and
also of generalising German acts of cruelty while justifying those
of the enemy (see Vorwärts Nos. 321, 323 and 325, November 24,
26 and 28, 1914—“Aus der Partei”). p. 312

660 NOTES

347

348

349

350

351

352

353

354

355

Lenin read his lecture, “The War and Social-Democracy”, in
Zurich, apparently not earlier than October 27, 1914. In con-
nection with it, Vorwärts No. 308 published an item, “Lenin über
die ukrainische Frage” (Lenin on the Ukrainian Question) on No-
vember 10, 1914. Vorwärts No. 319, November 22, 1914, carried
an item saying that Lenin had asked the Editorial Board to in-
form readers that he had dealt not only with the struggle against
tsarism (and, in this connection, with the Ukrainian question),
but also with the collapse of the Second International and the
stand taken by the German and Austrian Social-Democrats during
the war. p. 312

Sotsial-Demokrat No. 36 appeared on January 9, 1915, but the
masthead erroneously said “December 12, 1914”. A correction
appeared in No. 39, March 3, 1915. p. 313

A reference to V. A. Karpinsky’s remarks on Lenin’s article
“On the National Pride of the Great Russians”, in his letter to
Lenin of December 9, 1914 (see Lenin Miscellany XI, pp. 257- 58).

p. 313

An apparent reference to a report “Working-Class Petersburg
and the War (A St. Petersburg Worker’s Notes on the Early
Stages of the War)”, published in the magazine Kommunist
No. 1-2, 1915. p. 314

A reference to L. Martov’s letter to the Golos Editorial Board,
“About My Imaginary Solitude” (Golos No. 87, December 23,
1914). The letter and his report on “The War and the Crisis of
Socialism”, read in Berne on December 16, 1914, marked Martov’s
retreat from his stand in the early stages of the war. p. 314

A reference to the Conference of Socialists of Neutral Countries
held in Copenhagen on January 17 and 18, 1915, in which the
Social- Democratic parties of Sweden, Norway, Denmark and
Holland took part. Lenin was against the R.S.D.L.P. C.C. send-
ing an official representative to the Conference. p. 314

An apparent reference to the appeal of the St. Petersburg liqui-
dators: “To Minister Vandervelde, Belgium.” p. 315

A reference to a questionnaire in The Labour Leader No. 52,
December 24, 1914, on the question of peace, called “Peace
and Goodwill Shall yet Reign. Messages of Fraternity Across the
Battlefields”. Kautsky’s views headed the list. p. 315

The Central Committee Section Abroad did not have a printing
shop of its own, and the Central Organ was set up at a private
type-setting shop belonging to Lyakhotsky, an old Ukrainian
émigré (well known among political émigrés as Kuzma), and
printed in Geneva. Lyakhotsky’s type-setting shop was the only
one in Switzerland which had Russian type, and so catered for

661NOTES

356

357

358

359

360

361

362

various organisations. The setting of Sotsial-Demokrat became
extremely difficult in early 1915, when Borotba, a newspaper
of the Ukrainian nationalists, was also composed there. Kuzma
and Kuzmikha (his wife), who had great influence on her
husband, sympathised with Borotba. The problem was being con-
stantly discussed and this is reflected in Lenin’s and N. K. Krup-
skaya’s letters to V. A. Karpinsky and others. In early 1915
Russian type was found in Benteli’s printing shop in Bumplitz
(near Berne) and a number of issues of Sotsial-Demokrat and
other material were printed there.

The suggestion to send a compositor from Paris apparently
came from G. Y. Belenky, but it was not implemented. p. 316

The telegram was in reply to Granat Publishers, who had informed
Lenin that his article “Karl Marx (A Brief Biographical Sketch
with an Exposition of Marxism)”, written for their Encyclopaedic
Dictionary, had to be abridged. The abridged article, signed
V. Ilyin, appeared in Vol. 28 of the Dictionary. The full text
was published in 1925 (see present edition, Vol. 21, pp. 43- 91)

p. 317

Russkaya Shkola (Russian School)—a pedagogical journal for
teachers and parents published and edited by Y. Gurevich from
1890 to 1918. Its No. 7- 8 for 1911 carried N. K. Krupskaya’s
article “Co-education”.

Svobodnoye Vospitaniye (Liberal Education)—a pedagogical
monthly edited by I. Gorbunov- Posadov from 1907 to 1918. It
carried a number of Krupskaya’s articles on questions of teaching
and co-education. p. 317

Photographs of the Social- Democratic deputies (in prison garb)
who were convicted in the case of the R.S.D.L. group in the Duma.
They were intended for sale among Swedish workers. p. 319

The Menshevik Organising Committee (O.C.) was formed at the
August 1912 conference of Menshevik-liquidators, Trotskyites and
other anti-Party groups and trends. Martov, Axelrod, Martynov
and Semkovsky, mentioned in the letter, were members of the
O.C. Secretariat Abroad. p. 319

A. G. Shlyapnikov made a trip to Britain, where he tried to find
a job. p. 321

The summary of a lecture. It is not known whether or not it was
read. p. 322

Julian Borchardt’s group, Internationale Sozialisten Deutschlands
(International Socialists of Germany), together with the Inter-
nationale group (Karl Liebknecht, Rosa Luxemburg, Franz
Mehring, Clara Zetkin and others) constituted the revolutionary
opposition among the German Social-Democrats and openly
opposed the war. p. 323

662 NOTES

363

364

365

366

367

368

369

370

On the eve of the 1905 Russian revolution, the priest Gapon,
on assignment from the Okhranka (Secret Political Police), formed
an organisation, the Assembly of Russian Factory Workers,
with the aim of distracting the workers’ attention from revolu-
tionary struggle. On January 9 (22), 1905, Gapon provoked the
workers into marching to the Winter Palace to hand in a petition
to the tsar. On the tsar’s orders, the demonstrators were shot
down. p. 327

Volksrecht (People’s Right) No. 97, April 27, 1915, carried an
article, “Die Anleihenspirale” (Loan Spiral), which exposed
the financial machinations of Helferich (German Minister of
Finance) designed to ensure the success of the second 10- billion
war loan. p. 327

An apparent reference to the miscellany, What Russia Expects
from the War, published by the Cadets. p. 329

Swiss Socialist R. Grimm, an organiser of the Zimmerwald Con-
ference, wanted to carry out preparations for the conference without
the Bolsheviks. Later he had to abandon his intentions and a
Bolshevik took part in the preliminary meeting on the convoca-
tion of the conference. p. 329

The two conferences in Berne were: 1) International Conference
of Socialist Women in March 1915 (see present edition, Vol. 21,
pp. 199- 203); and 2) International Socialist Youth Conference in
April 1915. p. 329

A reference to the “swing” of the Centrists from justifying the
war to struggling for peace. A call for peace and party unity “in
spite of differences of opinion”, i.e., in essence, unity with the
social-chauvinists, was expressed in the “manifesto” Das Gebot
der Stunde (Demand of the Time) signed by Karl Kautsky, Eduard
Bernstein and Hugo Haase and published in Leipziger Volks-
zeitung No. 139, June 19, 1915. p. 330

The Dutch Left-wing Social-Democrats, Anton Pannekoek,
Herman Gorter and D. J. Wijnkoop. p. 330

Report of a delegate of the R.S.D.L.P. C.C. on the preliminary
meeting held at Berne on July 11, 1915, on the convocation of
an International Socialist Conference.

It was attended by representatives of the Social-Democratic
Party of Switzerland, the Italian Socialist Party, the Executive
of the Polish Social-Democratic Party and the P.S.P. Lewiça (Left-
wing), the Menshevik Organising Committee and the Central
Committee of the R.S.D.L.P. The meeting decided on another
meeting which was to take the final decision on calling the con-
ference. The second meeting was not held. p. 332

663NOTES

371

372

573

374

375

376

377

378

379

Lichtstrahlen (Rays of Light)—a monthly of the group of Left-
wing Social-Democrats in Germany (Internationale Sozialisten
Deutschlands), published under the editorship of J. Borchardt.
It was issued irregularly in Berlin from 1913 to 1921. p. 332

See present edition, Vol. 35, pp. 195-97. p. 332

The Stern (Star) group was never set up. The Bremen Left-wing
Social-Democrats formed the Internationale Sozialisten Deutsch-
lands group. p. 332

A reference to the Conference of R.S.D.L.P. Groups Abroad
in Berne between February 27 and March 4, 1915, convened on
Lenin’s initiative. It had the significance of an all-Party confer-
ence because it was impossible to call a congress or an all-Russia
conference during the war. The main item on its agenda was the
question of war and the Party’s tasks. Lenin gave the report.

Lenin also wrote all the main resolutions and the introduction
to them. They appeared in Sotsial-Demokrat and also as a sup-
plement to the pamphlet Socialism and War, which was published
in Russian and German. The resolutions of the Berne Conference
were also published in leaflet form in French and circulated among
the delegates to the Zimmerwald Socialist Conference and mailed
to Left-wing Social-Democrats in other countries. p. 333

A reference to the drafts of a manifesto, declaration and resolu-
tions written for preliminary discussion among Left- wing dele-
gates of various socialist parties and for subsequent motioning
at the Zimmerwald Conference on behalf of the Left (see present
edition, Vol. 35, pp. 193-94). p. 334

J. Borchardt’s pamphlet, Vor und nach dem 4. August 1914. Hat
die deutsche Sozialdemokratic abgedankt< Verlag der Lichtstrahlen
(Before and After August 4, 1914. Have the German Social-
Democrats Recanted? Lichtstrahlen Publishers), Berlin, 1915, in
which he first sharply criticised the treacherous behaviour of
German Social-Democrats at the outbreak of the war. For Lenin’s
opinion on this pamphlet see present edition, Vol. 21, p. 130.

p. 334

A reference to the resolution adopted by the International Con-
ference of Socialist Women held in Berne from March 26 to 28,
1915. See Lenin’s article “On the Struggle Against Social-
Chauvinism” (present edition, Vol. 21, pp. 199-203). p. 335

Ch. Dumas, C. Racovski, Les Socialiste et la Guerre, Bucharest,
1915. p. 336

A reference to N. Lenin, G. Zinoviev, Socialism and War (The
Attitude of the R.S.D.L.P. towards the War). p. 338

664 NOTES

380

381

382

383

384

385

386

387

388

The resolutions of the Berne Conference of R.S.D.L.P. Groups
Abroad (February 27-March 4, 1915) appeared in Sotsial-
Demokrat No. 40, March 29, 1915 (see present edition, Vol. 21,
pp. 158-64). p. 339

A reference to the Resolution on the National Question, adopted
by the August (Summer) Joint Conference of the R.S.D.L.P. C.C.
with Party officials held at Poronin (near Cracow) from Septem-
ber 23 to October 1 (October 6 to 14), 1913 (see present edition,
Vol. 19, pp. 427-29). p. 339

Instead of a second preliminary meeting at Zimmerwald the
conference proper was held there from September 5 to 8, 1915.
It was the scene of a struggle between revolutionary international-
ists led by Lenin, and the Kautskyite majority. Lenin organised
his supporters into the Zimmerwald Left, a group in which the
Bolshevik Party was alone in consistently following a correct and
internationalist line against the war.

The conference adopted a manifesto, which declared the war
to be imperialist, condemned the behaviour of the “socialists”
who voted for the war credits and took part in bourgeois govern-
ments, and called on the workers of Europe to campaign against
the war, for a peace without indemnities and annexations.

The conference also adopted a resolution expressing sympathy
with the victims of war and elected an International Socialist
Commission (I.S.K).

On the significance of the Zimmerwald Conference, see Lenin’s
“The First Step” and “Revolutionary Marxists at the Interna-
tional Socialist Conference, Sept. 5- 8, 1915” (present edition,
Vol. 21, pp. 383-88 and 389-93). p. 341

Lenin’s “The Draft Resolution Proposed by the Left Wing at
Zimmerwald” (see present edition, Vol. 21, pp. 345-48). p. 341

A reference to the International Socialist Conference held at
Zimmerwald from September 5 to 8, 1915. p. 342

The pamphlet, Socialism and War (The Attitude of the R.S.D.L.P.
towards the War), was published in German in 1915, on the eve
of the Zimmerwald Conference. p. 342

A reference to the credential from the Lettish Social-Democratic
Party for the Zimmerwald Socialist Conference. J. A. Berzin
had not apparently intended to attend the conference at first
and had handed the credential to Lenin. p. 343

A reference to “The Draft Resolution Proposed by the Left Wing
at Zimmerwald”. p. 343

Yelizaveta Rivlina—a member of the Communist Party from 1908;
at the time, secretary of the Lausanne Bolshevik group. p. 345

665NOTES

389

390

391

392

393

394

395

396

397

398

399

Paul Golay did not attend the Zimmerwald Conference. Charles
Naine was a delegate from the Swiss Social-Democratic Party
and took an active part in its work. p. 345

Charles H. Kerr—an American publisher of socialist literature, with
whom Alexandra Kollontai negotiated by letter on the publica-
tion in English of the pamphlet Socialism and War and Interna-
tionale Flugblätter No. 1. It did not prove possible to issue the
pamphlet in America. p. 346

An apparent reference to T. Nerman, who took part in the First
International Socialist Conference as a delegate from the Nor-
wegian Socialist Youth Organisation. p. 347

Lenin’s report on the Zimmerwald Conference, “Revolutionary
Marxists at the International Socialist Conference, Sept. 5- 8,
1915”, appeared in Sotsial-Demokrat No. 45- 46, October 11, 1915
(see present edition, Vol. 21, pp. 389-93). p. 348

A reference to the pamphlet Socialism and War (The Attitude
of the R.S.D.L.P. towards the War). p. 348

The pamphlet Socialism and War. p. 349

The joint declaration (against the war) issued by the French and
German delegations at the International Socialist Conference at
Zimmerwald (Sotsial-Demokrat No. 45-46, October 11, 1915).

p. 349

The Manifesto of the International Socialist Conference at Zim-
merwald published by Sotsial-Demokrat No. 45-46, October 11,
1915. The Left, having signed this manifesto, issued a special
statement, which they submitted to the presidium of the confer-
ence, on their motives for supporting the manifesto. The statement
appeared in Sotsial-Demokrat No. 47, October 13, 1915. p. 349

A reference to Romain Rolland’s articles in Journal de Ge-
nève from August to October 1914. The French Government held
up the re-issue of these articles, and they were published only
in 1915 in the collection, Romain Rolland, Au-dessus de la mêlée.
Paris. Paul Ollendorff; Neuchâtel, Attinger Frères, 1915. p. 350

Vperyod (Forward)—a periodical of the Vperyod group, published
in Geneva from August 25, 1915 (No. 1 to February 1, 1917 (No. 6).
Among those who took part in the publication were A. V. Lu-
nacharsky (A. Voinov), P. I. Lebedev (V. Polyansky), and
D. Z. Manuilsky (I. Bezrabotny). p. 350

A reference to the miscellany The International and the War
No. 1, issued by the Secretariat Abroad of the Organising Com-
mittee of the R.S.D.L.P, in 1915. p. 350

666 NOTES

400

401

402

403

404

405

406

The magazine Kommunist was founded by Lenin and published
by the editorial board of Sotsial-Demokrat jointly with G. L. Pya-
takov and Yevgenia Bosch, who financed the publication. N. I. Buk-
harin was also on the editorial board. Only one (double) issue
appeared. It carried Lenin’s articles “The Collapse of the Second
International”, “The Voice of an Honest French Socialist”, and
“Imperialism and Socialism in Italy”.

Lenin expected to turn the magazine into an organ of the Left-
wing Social-Democrats, but serious differences soon developed
between the Sotsial-Demokrat Editorial Board and Bukharin,
Pyatakov and Bosch, which were aggravated after the appearance
of the first issue. p. 350

Avanti! (Forward!)—a daily, the central organ of the Italian
Socialist Party, founded in Rome in December 1896. Its No. 260
of September 19, 1915 carried an item, entitled “Il convegno
internationale di Zimmerwald” (International Conference at Zim-
merwald), which, contrary to the secrecy agreed upon, gave all
the particulars of the organisation of the conference and even
carried a number of photographs of the house where it was held.

p. 351

A reference to the manifesto adopted by the First International
Socialist Conference at Zimmerwald, and a report on it carried,
with some distortions, by Berner Tagwacht (Berne Sentinel)
No. 218, September 18, 1915, and in Bulletin der I.S.K. (I.S.C.
Bulletin) No. 1, September 21, 1915. p. 352

A reference to the International Socialist Commission (I.S.C.)
in Berne, the executive of the Zimmerwald group, set up at the
Zimmerwald Conference held from September 5 to 8, 1915. On
the I.S.C. were the Centrists R. Grimm, O. Morgari, Charles Naine
and A. Balabanova, who acted as interpreter. The official report
of the Conference, which appeared in Bulletin der I.S.K. on Sep-
tember 21, 1915, said: “This Secretariat must in no case substi-
tute for the existing International Bureau but must be dissolved
as soon as the latter is in a position to play its proper role.” The
copy at the Central Party Archives of the Institute of Marxism-
Leninism of the C.P.S.U. Central Committee shows this place
underlined by Lenin with the following note in the margin: “Kein
Beschluss darüber” (No decision on this). p. 352

The draft resolution proposed by the Zimmerwald Left and a
statement giving the motives on which the Left Social- Democrats
voted for the official manifesto at the Conference. p. 352

A reference to the pamphlet Socialism and War. p. 352

Lenin gave a lecture, entitled “The International Socialist Confer-
ence of September 5- 8, 1915”, in Zurich on October 23, 1915.

p. 353

667NOTES

407

408

409

410

411

412

413

414

415

416

417

418

A reference to P. Axelrod’s pamphlet Die Krise und die Auf-
gaben der internationalen Sozialdemokratie (The Crisis and the
Tasks of International Social-Democracy), Zurich, 1915. p. 353

During his trip to arrange the transportation of Bolshevik liter-
ature to Russia, A. G. Shlyapnikov discovered in Vardö (a port
in the north of Norway) a stock of literature left over from 1906
and 1907, when the illegal shipping arrangements were disrupt-
ed. It included sets of the Bolshevik newspapers Vperyod and
Proletary, and various pamphlets. A part of this literature was
sent to Russia on Lenin’s instructions. p. 354

A reference to: 1) a resolution on the attitude to non-proletarian
parties adopted at the London Congress of the R.S.D.L.P. in
1907; 2) a resolution on the Narodniks adopted by the August
(Summer) 1913 Joint Conference of the Central Committee of
the R.S.D.L.P. and Party officials (see KPSS v resolyu-
tsiyakh..., Part One, 1954, pp. 164-65 and 316-17). p. 354

A reference to A. G. Shlyapnikov’s illegal trip to Russia. p. 355

Bulletin der Internationale Sozialistische Kommission zu Bern
was published by the Executive of the Zimmerwald Group from
September 1915 to January 1917 in English, French and German.
Altogether six issues appeared. Its No. 1 carried the Manifesto
of the International Socialist Conference in Zimmerwald and an
official report on the Conference. p. 356

The draft resolution proposed by the Zimmerwald Left. p. 356

The official report on the Zimmerwald Conference, carried in
the first issue of Bulletin der Internationale Sozialistische
Kommissin zu Bern, did not say that Borchardt had signed the
draft resolution of the Left. p. 356

The leaflets the C.C. Bureau Abroad intended to publish for cir-
culation in Russia. p. 357

A reference to Alexandra Kollontai’s pamphlet Who Needs the
War<, issued in 1916 by the R.S.D.L.P. Central Committee.
Lenin’s corrections to this pamphlet are in Lenin Miscellany
XVII, pp. 324-30. p. 357

The idea of Lenin’s moving from Switzerland to a neutral Scan-
dinavian country, which did not materialise. p. 357

The draft resolution proposed at the Zimmerwald Conference by
the Left. p. 358

A statement on Ledebour’s peremptory demand that the Confer-
ence should not pass a resolution prohibiting organisations at-
tending the Conference from voting for war credits (he said the

668 NOTES

419

420

421

422

423

question should be decided on the strength of each country’s
strategic position). The statement was quoted in Sotsial-Demokrat
No. 47, October 13, 1915 (“Two Statements at the International
Conference”). p. 358

A reference to Sotsial-Demokrat No. 47, which was issued on
October 13 (two days after the double issue, No. 45- 46) and which
dealt almost entirely with the state of Social- Democratic work
in Petrograd and Moscow. It also carried Lenin’s “Several Theses
Proposed by the Editors”, dealing with topical issues of Social-
Democratic work in Russia (see present edition, Vol. 21,
pp. 401-04).

The gist of Karpinsky’s reply is not known but it appears to
be negative, because Sotsial-Demokrat No. 47 was not printed
by Kuzma, but by Benteli in Bumplitz. p. 359

This may be a reference to Internationale Flugblätter No. 1,
issued in November 1915, and carrying F. Platten’s Zurich
address. On the strength of this, Lenin’s letter in the Fourth
Edition of his Sobraniya Sochineny (Collected Works) is dated
“late November-early December 1915”.

But it is also possible that Lenin was referring to the leaflet
Gegen die Lüge der Vaterlandsverteidigung (Against the Lies of
Defence of the Fatherland) No. 1, which was issued in February
1917, and signed by “a group of Zimmerwald Left-wingers in
Switzerland”. This leaflet bears no publisher’s address, which
warrants the assumption that Lenin’s letter might have been
written in February 1917. p. 361

A possible reference to the struggle between the Left and the Cen-
trists at the Aarau Congress of the Social-Democratic Party of
Switzerland on November 20-21, 1915, or the referendum on the
calling of an extraordinary Party congress announced by the Swiss
Left-wing Social-Democrats in January 1917. p. 361

A reference to the second election of representatives from the
workers to the war industries committees (central and regional).
The social-chauvinists were defeated at the first election on Sep-
tember 27 (O.S.), 1915, when the Bolsheviks carried through
their resolution to the effect that it was impermissible for repres-
entatives of the proletariat to take part in “organisations which
in anyway promoted the present war”. With the help of the bour-
geoisie, the social-chauvinists launched a successful campaign
to nullify the first election. At the second election held on
November 29 (O.S.), 1915, the Bolsheviks read out a statement
censuring the actions of the defencists and walked out. In this
way, the defencists, with the aid of the bourgeoisie, managed to
elect 10 of their men to the “workers’ group” from among the Men-
sheviks and S.R.s. p. 362

A possible reference to the resolution of the Geneva Bolshevik

669NOTES

424

425

426

427

428

429

430

431

group on the election to the war industries committee in Petro-
grad. p. 362

A reference to Vorbote (Herald), organ of the Zimmerwald Left,
whose No. 1 was issued in Berne in January 1916, and No. 2
in April 1916. Anton Pannekoek and Henriette Roland-Hoist
were its official publishers. Among those taking part were Lenin,
K. Radek, H. Gorter and D. Wijnkoop. The magazine carried
Lenin’s “Opportunism and the Collapse of the Second Interna-
tional” and “The Socialist Revolution and the Right of Nations
to Self-Determination (Theses)” (see present edition, Vol. 22,
pp. 108-20 and 143-56). p. 362

The changes in the constitution boiled down to the representatives
of the Zimmerwald Left being invited to work in Vorbote not as
editors, as had been planned earlier, but as contributors (see
pp. 394-95). p. 363

A reference to Lenin’s work on his book Imperialism, the High-
est Stage of Capitalism. p. 365

In Zurich, Lenin read two lectures: on February 17, 1916, “Two
Internationals”, and on February 26, 1916, “ ‘Conditions of Peace’
in Connection with the National Question”. p. 365

N. K. Krupskaya’s book Public Education and Democracy was
not published by Parus, as had been planned, and was only
issued in 1917 by the Zhizn i Znaniye Publishers. p. 367

In view of the need to work in Zurich libraries, Lenin and
N. K. Krupskaya moved to Zurich in February 1916. p. 368

In Geneva, Lenin read a lecture, “‘Conditions of Peace’ in Con-
Connection with the National Question”, on March 1, 1916. It was
attended by 200 persons. The Institute of Marxism- Leninism
of the C.P.S.U. Central Committee has no information on the
lecture at Lausanne. p. 369

A reference to the enlarged conference of the International Socialist
Commission held in Berne from February 5 to 9, 1916. Lenin took
an active part in the work of the conference: he wrote the “Draft
Resolution on the Convocation of the Second Socialist Confer-
ence” and the delegation’s proposals on the terms of representa-
tion at the conference (see present edition, Vol. 22, pp. 121- 22).
Lenin criticised the false internationalism of the Mensheviks;
spoke on the discussion of the draft appeal of the I.S.C., “To All
Affiliated Parties and Groups”; tabled amendments to the draft
of the appeal and made a statement on behalf of the Bolsheviks
and the Territorial Executive of the Social-Democratic Party
of the Kingdom of Poland and Lithuania against inviting Kaut-
sky, Haase and Bernstein to the Second International Socialist
Conference.

670 NOTES

432

433

434

435

436

437

438

439

440

Soon after the conference, Lenin circulated among the Bolshevik
groups abroad a brief about the meeting, instructing them to
start immediate preparations for the forthcoming Second Inter-
national Socialist Conference. p. 371

The internationalist club was organised at Geneva in December
1915 by Left-wing internationalist émigrés. p. 371

The letter is Lenin’s reply to Y. Larin’s proposal to take part in
a collection criticising defencism and substantiating the Zimmer-
wald platform. It was to be published legally in Russia. Among the
contributors abroad were to be Axelrod, Lunacharsky and Martov.
In Russia, they were being selected by N. Sukhanov. The terms
on which these were accepted included, in particular, the stipu-
lation that “the articles of the collection should not contain
any attacks by contributors against each other”. The collection
was not issued. p. 372

The effort to publish Internationale Flugblätter No. 1 in America
was unsuccessful. p. 373

Socialist Propaganda League was founded in Boston in 1915,
as an independent group within the Socialist Party. It adopted
the platform of the Zimmerwald Left and rallied the revolution-
ary elements of the Socialist Party. p. 373

A letter to the secretary of the Socialist Propaganda League in
America, written by Lenin in November 1915 (see present edition,
Vol. 21, pp. 423-28). p. 373

The talks with Charles Kerr, the publisher of socialist literature,
on the publication in America of the pamphlet Socialism and
War in English did not yield any results. p. 374

Internationale Korrespondenz (International Correspondence)—a
weekly, published in Berlin by the German social- chauvinists
from the end of September 1914 to October 1, 1918. p. 374

A hint at the differences and the struggle between Lenin, on the
one hand, and Radek, Pyatakov and others, on the other, on the
question of self-determination of nations, as a result of which
Kommunist ceased publication. p. 375

The proposals by the Central Committee of the R.S.D.L.P. to
the Second Zimmerwald Conference were written in response
to the I.S.C.’s “Appeal to All Affiliated Parties and Groups”
(see Internationale Sozialistische Kommission zu Bern. Bulletin
No. 3, February 29, 1916).

There are two variants of the proposals in manuscript of which
the initial 15-point text is published in this volume. For the
second (final) eight-point variant see present edition, Vol. 22,
pp. 169-79.

671NOTES

441

442

443

444

The Second International Socialist Conference was held in Kien-
thal (Switzerland) from April 24 to 30, 1916. It was attended by
the representatives of Germany (7), Italy (7), Russia (8, includ-
ing Lenin and Petrova [Inessa Armand]), Poland (5), France
(4), Switzerland (5), etc., a total of 43 persons, of whom 12 were
firm supporters of the Left.

On the agenda there were the following items: the struggle to
end the war, the proletariat’s attitude to the questions of peace,
parliamentary activity and mass struggle; the convocation of
the International Socialist Bureau, etc. At this Conference, the
Left was stronger than at Zimmerwald. Lenin secured the adop-
tion of a resolution criticising social-pacifism and the activity
of the International Socialist Bureau. The Conference helped to
bring out and rally the internationalist elements who, in 1919,
on the initiative of Lenin and the Bolsheviks, get up the Third,
Communist, International. But the Conference failed to adopt
the basic planks of Bolshevik policy, namely, transformation
of the imperialist war into a civil war, defeat of one’s own im-
perialist government in the war, and organisation of the Third
International. p. 377

The congress of the Social-Democratic Party of Holland was held
at Arnhem on January 8 and 9, 1916. p. 378

London Conference of Socialists of the Entente Countries was held
on February 14, 1915. It was attended by social-chauvinists and
pacifists from the socialist parties of Britain, France, and Belgium,
and by the Mensheviks and S.R.s from Russia.

Although the Bolsheviks had not been invited, Litvinov (Ma-
ximovich) went to the conference on Lenin’s instructions to read
out a declaration of the R.S.D.L.P. Central Committee, based
on a draft written by Lenin. It demanded the withdrawal of so-
cialists from bourgeois governments, a complete break with the
imperialists, refusal to co-operate with them, resolute struggle
against one’s own imperialist government and condemnation of
the voting of war credits. Litvinov was reading the declaration,
when he was interrupted and ruled out of order. He handed the
text of the declaration to the presidium and left the conference.
For details on the London conference, see present edition,
Vol. 21, pp. 132-34 and 178-80.

The Vienna Conference of Socialists of Germany and Austria,
a kind of response to the London Conference of Socialists of the
Entente Countries, was held in April 1915. It endorsed the social-
chauvinist “Defend the Fatherland” slogan. p. 379

A reference to K. Kautsky’s article “Nochmals unsere Illusionen”
(Once Again about Our Illusions) in Die Neue Zeit No. 8, May 21,
1915. p. 379

A reference to the editorial article in Avanti! No. 65 of March 5,
1916, entitled “Polemica in casa nostra” (Polemics in Our Camp),

672 NOTES

445

446

447

448

in which the editors quoted an extract from Trèves’s article in
Critica sociale, and polemised with him. p. 380

Circular of the International Socialist Commission—an appeal
from the I.S.C. to all parties and groups of the Zimmerwald As-
sociation, adopted unanimously at the February meeting of the
I.S.C. in Berne in 1916. The delegation of the R.S.D.L.P. Central
Committee, led by Lenin, tabled a statement saying that it
regarded the appeal as a step forward in comparison with the
decisions of the First International Socialist Conference in Zimmer-
wald, but did not find it satisfactory in every respect. The appeal
appeared in Bulletin der I.S.K. No. 3 on February 29, 1916
and in Sotsial-Demokrat No. 52 on March 25, 1916. p. 383

A reference to the news of the arrest by the Swedish authorities
in Stockholm of the Russian émigrés, N. I. Bukharin, G. L. Pya-
takov, Y. Surits and A. I. Gordon. After a few days’ detention,
they were released and deported from Sweden. p. 388

The Conference of Socialists of Neutral Countries set by C. Huys-
mans for June 26, 1916 was held in The Hague on July 31. It was
attended by eight delegates from Holland, by K. Branting from
Sweden, by Th. Stauning from Denmark, and one delegate each
from Argentina and the United States. This Conference of social-
ist Right-wingers adopted a resolution favouring freedom of trade
as a condition of “stable peace and international solidarity”.

p. 389

A reference to C. Huysmans’s report at the extraordinary con-
gress of the Social-Democratic Party of Holland in Arnhem on
January 9, 1916, on the activity of the International. He put
forward a programme of “democratic peace” and made the follow-
ing proposals: 1) limitation of armaments; 2) national self-deter-
mination; 3) democratisation of diplomacy; and 4) establishment
of a court of arbitration. He dealt with the Zimmerwald Confer-
ence and its Left wing. The newspaper Volksfreund, in an article
entitled “De Brouckère über die Internationale” (De Brouckère
about the International) in its No. 38 of February 15, 1916, car-
ried the full text of a letter from the editor of the banned Belgian
Social-Democratic newspaper, Le Peuple, L. de Brouckère, to
P. Renaudel (the editor of l’Humanité during the First World
War). In the concluding part of its article, Volksfreund
wrote: “Just as it is impossible to restore, together with Huys-
mans, the old image of the Second International with the aid
of phrases, so the new International, together with de Brouckère
cannot be a shadow repeating the actions of the imperialism of
the Entente. The new International will either become a militant,
cohesive organisation against the imperialism of the East, the
West and of Central Europe, or it will be a mere phrase or a tool
of imperialism.” p. 389

673NOTES

449

450

451

452

453

454

455

456

457

458

A reference to the item “Huysmans über die Internationale”
(Huysmans on the International) in the newspaper Volksstimme
(People’s Voice) No. 8, January 12, 1916. p. 389

Zeth Höglund—a leader of the Left-wing Social-Democrats and
the youth movement in Sweden; on May 3, 1916, he was sentenced
to three years’ imprisonment at hard labour for his anti-war
action. p. 389

A reference to the publication of Internationale Flugblätter No. 1
in English. p. 389

The Second International Conference held in Kienthal (Switzer-
land) from April 24 to 30, 1916. p. 390

Among the French delegation at the Kienthal Conference were
Jean Longuet’s supporters: P. Brizon, A. Blanc and J. Raffin-
Dugens, who after the war joined the French Communist Party;
Brizon soon left the party. p. 390

The Left wing at the Kienthal Conference was stronger than at
Zimmerwald. At the First International Socialist Conference,
the Zimmerwald Left consisted of eight persons, and of twelve
at Kienthal, and on some issues obtained nearly one half the votes.
This was a reflection of the change in the balance of forces in the
international working-class movement in favour of the interna-
tionalists.

Lenin, referring to the strengthening of the Left at the Confer-
ence, has the following delegates in mind: Katslerovich (Serbia),
Platten, Nobs, Agnes Robmann (Switzerland) and Guilbeaux
(France), who joined the Zimmerwald Left. The German Inter-
nationale group was represented by Berta Thalheimer and E. Me-
yer. p. 390

The name given to G. Pyatakov and Yevgenia Bosch because
they had emigrated from Russia to Switzerland via Japan. p. 390

There was no agreement on Lenin’s terms. Sbornik Sotsial
Demokrata was issued in place of Kommunist. p. 391

Lenin’s plan was not accepted by the Bukharin-Pyatakov group,
who insisted on their own plan, under which, apart from Lenin’s
articles on the right of nations to self-determination, the publi-
cation was to contain articles by Radek, Pyatakov and Bukharin
on the national question. p. 391

The miscellany referred to here was to have been published abroad
on the basis of material brought by Shlyapnikov from Russia
and describing the condition of the Jews during the war. How-
ever, it did not appear. p. 391

674 NOTES

459

460

461

462

463

464

465

466

Lenin’s lecture at Geneva, “Two Streams in the International
Labour Movement”, was given on Friday, June 2, 1916, according
to the posters issued by the Geneva Bolshevik group, now in the
Archives of the Institute of Marxism- Leninism of the C.P.S.U.
Central Committee. The lecture at Lausanne was given on June 3.

p. 392

A reference to Radek’s article “Ein ausgespieltes Lied” (Their
Song Is Over) which appeared in Berner Tagwacht No. 108, May 9,
1916. For Lenin’s assessment, see the article “The Discussion
on Self-Determination Summed Up” (see present edition, Vol. 22,
pp. 354-55). p. 395

The article by A. Kulisher, “The Dublin Putsch”, referred to
here, appeared in Rech No. 102, April 15 (28), 1916. p. 395

The Committee of the Organisation Abroad was set up in Decem-
ber 1911 at a conference of Bolshevik groups abroad. p. 395

A reference to Alexandra Kollontai’s letter to Lenin on May 28,
1916, reporting the withdrawal from the Central Committee of
the Swedish Social-Democratic Party of its secretary F. Strom
and three of its members, which deepened the “actual although
not yet formal split of the party”. She went on to say: “The Swedes
are working well to build up the Left wing. They are drawing
up a clever plan of battle, which they intend to fight against
the Right wing at the party congress to be held in winter, as a
result of which the party’s formal break-up will follow logically.
They should be supported in their desire to stand apart.” Con-
cerning the talks on the publication in America of Zimmerwald
Left literature, Kollontai wrote: “There is no reply from America
yet, but a few days ago the mail arrived and I received a reply
on the letters sent simultaneously with letters to the Socialist
Labour Party and to Charles Kerr.” p. 397

The Conference of Socialists of Neutral Countries set for June 26,
1916 was held at The Hague on July 31, 1916. Lenin is referring
to the participation in it of a Left-winger from the Norwegian
Social-Democratic Party. p. 397

A reference to L. Rybalka’s pamphlet, L’Ukraine et la Guerre
(The Ukraine and the War), Lausanne, 1916. In a letter to Lenin
on May 28, 1916, Alexandra Kollontai called it a “disgracefully
chauvinist” piece of writing. p. 397

On A. Shlyapnikov’s proposal, the C.C. Bureau in Russia exam-
ined the friction within the editorial board of Kommunist and
adopted the following resolution: “Having heard the statement
of Comrade Belenin (A. Shlyapnikov) concerning the differences
within the collegium of workers of the Party press on various
points of the Party programme and tactics, the C.C. Bureau deems
it necessary to inform the C.O. editorial board abroad of the

675NOTES

467

468

469

470

471

following: 1) The C.C. Bureau in Russia, declaring its complete
solidarity with the main line of the C.C., being conducted in the
C.O., Sotsial-Demokrat, expresses the wish that all C.C. publi-
cations should be edited in a strictly consistent spirit, in com-
plete accord with the C.C. line adopted by it at the outbreak of
war; 2) The Bureau goes on record as opposing the transformation
of C.C. publications into discussion publications; 3) The Bureau
believes that the differences between contributors on some ques-
tions of the minimum programme and the C.O. editorial board
cannot be an obstacle to their participation in C.C. publications,
and invites the C.O. Editorial Board to accept their collaboration
on other questions which are not at issue, 4) The Bureau suggests
that private publishers should be used in Russia and abroad to
clear up and eliminate differences through the issue of special
discussion collections.” p. 400

A reference to the draft agreement on the further publication of
Kommunist, drawn up by G. Pyatakov and Yevgenia Bosch, and
transmitted by A. Shlyapnikov to Lenin. In the text of the draft
Lenin struck out the following points:

“The founders of the publishing house and its responsible repre-
sentatives are Comrades P. and N. Kievsky”;

“The consent of at least two editors is required for the insertion
of articles by contributors in the Kommunist’s Discussion Sec-
tion....”;

“The sixth person is to be co-opted to the publishing house
on the recommendation of Comrades Lenin and Zinoviev. Com-
rades Lenin and Zinoviev have the right to recommend a seventh
person to the publishing house from among Party writers but his
admission is to be subject to a vote and is to be decided by a
simple majority of the editors....”

The Point 6 mentioned by Lenin is given in the draft agreement
as follows:

“6. The Right of the C.C.
“The Party C.C. or its Bureau have the right to insert their

official documents, statements, etc., in the magazine Kommunist,
without however taking up more than 15 per cent of the total
space.” p. 401

Differences between Lenin, and Radek and the Social-Democratic
Party of Poland and Lithuania on the national question. The
essence of these differences is set out by Lenin in his article “The
Discussion on Self- Determination Summed Up” (see present edi-
tion, Vol. 22, pp. 320-60). p. 401

See Note 467. p. 401

A reference to K. Radek’s intrigues against Lenin as a member
of the Vorbote editorial board. For details, see pp. 394-95. p. 404

A reference to “Thesen über Imperialismus und nationale Unter-
drückung” (Theses on Imperialism and National Oppression),

676 NOTES

472

473

474

475

476

477

478

479

480

first published in Vorbote No. 2, April 1916, on behalf of the organ
of the Polish Social- Democratic opposition, Gazeta Robotnicza
(Workers’ Newspaper). p. 404

A reference to the split within the Social- Democratic Party of
Poland and Lithuania which lasted more than four years, from
1912 to 1916.

Leon Tyszka, a member of the Chief Executive, was a leading
figure in the split. He supported the Executive and took a con-
ciliatory stand in respect of the anti-Bolshevik groups within
the R.S.D.L.P. on questions of Party organisation. For details
on the split, see present edition, Vol. 19, pp. 495-98. p. 404

Lenin’s article “The Discussion on Self-Determination Summed
Up” was published in Sbornik Sotsial-Demokrata No. 1, October
1916 (see present edition, Vol. 22, pp. 320-60). p. 404

In May 1916, Inessa Armand returned to Switzerland from Paris.
It is not known whether a passport was obtained. p. 408

Yu. Delevsky, Social Antagonisms and the Class Struggle in His-
tory, St. Petersburg, Obshchestvennaya Polza Publishers, 1910.

p. 408

A reference to the participation of a Left-winger from the Nor-
wegian Social-Democratic Party in the Conference of Socialists
of Neutral Countries. p. 409

A reference to the mailing of the manuscript of Lenin’s Imperial-
ism, the Latest Stage of Capitalism. For reasons of secrecy, such
material was bound in specially prepared covers of other books.

p. 412

The person in question has not been identified. p. 412

At the time, G. L. Shklovsky headed the Commission for Intel-
lectual Assistance to POWs under the Committee of the R.S.D.L.P.
Organisation Abroad. The Commission operated in Berne, and
Shklovsky kept Lenin informed of its activity and sent him the
most interesting POW letters. The commission was set up on
Lenin’s initiative and widely circulated Bolshevik literature on
various aspects of the war and current events, established ties
with POWs, and contacted revolutionary-minded men who helped
to spread the Party’s influence in POW camps. p. 412

In his earlier letters, G. Belenky, secretary of the Bolshevik
group in Paris, had suggested to Lenin that the publication of
the second issue of Sbornik Sotsial-Demokrata should be organised
in Paris, but failed to say beforehand that the edition could only
be a legal one. The planned publication of leaflets in Paris was
not carried out. p. 414

677NOTES

481

482

483

484

485

486

487

488

489

A reference to the amendments to Bebel’s resolution on anti-
militarism tabled at the Stuttgart Congress of the Second Inter-
national, held from August 18 to 23, 1907. Bebel’s resolution
had the basic defect of failing to state the active tasks of the pro-
letariat, which gave the opportunists (Vollmar and others) an
opportunity of reading it their own way. Accordingly, on behalf
of the Russian and Polish delegations, Rosa Luxemburg motioned
amendments to Bebel’s resolution which were signed by Lenin.
They 1) said that militarism was the chief instrument of class
oppression; 2) stated the task of carrying on agitation among the
youth, and 3) emphasised the task of Social-Democrats not only
to struggle against the outbreak of wars or for the earliest halt to
wars, but also use the wartime crisis to speed the downfall of the
bourgeoisie. All these amendments were in the main included
in Bebel’s resolution and adopted by the Congress. For details,
see Lenin’s articles “The International Socialist Congress in
Stuttgart” (present edition, Vol. 13, pp. 75-81 and 82-93). p. 415

Lenin read his lecture on the 1905 revolution in German at a meet-
ing arranged by working-class youth at the Zurich People’s House
on January 22 (9), 1917. For the text of the lecture, see present
edition, Vol. 23, pp. 236-53. p. 416

Lenin’s article “Strike Statistics in Russia” appeared in the
magazine Mysl (Thought) No. 1, December 1910, and No. 2,
January 1911 (see present edition, Vol. 16, pp. 393-421). p. 416

Diskussionny Listok (The Discussion Bulletin) No. 3, April 29
(May 12), 1911, carried Lenin’s article “The Historical Meaning
of the Inner- Party Struggle in Russia”, whose second section
contains a summing up of the statistics of the strikes in Russia
referred to by Lenin (see present edition, Vol. 16, pp. 374-92). p. 416

A collection of articles by Vl. Gorn, V. Mech and Cherevanin,
The Struggle of Social Forces in the Russian Revolution, Moscow.
Issue Three, The Peasantry and the Revolution. p. 416

Pyotr Maslov’s book, The Agrarian Question in Russia, Vol. 11,
The Crisis of the Peasant Economy and the Peasant Movement,
St. Petersburg, Obshchestvennaya Polza Publishers, 1908. p. 416

The book Moscow in December 1905 , published in Moscow in
1906. For Lenin’s review of it, see present edition, Vol. 11,
pp. 171-78. p. 416

A reference to the theses “Tasks of the Left Zimmerwaldists in
the Swiss Social-Democratic Party”, written in late October or
early November 1916, and published as a leaflet in French in
1918 (see present edition, Vol. 23, pp. 137-48). p. 416

A reference to W. Münzenberg’s speech at a sitting of the Exec-

678 NOTES

490

491

492

493

494

495

496

utive of the Swiss Social-Democratic Party on January 7, 1917,
on the question of postponing the party congress set for February 11,
1917, in Berne, to discuss the war question (see present edition,
Vol. 23, pp. 217-19 and 283). p. 417

Parteibeschlüsse (Party Decisions)—an unsigned editorial ar-
ticle in the daily of the Swiss Social- Democrats, Berner Tagwacht
No. 6, January 8, 1917. p. 417

The Zurich Social- Democratic newspaper, Volksrecht (People’s
Right) No. 11, January 13, 1917, carried an article “Zur Partei-
tagsverschiebung” (On the Postponement of the Party Congress),
signed “g”, opposing the decision of the Executive of the Swiss
Social-Democratic Party of January 7 to postpone the convoca-
tion of the congress indefinitely. p. 417

A reference to the resolution of the Left-wingers against the post-
ponement of the congress and for its convocation in the spring
of 1917. The text of the resolution in German with Lenin’s cor-
rections is now at the Archives of the Institute of Marxism- Lenin-
ism of the Central Committee of the C.P.S.U. The resolution served
as a basis for the referendum which was held when local organisa-
tions came out in favour of calling the congress in the spring
(Volksrecht No. 19, January 23, 1917, “Das Referendum gegen
den Parteivorstandsbeschluss ergriffen” (The Referendum against
the Executive Decision Is On). p. 418

A reference to the draft statement adopted on January 15, 1917
at a meeting of the Swiss Left-wing Social-Democrats demanding
Grimm’s expulsion from the I.S.C. p. 418

Sophia Ravich wrote to Lenin about the opportunism of the
Geneva Social-Democratic organisation, among whose members
a handful of Bolsheviks spread internationalist ideas. p. 419

A reference to the attitude adopted by E. Nobs and F. Platten
during the sharpening of the struggle within the Swiss Social-
Democratic Party on the question of militarism and the be-
haviour of Social-Democrats in Parliament on the question of
war credits. Thus, for instance, E. Nobs was against the motivat-
ed referendum stated by the Left on an urgent convocation of a
congress. Both took part in a private meeting of Centrists held
on February 3, 1917 (see present edition, Vol. 23, pp. 283- 86).

p. 419

A reference to the leaflets published in Zurich by a group of Swiss,
German, Polish and Russian supporters of the Zimmerwald Left.
Lenin took part in editing Bulletin No. 1, organised its trans-
lation into foreign languages and did everything to circulate it.

p. 419

679NOTES

497

498

499

500

501

The Cantonal Congress of the Zurich Social-Democratic organi-
sation in Töss was held on February 11 and 12, 1917. The Party
organ, Volksrecht No. 36, of February 12, 1917, dealt with it in an
editorial, entitled “Der Parteitag in Töss” (Party Congress at Töss)

Two draft resolutions on the war question were tabled at the
Congress: 1) that of the minority of the war commission drawn up by
the Right in a spirit of social-chauvinism; and 2) the Centrist draft
of the majority. The Congress adopted the latter by 93 to 65. To
prevent the social- chauvinist resolution from going through, the
Left voted for the majority resolution but tabled Lenin’s “Pro-
posed Amendments to the Resolution on the War Issue”, which
was adopted by the Congress. p. 419

On February 1, 1917, a meeting of some members of the Zimmer-
wald Conference was held at Olten with the participation of
organisations invited to attend a conference of socialists from the
Entente countries (March 1917) (see present edition, Vol. 23,
p. 284). p. 419

The referendum on the convocation of an extraordinary congress
of the Swiss Social-Democratic Party to discuss the attitude to
the war was announced by the Swiss Left-wing Social- Democrats
in connection with the Executive’s decision to postpone the con-
gress indefinitely. Despite the struggle started by the leaders of
the party, R. Grimm, I. Schmid, F. Schneider, H. Greulich and
G. Müller (see present edition, Vol. 23, pp. 283-86), against the
referendum, it was enthusiastically welcomed by the workers
of German- and French- speaking Switzerland. But the party con-
gress was held only in June 1917. p. 419

At a conference of representatives of Russian political parties at
Geneva on March 19, 1917, L. Martov proposed a plan to secure
the passage of political émigrés via Germany in exchange for the
same number of Germans and Austrians interned in Russia. All
participants in the meeting recognised Martov’s plan as being the
best and most acceptable.

The plan was discussed in émigré circles and was adopted by the
C.C. of the R.S.D.L.P. at the end of March (see present edition,
Vol. 24, pp. 27-29; Lenin Miscellany II, 1924, pp. 385-94). p. 420

The Manifesto of the Russian Social-Democratic Labour Party
to All the Citizens of Russia issued by the R.S.D.L.P. C.C. and
published in Supplement to Izvestia (News) of the Petrograd
Soviet No. 1, February 28 (March 13), 1917. Lenin read extracts
from the Manifesto carried by Frankfurter Zeitung No. 80, March
22, 1917, under the title, “Das Manifest der Sozialrevolutionäre”
(Manifesto of Revolutionary Socialists). It demanded a democratic
republic, an 8- hour working day, confiscation of landed estates in
favour of the peasants, confiscation of grain stocks, and—the most
important thing—an end to the plunderous war. On the signifi-
cance of the Manifesto, see present edition, Vol. 23, pp. 320 and
357. p. 421

680 NOTES

502

503

504

505

506

507

508

509

510

511

512

Lenin read his lecture, “The Russian Revolution, Its Significance
and Its Tasks”, in German at a meeting of Swiss workers at People’s
House in Zurich on March 27, 1917.

The basic propositions outlined in the plan for a lecture were
elaborated by Lenin in his famous Letters from Afar (see present
edition, Vol. 23, pp. 295- 342). A brief account of the lecture
appeared in the Zurich newspaper Volksrecht Nos. 77 and 78
on March 31 and April 2, 1917 (see present edition, Vol. 23,
pp. 355-61). p. 422

A reference to the decision of the Petrograd Soviet of March 2
(15), which approved, against the “protests of the minority”, Ke-
rensky’s unauthorised entry into the bourgeois Provisional Govern-
ment as Minister of Justice. p. 423

For Thesis No. 4 on the Soviet of Workers’ Deputies, see Lenin’s
article “Several Theses” (see present edition, Vol. 21, p. 402). p. 423

The teaching of Marx and Engels on the state in the transitional
period was set forth in detail in The Critique of the Gotha Pro-
gramme (see Marx and Engels, Selected Works, Vol. II, Moscow,
1962, pp. 32-33). p. 423

For Thesis No. 11, see Lenin’s article “Several Theses”, which
was published in Sotsial-Demokrat No. 47, October 13, 1915
(see present edition, Vol. 21, pp. 403-04). p. 424

The rough draft of the telegram test written in German in someone
else’s hand has a note by Lenin in Russian: “Sent Saturday night,
March 31, and received by Grimm on the morning of April 1.” p. 427

See present edition, Vol. 24, pp. 27- 29, and this volume, p. 420.
p. 427

On March 31, 1917, the Central Committee Collegium Abroad
adopted a decision on the immediate return of the émigrés to Rus-
sia via Germany (see present edition, Vol. 23, pp. 365-66). p. 428

M. Goberman—Social- Democrat, Bolshevik, member of the Bol-
shevik group in Lausanne. Abram (mentioned below?—A. Skovno—
Bolshevik, member of the Bolshevik group in Switzerland. Both
returned to Russia with Lenin. p. 428

A reference to the resolution of the internationalist Mensheviks
and S.R.s, aimed against the decision of the C.C. Collegium Abroad
to accept R. Grimm’s proposal to travel immediately to Russia
via Germany. The Mensheviks and the S.R.s wanted to wait for
permission from the Soviet of Workers’ Deputies. p. 428

Lenin and a group of political émigrés left Switzerland on April 9,
1917 (see present edition, Vol. 24, pp. 27-29). p. 430

681NOTES

513

514

515

516

517

Upon his arrival in Russia on April 3 (16), 1917, Lenin spoke
about the new tasks facing the Bolshevik Party at a meeting
of Petrograd Party workers organised that very night at the former
K]esinska mansion to mark his arrival. His speech was apparently
based on the preliminary draft of the April Theses. p. 431

All-Russia Conference of Party Workers (March Conference) was
timed by the Russian Bureau of the R.S.D.L.P. C.C. for the
All-Russia Conference of Soviets of Workers’ and Soldiers’ Depu-
ties and opened on March 27 (April 9), 1917. On its agenda were:
attitude to the war, attitude to the Provisional Government, or-
ganisation of revolutionary forces, etc.

The meeting of April 4 (17) at which Lenin gave his report was
held in the Taurida Palace. Lenin explained his April Theses and
quoted them in part. The text of his speech is reproduced from
secretarial notes containing lacunae indicated with dots, apart
from some places of the notes which are not quite clear.

All-Russia Conference of Soviets of Workers’ and Soldiers’
Deputies, called by the Executive Committee of the Petrograd
Soviet, was held at Petrograd from March 29 to April 3 (April
11 to 16), 1917.

It was attended by representatives of the Petrograd Soviet
and 82 local Soviets, and also of army units at the front and in
the rear. It discussed the questions of the war, the attitude to the
Provisional Government, the Constituent Assembly, land, food, and
other problems

The Conference, which was dominated by Mensheviks and S.R.s,
took the attitude of “revolutionary defencism” (325 against 57)
and adopted a decision to support the bourgeois Provisional
Government and also to call an international socialist conference
on the question of withdrawal from the war. G. V. Plekhanov
made two speeches in a spirit of social-patriotism. There were
interruptions from the defencist majority when the Bolshevik
P. I. Starostin called for an end to the war.

The Conference added 16 members to the Executive Committee
of the Petrograd Soviet, including six from the Army and Navy.

p. 434

A reference to a resolution on Tsereteli’s report on the attitude
towards the war, tabled by the Petrograd Soviet of Workers’
and Soldiers’ Deputies, controlled by Mensheviks and S.R.s,
and adopted by the All-Russia Conference of Soviets of Workers’
and Soldiers’ Deputies on March 30 (April 12), 1917. Behind a
façade of general statements about freedom and defence of the rev-
olution, the resolution urged support for the Provisional Govern-
ment’s foreign policy, i.e., continuation of the imperialist war. p. 435

A reference to the international socialist conferences at Zimmer-
wald and Kienthal. p. 436

Popular Socialists—members of a petty-bourgeois Trudovik Po-

682 NOTES

518

519

520

521

522

523

pular Socialist Party formed in 1906 by Right-wingers of the
Socialist- Revolutionary Party (S.R.). They sided with the Cadets;
Lenin called them “Social-Cadets”, “philistine opportunists”,
“S.R. Mensheviks”, vacillating between the S.R.s and the Cadets.
He said, the party “differs very little from the Cadets, for it
deletes from its programme both republicanism and the demand
for all the land” (see present edition, Vol. 11, p. 228). Among
the party’s leaders were A. V. Peshekhonov, N. F. Annensky
and V. A. Myakotin. p. 438

A reference to the money belonging to the R.S.D.L.P. Central
Committee which had been left abroad. p. 444

Steinberg—a Russian engineer resident in Stockholm, a go-
between in the correspondence. p. 444

The “Liberty Loan” issued by the Provisional Government on
April 6 (19), 1917 to finance the war. p. 445

The Seventh (April) All-Russia Conference of the R.S.D.L.P.(B.)
was held in Petrograd from April 24 to 29 (May 7-12), 1917. p. 445

A reference to the attitude taken by Pravda in March 1917 before
Lenin’s arrival in Russia.

From mid- March, the paper carried articles by L. Kamenev,
whom the C.C. Bureau of the R.S.D.L.P. gave permission to in-
sert articles without signature. In these articles, the question of
supporting the Provisional Government was presented in the light
of the Menshevik formula “insofar as ...”, “until the Provisional
Government is played out”. They guaranteed support for all its
steps designed to “eradicate all the relics of the tsarist and land-
owner regime”; the government was invited to renounce annexa-
tions, etc.—all of which tended to sow illusions. Kamenev’s
editorial, “Without Secret Diplomacy”, called for a continuation
of the war, a stand which clashed with the Bolshevik attitude
to the imperialist war.

Pravda’s criticism of the conciliators was half-hearted. The
editors sharply cut down Lenin’s criticism of the conciliatory
leadership of the Petrograd Soviet and his exposure of the mon-
archist aspirations of the Provisional Government in his first
“Letter from Afar” carried by Pravda on March 21 and 22 (April
3 and 4). J. V. Stalin took the erroneous position of exerting pres-
sure on the Provisional Government for an immediate opening
of peace talks.

Upon his arrival in Petrograd, Lenin became a member of the
editorial board, and Pravda started its struggle for his plan to
transform the bourgeois-democratic revolution into a socialist
one. p. 445

A trend among Swedish Social-Democrats. During the First World
War, they took an internationalist stand and supported the

683NOTES

Zimmerwald Left. In May 1917 they formed the Left Social-
Democratic Party of Sweden whose congress in 1919 decided
to join the Communist International. In 1921, the party’s
revolutionary wing took the name of the Communist Party of
Sweden. p. 445

A reference to the agreement to form the bourgeois Provisional
Government concluded on March 1 (14), 1917 by the Duma Pro-
visional Committee and the S.R. and Menshevik leaders of the
Executive Committee of the Petrograd Soviet of Workers’ and
Soldiers’ Deputies. Under the agreement the S.R.s and the Men-
sheviks handed over state power to the bourgeoisie, giving the Du-
ma Provisional Committee a free hand in forming the Provisional
Government, which was set up on March 2 (15), 1917. It included
Prince Lvov, the Cadet leader Milyukov, the Octobrist leader
Guchkav and other representatives of the bourgeoisie and the land-
owners. The S.R. Kerensky was taken into the government as a
representative of “democracy”.

The “contact commission” referred to below was formed under
a decision of the conciliatory Executive Committee of the Petro-
grad Soviet of March 8 (21), 1917, to “influence” and supervise
the activity of the Provisional Government. On it were M. I. Sko-
belev, Y. M. Steklov, N. N. Sukhanov, V. N. Filippovsky and
N. S. Chkheidze (later also V. M. Chernov and I. G. Tsereteli).
It helped the Provisional Government use the Petrograd Soviet
prestige to veil its counter- revolutionary policy. The Mensheviks
and S.R.s hoped it would help them keep the masses from active
revolutionary struggle for transfer of power to the Soviets. The
commission was dissolved in mid-April 1917 and its functions
transferred to the Executive Committee Bureau. p. 445

A reference to Lenin’s pamphlet Letters on Tactics. First Letter,
published in 1917 (see present edition, Vol. 24, pp. 43-54).

p. 445

For Lenin’s Theses Nos. 8 to 11, see present edition, Vol. 21,
pp. 403-04. p. 448

Lenin notes in parenthesis the paragraphs of the resolution on the
agrarian question adopted on April 28 (May 11), 1917 by the
Seventh (April) All- Russia Conference of the R.S.D.L.P.(B.)
(see present edition, Vol. 24, pp. 292-93). p. 449

Frederik Borgbjerg—a Danish reformist and a leader of the Danish
Social-Democratic Party. In the spring of 1917 he came to Pet-
rograd with the proposal to organise a conference of socialists
from the belligerent countries. Lenin exposed the imperialist
nature of his proposal and called Borgbjerg “an agent of the Ger-
man Government”. On Lenin’s initiative the April Conference
came out resolutely against the proposal (see present edition,
Vol. 24, pp. 247-50, 251-53). p. 449

528

526

527

525

524

684 NOTES

529

530

531

532

533

A possible reference to Vasilyevsky Ostrov, which by that time
had had its elections to the district Soviet; following this, the
defencists, who were left in a minority, refused to submit to the
majority and twice (April 28 and May 2) walked out from the meet-
ings and disrupted the proceedings. p. 450

First All-Russia Congress of Peasants’ Deputies, held at
Petrograd from May 4 to 28 (May 17- June 10), 1917, was attended
by 1,115 delegates from the gubernias and army units. The Bol-
sheviks took an active part in the proceedings and exposed the
imperialist policy of the bourgeois Provisional Government and
the conciliatory policy of the Mensheviks and the S.R.s. On May
22 (June 4) Lenin delivered a speech on the agrarian question (see
present edition, Vol. 24, pp. 486- 505). However, all the Congress
decisions bore the mark of S.R. domination. The Congress approved
the policy of the bourgeois Provisional Government and the
entry of “socialists” into the Provisional Government. It called
for a continuation of the war “to a victorious end” and an offen-
sive at the front. It came out against the immediate transfer of
landed estates to the peasants and postponed the solution of the
land question until a Constituent Assembly. p. 450

First All-Russia Congress of Soviets of Workers’ and Soldiers’
Deputies was held in Petrograd from June 3 to 24 (June 16 to July
7), 1917. It was attended by more than 1,000 delegates. The Bol-
sheviks, who were then in a minority in the Soviets, had 105 dele-
gates. The S.R.s and Mensheviks were in the majority. On the
agenda were the following questions: the attitude to the Provi-
sional Government, the war, preparations for a Constituent Assem-
bly, etc. Lenin spoke on the attitude to the Provisional Govern-
ment and on the war (see present edition, Vol. 25, pp. 17- 28 and
29- 42). The Bolsheviks motioned resolutions on all the major
questions. They exposed the imperialist nature of the war, the dan-
ger of conciliation with the bourgeoisie and demanded the transfer
of all power to the Soviets. The Congress decisions supported the
Provisional Government, approved of the offensive then being
prepared for and opposed the transfer of power to the Soviets.
This may be the original plan of Lenin’s speech at the Congress
or of an article which he did not have the time to write. p. 452

A reference to the “new”, coalition Provisional Government
which was formed on May 5 (18), 1917, and which began to func-
tion officially the following day. Together with representatives
of the bourgeoisie it included the S.R.s Kerensky and Chernov,
Pereverzev who was close to the S.R.s, the Mensheviks Skobelev
and Tsereteli and the Popular Socialist Peshekhonov. p. 452

A conference of members of the Fourth Duma on May 20 (June 2),
1917 decided to support the postponement of the land reform
until the convocation of a Constituent Assembly.

By “Peasant Soviet” is meant the first All-Russia Congress

685NOTES

534

535

536

537

538

of Peasants’ Deputies, which under the influence of the S.R.
majority also put off the solution of the land question until the
convocation of a Constituent Assembly. p. 452

Chief Land Committee was formed by the bourgeois Provisional
Government in April 1917. On it were the chiefs of the Ministry
of Agriculture and other officials appointed by the government,
representatives of gubernia land committees and political parties.
The Cadets and the S.R.s had an overwhelming majority on it.
Officially, it was the committee’s task to supervise the collection
and processing of material for a land reform. Actually, it was
designed mainly to fight the peasant movement for the take- over
of landed estates. In its declaration on the land question of May
20 (June 2), 1917, it said that no one could solve the land question
until the convocation of a Constituent Assembly. After the Octo-
ber Revolution, the committee fought against the implementation
of Lenin’s decree on land and was dissolved in December 1917
under a decision of the Council of People’s Commissars. p. 452

Lenin’s work Marxism on the State was written in Zurich in
January and February 1917 and contains all the principal state-
ments by Marx and Engels on the state and the dictatorship of the
proletariat, extracts from books and articles by Kautsky, Panne-
koek and Bernstein, with remarks, additions, generalisations and
conclusions by Lenin.

When setting out from Switzerland to Russia in April 1917,
Lenin left it along with other material for safekeeping abroad.

After the events of July 1917, when Lenin was in hiding at
Razliv station, he asked that his notes be sent to him. He used
them to prepare his book The State and Revolution. p. 454

These speeches are published according to the minutes of the
C.C., R.S.D.L.P.(B.) for 1917, which are now at the Archives
of the Institute of Marxism-Leninism of the C.P.S.U. Central
Committee. The minutes consist of short records of speeches by
participants in the meetings and of C.C. resolutions. Most of them
were taken down by Yelena Stasova. These secretarial notes were
not officially approved. p. 456

The question of Pravda’s Editorial Board was dealt with by the
C.C., R.S.D.L.P.(B.) in view of the fact that, as the minutes say,
“the best men have gone into government, Party work has seri-
ously suffered and this is especially noticeable in the Party organ,
which has altogether failed to satisfy readers, provide articles
explaining decrees, etc.” After a discussion the C.C. decided to
appoint a three-man editorial board consisting of Bukharin,
Stalin and Sokolnikov. p. 456

A reference to the establishment of the supreme economic body
of the Soviet state which it was planned initially to call “Supreme
Economic Conference”. p. 456

686 NOTES

539

540

A reference to the treacherous behaviour of Kamenev, Rykov,
Milyutin and Nogin who abandoned their leading posts at the
most crucial period of the revolution, the emergence of the
Soviet power. By violating Party discipline they thwarted the will
and decisions of the Second Congress of Soviets, subverting the
newly gained dictatorship of the proletariat and the poor peasants.

On October 29 (November 11), 1917, the S.R.-Menshevik
Vikzhel (All-Russia Executive Committee of the Railwaymen’s
Union), a centre of anti- Soviet activity, passed a resolution on
the need to form a government from all “socialist” parties, and
the same day negotiations were started on the question between
it and the Bolshevik Central Committee. In its resolution the
C.C. pointed out that the conciliator parties conducted negotiations
with the aim of subverting the Soviet government, and that in
view of this the C.C. permitted the Bolsheviks’ delegates to take
part in the talks with the sole purpose of showing up the unsol-
vency of the policy of setting up a coalition government and thus
putting an end to the talks, but Kamenev and Sokolnikov behaved
treacherously at these talks, accepting Vikzhel’s demand for a
“socialist” government which was to include representatives of
counter- revolutionary parties (S.R.s and Mensheviks), alongside
the Bolsheviks. This conciliatory policy was supported by No-
gin, Milyutin and Rykov.

On November 2 (15) the Bolshevik Central Committee adopted
Lenin’s resolution on the question of the opposition within the Cen-
tral Committee, urging all sceptics and waverers to cast off their
hesitation and support the Soviet Government (see present edi-
tion, Vol. 26, pp. 277- 79). On November 3 (16), the majority of
the Central Committee, on Lenin’s initiative, presented the minor-
ity with an ultimatum (see present edition, Vol. 26, pp. 280-82)
demanding that they completely submit to the Central Commit-
tee decisions and policy and stop their subversive and disorganis-
ing activity; it declared that any attempt to force the Party to
give up power—handed to the Bolshevik Party by millions of
workers, soldiers and peasants at the All- Russia Congress of
Soviets—was betrayal of the proletarian cause. The minority re-
taliated by announcing their resignation from responsible posts.
On November 4 (17) Kamenev, Zinoviev, Rykov and Milyutin
announced their resignation from the C.C. There is no record
of their application for a return to the C.C. or of Lenin’s draft
resolution in reply. The C.C. adopted Lenin’s reply as a basis, and
passed it on for editing to a three-man committee of C.C. members,
having resolved to publish it in the event the four men demanded
the publication of their letter. Their application was not pub-
lished. p. 456

The question of setting up a Supreme Economic Council (S.E.C.)
was raised directly after the October Revolution. On October
26 or 27 (November 8 or 9), 1917, a meeting of the Central Council
of the Petrograd factory committees in which Lenin took part
discussed the project for a governing economic body. In his speech

687NOTES

541

at an enlarged meeting of the Petrograd Trade Union Council
on November 9 (22), Lenin drew attention to the need to create
machinery for running the Soviet economy and said that prepara-
tions for the establishment of such organisations were already un-
der way. The draft for the organisation of a supreme economic
body was worked out by a special commission set up by the Coun-
cil of People’s Commissars.

The Bolshevik group of the All-Russia Central Executive Com-
mittee discussed the matter and stressed the need to make the
Supreme Economic Council a militant organ of the working- class
dictatorship by investing it with legislative powers. On Decem-
ber 1 (14) the question was taken up by the All-Russia Central
Executive Committee. The Left S.R.s demanded an enlargement
of the S.E.C.’s peasant section and insisted that the Council
should be under the All-Russia Central Executive Committee in-
stead of the Council of People’s Commissars, as the draft proposed.
This was opposed by Lenin and the amendments were voted down
by a majority. The decree on the Supreme Economic Council was
approved and published in Gazeta Vremennogo Rabochego i Kre-
styanskogo Pravitelstva (Gazette of the Provisional Workers’
and Peasants’ Government) No. 25 on December 5 (18).

Lenin devoted much attention to organising the work of the
Supreme Economic Council, directed its activity and spoke at
congresses of economic councils. The question of organising its
activity was repeatedly discussed by the Council of People’s
Commissars. Thus, a government decision of December 23, 1917
(January 5, 1918) said that the S.E.C. must be transformed from
a discussion body into one actually directing industry. On Janu-
ary 19 (February 1), 1918, the government discussed the question of
the S.E.C.’s activity and the need to eliminate duplication in
the work of the S.E.C. and economic commissariats and depart-
ments, and adopted a circular binding the S.E.C. and all commis-
sariats to work in close contact with each other. The draft circu-
lar had been amended and edited by Lenin (see Lenin Miscellany
XXI, pp. 122-23).

When large-scale industry was fully nationalised, the S.E.C.
became its organ of management. p. 458

After the October revolution the board of the Urals Mining So-
cieties stopped remitting money to the plants in retaliation to
the introduction of workers’ control over the enterprises, and
this led to an extremely difficult situation at the plants. The-
workers had not been paid wages for several months and
were starving. The Urals Regional Soviet of Workers’ and Sol-
diers’ Deputies sent one of its members, V. Vorobyov, to inform
the government in Petrograd of the state of affairs in the Urals
and to settle the wages issue. Vorobyov gave all the details to
Y. M. Sverdlov, who took him to Lenin. When Vorobyov informed
Lenin of the state of the Urals industry and the mood of the
workers, Lenin gave him the note in question.

On December 23, 1917 (January 5, 1918) the Council of People’s

688 NOTES

542

543

544

545

546

Commissars adopted a decision on the urgent remittance of 5 mil-
lion rubles to the Urals branch of the State Bank. The decision
was to have another 50 million remitted there by January 1 (14), 1918.

In January 1918, the Urals Regional Soviet of Workers’ and
Soldiers’ Deputies closed down the bureau of the Urals mining
industry conference, which was in Yekaterinburg (now Sverd-
lovsk). In late December 1917 and early 1918, the most important
enterprises in the Urals were nationalised. p. 459

Written during a four-day vacation in Finland from December
24 to 27, 1917 (January 6 to 9, 1918). The first topic for elabora-
tion, “Now there is no need to fear the man with the gun”, was
heard by Lenin in a car on the Finnish railway (see present edi-
tion, Vol. 26, p. 463). It was also in Finland that Lenin wrote
his articles “Fear of the Collapse of the Old and the Fight for the
New”, “How to Organise Competition?” and “Draft Decree on
Consumers’ Communes” (see present edition, Vol. 26, pp. 400-03,
404-15, 416-17), which elaborated most of the subjects mentioned
here. Nearly all these subjects were most fully elaborated in his
article “The Immediate Tasks of the Soviet Government” (see
present edition, Vol. 27, pp. 235-77). p. 460

See present edition, Vol. 23, pp. 306-07. p. 460

Reference to a sentence from the speech of the Minister of Food
Supply in the coalition government, A. V. Peshekhonov, at a
sitting of the First All-Russia Congress of Soviets of Workers’
and Soldiers’ Deputies on June 5 (18), 1917 (Izvestia of the Petro-
grad Soviet of Workers’ and Soldiers’ Deputies No. 85, June 7
[20], 1917). p. 460

A reference to G. V. Plekhanov’s speech at the 16th sitting of the
Second Congress of the R.S.D.L.P. on the relative value of
democratic principles. He said all democratic principles should
be subordinated to the exclusive benefit of the revolution and the
working class. To ensure the success of the revolution, the Social-
Democrats could temporarily limit the operation of any of the dem-
ocratic principles. In the interests of the revolution, the Social-
Democrats could even come out against universal suffrage. “The
revolutionary proletariat could restrict the political rights of the
higher classes in much the same way the higher classes used to
restrict its political rights.” The revolutionary people could even
go to the extent of dispersing a bad parliament (see Protokoly
II syezda RSDRP [Minutes of the Second Congress of the
R.S.D.L.P.], Priboi Publishers, 1924, p. 156). p. 461

In his “Theses on the Question of the Immediate Conclusion of a
Separate and Annexationist Peace” (see present edition, Vol.
26, pp. 442-50) Lenin elaborated topics 20 and 20 bis; the
sentence “Die Deutschen brauchen eine Niederlage” is analysed in
Thesis 11. p. 461

689NOTES

547

548

549

550

The article “Their Plan”, which appeared in Pravda No. 223,
January 6, 1918 (December 24, 1917), said: “Lloyd George spoke
in the sense that Russia should first determine her future frontier
with Germany and Austria-Hungary, and then it will be
time for negotiation on a general peace.” Hence the conclusion
drawn in the article that the Allies were putting out feelers for
peace negotiations with Germany at the expense of the weak
nations. p. 462

See Marx and Engels, The Holy Family or the Critique of Critical
Critique, Moscow, 1956, p. 110. p. 462

The article “The Proletariat and the Banks”, which appeared
in Pravda No. 206, December 18 (5), 1917, under the signature
of P. Kievsky (Y. Pyatakov). p. 463

Draft Decree on Consumers’ Communes was written by Lenin
on December 25-28, 1917 (January 7-10, 1918), and published in
part in Sobraniye Sochineny (Collected Works) of V. I. Lenin,
Fourth Edition (see present edition, Vol. 26, pp. 416-17). It was
fiercely opposed by bourgeois co-operators. The Soviet govern-
ment believed that the bourgeois apparatus of accounting and
control should be utilised, and made some concessions to the
co-operators. Negotiations with them were conducted in March
and early April 1918. At first, the co-operators insisted on complete
independence of co-operative societies from the organs of the
Soviet power and on servicing their own members only. The draft
decree worked out in late March was adopted by the Council of
People’s Commissars on April 10, with Lenin making a number
of amendments in the draft. Clauses 11, 12 and 13 were fully writ-
ten by Lenin.

The decree was approved by the All-Russia Central Executive
Committee on April 11, 1918, and the following resolution of the
Bolshevik group was adopted: “Consumers’ co-operatives, which
cater for a sizable section of the population, have until now been
pursuing an economic policy which frequently ran counter to, or
outside, the economic policy conducted by the Soviet govern-
ment. This was due to the fact that the leadership of consumers’
co-operative societies was chiefly in the hands of the non-
labouring classes. At present, with the consolidation of the Soviet
power, consumers’ co-operatives have expressed their readiness
to work under the direct guidance and control of Soviet organs of
power. The decree on consumers’ co-operatives, worked out on
the basis of negotiations between the central co-operative organi-
sations and the Council of People’s Commissars, is a compromise
solution with essential shortcomings. But, considering the
organisation of the proper distribution of food and goods among
the population to be one of the most-important and urgent tasks
of the present period, whose solution requires a number of socialist
measures in this sphere and the substitution of a state trade
apparatus for the private commercial apparatus, the Central Exec-

690 NOTES

551

552

553

554

utive Committee adopts the decree on consumers’ co-operatives
as a transitional measure leading to the implementation of state
distribution of food and goods in the country” (Protokoly zaseda-
ny VTsIK 4-go sozyva [Minutes of the Fourth All-Russia Central
Executive Committee], Moscow, 1920, p. 104). The decree was
published over the signature of the Chairman of the Council
of People’s Commissars, Vl. I. Ulyanov (Lenin), in Pravda
No. 71, April 13 (March 31), 1918, and Izvestia No. 75, April 16
(April 3), 1918. p. 464

-A reference to the directive issued by the People’s Commissariat
for Food to local Soviets on organising a food supply apparatus,
its draft for a Commissariat for Supply, and the statute of the
Supreme Economic Council on district economic councils.

Because the old food supply agencies sabotaged the decrees
of the Soviet government, the People’s Commissariat for Food
issued a directive to local Soviets on December 22, 1917 (Janu-
ary 4, 1918) that they should rely on the delegate organisations
from the consuming gubernias and armies (delegates’ committees),
set up under the food supply agencies, take over the food supply
effort and organise their own food supply apparatus. At the same
time, the People’s Commissariat for Food was working out a draft
for its reorganisation into a Commissariat for Supply, which was
to take charge of supplying the population not only with food-
stuffs but other goods as well, sharply curtailing private trade in
the process. The local agencies of the Commissariat for Supply
were to be turned into supply departments under the Soviets.

On December 23, 1917 (January 5, 1918), the Supreme Econom-
ic Council adopted the Statute of District (Regional) and Local
Economic Councils, which were to organise and regulate local
production under the guidance of the S.E.C. p. 464

In response to the introduction of the 8-hour working day, Khar-
kov capitalists stopped paying wages to workers in time. The
workers appealed to V. A. Antonov-Ovseyenko for help. When
the local revolutionary committee, to which the latter applied,
failed to take steps, he summoned 15 of the major capitalists to
his railway car and ordered them to find 1 million rubles in cash
to pay the workers. Following their refusal, they were detained
and placed under arrest in a second-class carriage. They were
told that unless they got the money in time, they would be sent
to work in the mines. This had an effect, the money was collected
and paid in, and the capitalists were released. p. 466

A possible quotation from the unsigned article of “a prominent
member of the German Independent Social-Democratic Party”,
which appeared in Novaya Zhizn (New Life) No. 7, January 11
(24), 1918. p. 468

A reference to the following words of J. V. Stalin as entered in
the minutes: “Comrade Stalin believes that in adopting the slo-

691NOTES

555

556

557

gan of a revolutionary war we play into the hands of imperialism.
Comrade Trotsky’s stand is not a stand. There is no revolutionary
movement in the West—no facts of it—only a potential, and
that is something we cannot reckon on. If the Germans start
an offensive this will strengthen the counter- revolution over
here.”

Lenin’s reference to G. Y. Zinoviev’s speech applies to the
following words: “Of course, we are faced with a serious surgical
operation, because if we conclude a peace we shall strengthen
chauvinism in Germany and for a time weaken the movement all
over the West. Beyond that is another prospect—the collapse
of the socialist republic” (Protokoly Tsentralnogo Komiteta
RSDRP[b]. Avgust 1917 -fevral 1918 [Minutes of the Central
Committee of the R.S.D.L.P.(B.). August 1917-February 1918],
Moscow, 1958, pp. 171-72). p. 469

Central Rada—a bourgeois nationalist organisation set up at a
congress of Ukrainian bourgeois and petty-bourgeois parties and
groups in Kiev in April 1917. Its chairman was M. Grushevsky,
and his deputy, V. Vinnichenko. Among its members were Petlyu-
ra, Yefremov and other nationalists. After the Great October
Socialist Revolution, the Rada proclaimed itself the supreme
organ of the “Ukrainian People’s Republic” and took the path of
open struggle against the Soviet power. Some states tried to set
up a centre in the Ukraine pivoted on the Rada for fighting against
the proletarian revolution. France gave the Rada a loan of 200
million francs. The Rada helped the Don and Kuban whiteguard
generals in their fight against the Soviet power, and tried to disarm
Soviet, regiments and the Red Guard in the Ukraine. A manifesto
to the Ukrainian people from the Council of People’s Commissars,
written by V. I. Lenin on December 3 (16), 1917, exposed the
Rada’s counter- revolutionary anti-Soviet activity (see present
edition, Vol. 26, pp. 361- 63). In December 1917 and January 1918
armed uprising against the counter-revolutionary Rada swept
the Ukraine, restoring Soviet organs of power. In January 1918,
Soviet troops in the Ukraine started an offensive and on January
26 (February 8) took Kiev and overthrew the rule of the bourgeois
Rada. p. 471

A reference to a resolution adopted by a congress of frontline
Cossacks on January 10 (23). The Congress was held in Kamen-
skaya and was attended by delegates from 46 Cossack regiments.
It recognised the Soviet power, and set up the Don Revolutionary
Military Committee, which declared war on Kaledin.

Cossack delegates took part in the work of the Third All-Russia
Congress of Soviets of Workers’, Soldiers’ and Peasants’ Deputies
held in Petrograd from January 10 to 18 (23-31), 1918. p. 472

The resolution, “On the Federal Institutions of the Russian Re-
public”, adopted by the Third All-Russia Congress of Soviets
of Workers’, Soldiers’ and Peasants’ Deputies on January 15 (28),

692 NOTES

558

559

560

561

1918, said that the Russian Socialist Soviet Republic was being
established on the basis of a voluntary union of the peoples of
Russia as a Federation of their Soviet Republics. p. 472

The telegram was sent to V. A. Antonov-Ovseyenko in connection
with the complaint lodged against him with Lenin by the Ukrain-
ian Central Executive Committee of Soviets. Antonov-Ovseyenko
had appointed commissars from his staff to the railway stations
and several towns of the Donets Basin, without agreeing this
with the local organs, which had aroused the dissatisfaction
of the Ukrainian authorities.

Antonov-Ovseyenko took steps to eliminate the friction upon
receipt of the telegram and letter from Lenin (see p. 474) and
recalled his commissars. p. 473

The Central Committee meeting on January 24 (February 6),
1918 dealt with one question, namely, the agenda of the Seventh
Party Congress. On the basis of the proposals submitted, the Cen-
tral Committee approved the following agenda for the Congress:
1) review of the programme; 2) current situation (internal situa-
tion, external situation, economic situation); 3) trade unions,
factory committees, etc.; 4) organisational question; 5) miscel-
laneous. A commission headed by Lenin was set up to work out
the Party’s programme (see Protokoly TsK RSDRP. Avgust
1917 -fevral 1918 [Minutes of the Central Committee of the
R.S.D.L.P., August 1917-February 19181, Moscow- Leningrad, 1929,
pp. 223-25).

When speaking of the October Bolsheviks Lenin had in mind
those members of the Party who joined it after the October So-
cialist Revolution. The Central Committee decided that only
those members who had been in the Party for more than three
months, that is, those who had joined it before the Revolution,
were entitled to voice and vote at the Congress. In opening the
Seventh Congress Y. M. Sverdlov, who was in the chair, announced
the C.C. decision that “the Congress is to be deemed competent
only if more than one-half the delegates of the preceding, Sixth
Congress of the Party are present” (see Protokoly syezdov i kon-
ferentsy VKP(b). Sedmoi syezd [Minutes of Congresses and Con-
ferences of the R.C.P.(B.). Seventh Congress], 1928, p. 1). p. 475

Rumcherod—Central Executive Committee of Soviets of the
Rumanian Front, Black Sea Fleet and Odessa Region. p. 477

In view of the German offensive against the Soviet Republic, the
Central Committee met twice on February 18, 1918. At the morn-
ing sitting, after an exchange of opinion one question was put
to the vote at Lenin’s insistence. He called for an immediate pro-
posal to the Germans to resume the peace negotiations. A majori-
ty of seven to six voted it down. The Central Committee was to
have met at 2.00 p.m. the following day, but when news came
that the Germans had taken Dvinsk (Daugavpils) the Central

693NOTES

562

563

564

Committee met the same night, and Lenin reiterated his proposal
with the utmost vigour. The Central Committee decided to inform
the German Government on behalf of the Council of People’s
Commissars that the Soviet Government was prepared to conclude
peace. The initial draft of the radiogram was written by Lenin
on the spot and sent to Berlin the same night on behalf of the
Council of People’s Commissars (see present edition, Vol. 26,
p. 525).

Lenin’s statements are taken from the secretarial record of the
C.C. minutes. His statements in a different version are given in
Vol. 26 of the present edition, pp. 520-21. p. 478

The meeting of the Party’s Central Committee on February 23,
1918, was called in connection with the even harsher peace terms
which the Germans presented, and the demand that they be exam-
ined within 48 hours. The Left Communists Bukharin, Uritsky,
and Lomov (Oppokov) once again objected to Lenin’s peremptory
demand that the German terms be accepted and peace signed
at once. Trotsky opposed the signing of the peace and declared
that in view of his disagreement with Lenin’s stand he was resign-
ing from the post of People’s Commissar for Foreign Affairs.
Sverdlov, Zinoviev and Sokolnikov favoured signing the peace.
In his first speech, Stalin proposed that the peace talks should
be resumed and added that “peace does not have to be signed”.
Following Lenin’s criticism of his stand, he spoke out in favour
of signing the peace at once. Lenin, Stasova, Zinoviev, Sverdlov,
Stalin, Sokolnikov and Smilga voted for the immediate signing
of the peace; Bubnov, Uritsky, Bukharin and Lomov (Oppokov)
voted against, and Trotsky, Krestinsky, Dzerzhinsky and Joffe
abstained. After the vote, the group of Left Communists—Bukharin,
Lomov, Bubnov, Pyatakov, Yakovleva and Uritsky—announced
that they were resigning from their responsible Party and
government posts, reserving the right to conduct agitation inside
and outside the Party. p. 479

The telegram from V. A. Antonov-Ovseyenko of February 26,
1918 stating the content of his talks with a delegation of the Little
Army Council of the Don forces, which raised the question of auton-
omy for the Don region with the right of independently solving
the land question. p. 483

Fourth (Extraordlnary) All-Russia Conference of Soviets was held
in Moscow from March 14 to 16, 1918. It was called to decide on
the ratification of the Brest Peace Treaty. On the eve of the Con-
gress, on March 13, the Bolshevik group of the Congress met to
hear Lenin’s report on the treaty (see Lenin Miscellany XI, Sec-
ond Edition, 1931, pp. 68-70). A preliminary vote in the group
yielded the following results: 453 votes for Lenin’s motion to rati-
fy the Brest Treaty; 36, against; 8, abstained.

On March 14, Lenin gave his report on the ratification of the
peace treaty at the Congress. B. Kamkov, on behalf of the Left

694 NOTES

565

566

567

568

S.R.s, was the rapporteur against ratification. By a roll call vote
the Congress passed Lenin’s resolution (see present edition,
Vol. 27, pp. 200-01): 784, in favour; 261, against; 115, abstained,
including the Left Communists who read out a special declaration
on the motives of their abstention. p. 484

A reference to the example Lenin gave in his summing-up speech
at the Seventh Congress: “... two men are walking together and
are attacked by ten men, one fights and the other runs away—
that is treachery; but suppose we have two armies of a hundred
thousand each and there are five armies against them; one
army is surrounded by two hundred thousand and the other
must go to its aid; knowing that the other three hundred
thousand of the enemy are in ambush, should the second army go to
the aid of the first? It should not” (see present edition, Vol. 27,
p. 114). p. 484

The results of the vote on the motion to ratify the Brest Peace
Treaty at a meeting of the Communist group of the Fourth (Ex-
traordinary) All-Russia Congress of Soviets on March 13, 1918.
See Note 564. p. 485

A reply to a telegram from the Fifth Congress of Soviets of the
Turkestan Territory held in Tashkent from April 20 to May 1,
1918. The Congress sent greetings to the Council of People’s Com-
missars and welcomed its correct national policy. The main item
on its agenda was the question of autonomy for the territory.
The Congress adopted a decision to set up a commission for the
convocation of a constituent congress of Soviets of the Turkestan
Territory to define the frontiers and the sphere of competence of
Turkestan’s autonomy. p. 486

A reference to the forthcoming Fifth All-Russia Congress of Soviets
which opened in Moscow on July 4, 1918. Y. M. Sverdlov reported
on the activity of the All-Russia Central Executive Committee
and Lenin, on the work of the Council of People’s Commissars.
On these reports the Congress adopted a resolution motioned by
the Communist group, expressing complete approval of the for-
eign and domestic policy of the Soviet Government”. It rejected
a resolution motioned by the Left S.R.s voicing no confidence
in the Soviet Government and proposing to scrap the Brest Peace
Treaty and to change the Soviet Government’s foreign and do-
mestic policies. The Congress adjourned in view of the counter-
revolutionary revolt started by the Left S.R.s in Moscow on July
6 and re-assembled on July 9. Having heard the government’s
report on the events of July 6 and 7, the Congress fully approved
its resolute action in stamping out the criminal venture of the
Left S.R.s.

The Congress discussed the reports on the food question and
the organisation of the Red Army, and concluded its work by

695NOTES

569

570

571

572

adopting the first Constitution of the R.S.F.S.R. which gave
legislative form to the gains of the Soviet working people. p. 487

A reference is to the mutiny of the Czechoslovak corps, which was
formed in Russia before the October Revolution from among
Czechs and Slovaks who had been taken prisoner as soldiers of
the Austro-Hungarian army. Under an agreement of March 26,
1918, the Soviet Government allowed the corps to leave Russia
via Vladivostok, provided the corps handed in its arms and re-
moved Russian officers from its command posts. But in late May,
on instructions from, and with the support of, the imperialists
of the U.S.A., Britain and France, the counter-revolutionary
command of the corps provoked mutiny against the Soviet power.
They operated in close contact with the whiteguards and the
kulaks and occupied a considerable part of the Urals, the Volga
area, and Siberia, everywhere restoring the power of the bourgeoi-
sie. Whiteguard governments, with the participation of the Men-
sheviks and S.R.s, were set up in the areas occupied by the corps.

Many soldiers of the corps came to realise that they had been
duped by their counter-revolutionary command and went over to
the side of the Red Army, refusing to fight against Soviet Russia.
About 12,000 Czechs and Slovaks fought in the ranks of the Red
Army.

In the autumn of 1918 the Volga area was liberated by the Red
Army; the whiteguard Czechs were routed in 1919 simultaneously
with the rout of Kolchak. p. 488

Lenin’s directive was to block the advance of the whiteguard
army towards Tsaritsyn. In mid-July, Tikhoretskaya railway
station was taken by the whiteguards, but their further advance
was halted by the Red Army, which had swiftly re-formed and
organised, on Lenin’s instructions, reliable protection of the
road to Tsaritsyn. p. 488

A reference to the report of the chairman of the Penza Gubernia
Party Committee, Yevgenia Bosch, on the state of affairs in the
gubernia.

On August 5, 1918, a kulak revolt broke out in Kuchkino Vo-
lost, of Penza Uyezd, and soon spread to neighbouring volosts.
By means of deceit and coercion, the kulaks managed to recruit
many middle and even poor peasants. It was stamped out in Penza
Uyezd on August 8, but the situation in the gubernia remained
tense. A Left S.R. revolt started in the uyezd centre of Chembar
on the night of August 18. The Penza leaders did not take sufficient-
ly vigorous action to suppress the counter-revolutionary revolts.
Lenin sent several telegrams to Penza demanding resolute measures
in fighting the kulaks. p. 489

A reference to the Board for the Issue of State Papers which print-
ed banknotes and stamps. It was evacuated from Petrograd to
Penza. p. 489

696 NOTES

573

574

575

576

M. S. Kedrov’s departure for Moscow coincided with the start
of the offensive by the Entente interventionist troops in the
direction of Vologda and Kotlas.

Lenin proposed that the defence of Kotlas should be organised
at all costs, because there were large stocks of explosives there,
and accordingly sent a demolition group to prepare their blast
off at the critical moment. Lenin ordered the commander of the
Moscow district, N. I. Muralov, to find the heavy artillery battery
sent from Moscow to the Urals and place it at the disposal of
M. S. Kedrov.

The Red Army held Kotlas—and its war stocks—and this was
of great importance for the outcome of the civil war in the North.

p. 491

The decision of the Council of People’s Commissars on reports
by the People’s Commissariats was adopted at its sitting of August
29, 1918, and had been written by Lenin at the sitting itself. p. 493

The letter of G. Gulov, a Red Army man of peasant stock, was
published in Izvestia No. 24, February 2, 1919. Gulov quoted his
talks with middle peasants and said that they were still “not
clear about the status of the middle peasant and the attitude of
the Communist Party to him”. He asked Lenin to explain to
Communists “who the middle peasant was and what assistance
he would be able to render our socialist government, given the right
approach to him”. For a detailed explanation of the Party’s
attitude to the middle peasantry, see Lenin’s report on work in
the countryside, which he gave at the Eighth Congress of the
R.C.P.(B.) on March 23, 1919, and the resolution of the Congress
on the attitude to the middle peasants (see present edition,
Vol. 29, pp. 198-215 and 217-20). p. 500

After the October Revolution, Trotsky for a time formally accept-
ed the Party’s policy on the peasant question, and he follows this
line in his letter to middle peasants, which Lenin mentions. In
saying that he had no differences with Trotsky on current policy
in the peasant question, Lenin did not touch upon his differences
with Trotsky on the basic, principled problems of the socialist
revolution and socialist construction in connection with Trotsky’s
“theory of permanent revolution”, which was fundamentally
erroneous and politically harmful. While Lenin and the Party
worked on the premise that, given a correct policy in respect of the
middle peasants, and a sound alliance between the working class
and the peasantry, socialist society could be built in Russia,
Trotsky denied the possibility of socialism winning out in one
country, and spoke of an inevitable clash between the proletariat
and the peasantry. In 1923, in his theses for the Twelfth Congress
of the R.C.P.(B.), Trotsky put forward the slogan of a “dicta-
torship of industry”, which meant the development of industry
through the exploitation of the peasantry. This policy would
have broken up the alliance of the working class and the peas-

697NOTES

577

578

579

580

antry and ruined the Soviet system. In subsequent years, Trotsky
openly opposed Lenin’s plan for the construction of socialism
in the Soviet Union and the Party’s policy and openly waged
a counter-revolutionary struggle against the Soviet power. The
Communist Party routed Trotskyism and other defeatist trends,
secured a sound alliance between the proletariat and the peasant-
ry and brought the Soviet people to the victory of socialism. p. 500

The notes may have been written by Lenin at a sitting of the
Council of People’s Commissars on March 8, 1919, during the
discussion of the question of reorganising state control. Lenin’s
directions, briefly stated in these notes, were taken as the basis
for the C.P.C. decision of March 8, 1919, on the reorganisation
of state control. It stressed the need to amend the draft decree by
adding the following points:

“a) Systematic participation of workers’ organisations; b)
systematic participation of witnesses from among proletarian
elements; c) inspection raids and other revolutionary measures
to eliminate red tape; d) exact delimitation of rights and duties
in respect of other Commissariats; e) strict demarcation of inspec-
tion and control functions from auditing functions which are to
remain with the Commissariats Concerned.”

The revised decree with Lenin’s amendments was approved
by the All-Russia Central Executive Committee on April 2, 1919
and published in Izvestia No. 79, April 12, 1919 (see Sobraniye
Uzakoneny i Rasporyazheny Raboche-Krestyanskogo Pravitelstva
[Collection of Laws and Decrees of the Workers’ and Peasants’
Government] No. 12, April 24, 1919). p. 508

L. B. Kamenev was then the representative of the Council of
Defence at the Southern Front. Lenin sent the telegram to him in
connection with the news that Lugansk had been taken by the
whiteguards on May 4, 1919. p. 508

In view of the worsening of the position of the Red Army forces
on the Southern Front, the Central Committee of the R.C.P.(B.)
decided in early May 1919 to mobilise at least 20,000 workers
in the Ukraine to strengthen the armies on the Southern Front.
The C.C. directive of May 9, 1919 said: “The figure of 20,000
is to be taken as a minimum, and a fortnight as the maximum
to save our position on the Southern Front. The work must be con-
ducted with exceptional energy. Cable at once about all measures
you take. Every three days cable the C.C. on the results achieved.”

On May 16, 1919, the Kharkov Chief Coal Board asked Lenin
that all miners be exempted from the draft. In reply, Lenin sent
the telegram in question the same day. p. 510

A note written by Lenin in connection with the following fact.
The Office of the Executive Secretary of the Council of People’s
Commissars received complaints from peasants F. Romanov (Ya-
roslavl Gubernia) and I. Kalinin (Moscow Gubernia) that the local

698 NOTES

581

582

583

authorities had wrongfully confiscated horses. The complaints
were sent to a special commission dealing with such cases and
were returned to the Council of People’s Commissars with the re-
mark, “Too busy to deal with such trifles”, which so outraged
Lenin. p. 511

A possible reference to the resolution of the Plenary Meeting of
the Central Committee of the R.C.P.(B.) on September 21 and
26, 1919, on the mobilisation of Communists and the dispatch
of the best members of the Party and the working class to the
Southern Front; a circular issued by the Central Committee of the
R.C.P.(B.) as a follow up to the September decisions stating the
need to gear the whole state apparatus to the defeat of the Deni-
kin army; and a letter of the Central Committee of the R.C.P.(B.)
to the Moscow, Kaluga, Tula, and Ryazan gubernia, and the Sy-
chov, Gzhatsk, Vyazma and Yukhnov uyezd Party committees.

p. 515

P. F. Okhrimenko tells of the following circumstances. In late
autumn of 1919 he arrived in Moscow from Kamenka in the
Ukraine, which had been taken by the whiteguards. At the time, he
had translated a revolutionary poem by E. Carpenter, which was
published in Pravda No. 250, November 7, 1919. M. I. Ulyanova
was then Secretary of the Pravda Editorial Board. When Okhri-
menko came to collect his remuneration, he told her of his plight.
She heard him with great attention and asked him to call again
the next day. When he did, she handed him this note from Lenin.
Soon he was provided with all the things he needed. p. 516

Written on the following occasion: on December 13, 1919, tele-
gram No. 927 was sent by the Central Board of State Associations
of Machine-Building Plants to the Council of Defence asking
that the Kulebaki and Vyksa factories should be supplied with
fodder in connection with their work on defence orders. They
said that their exercise of the right of procuring fodder on their
own had been futile because of red tape in the Commissariat for
Food and the unfriendly attitude and arbitrary action on the part
of local gubernia food committees.

Having examined the request on December 17, 1919, the Coun-
cil of Defence 1) adopted a decision on measures to assure the said
factories of fodder and 2) instructed D. I. Kursky to draft an addi-
tional circular concerning the undeviating fulfilment of the laws
passed by the Sixth Congress of Soviets with a popular explana-
tion which Kursky was to submit for the next sitting of the Council
of People’s Commissars. His draft submitted to the Council on
December 23 already included all of Lenin’s additions proposed
in his note to Kursky.

On December 23, 1919, the draft was examined by the Council
of People’s Commissars, which decided: to circulate the draft
to the commissars for their opinion and, in the absence of objec-
tions, to submit it to Lenin for signature. The decree was signed

699NOTES

584

585

586

587

on December 30, 1919 (see Sobraniye Uzakoneny... No. 1-2 for
1920). p. 517

Council of Defence (Council of Workers’ and Peasants’ Defence)
was formed under a decision of the All-Russia Central Execu-
tive Committee on November 30, 1918, to direct the defence of
the Soviet Republic. The decision set before the Council the task
of implementing the All-Russia C.E.C. decree of September 2,
1918, which declared the Soviet Republic a military camp, and
instituting a military regime in transport and food supply, and
also in the war industry. It was vested with full powers in mobilis-
ing men and resources for defence. The Council directed the
supply of the front with reinforcements, arms, food and clothes.

Lenin was at the head of the Council, on which were repre-
sentatives of the All-Russia C.E.C., the Revolutionary Military
Council of the Republic, the Extraordinary Commission for Sup-
plies, the People’s Commissariat for Communications, the People’s
Commissariat for Food, and the All-Russia Central Council of
Trade Unions.

In early April 1920, following the elimination of the main
fronts, the Council of Defence was transformed into the Council
of Labour and Defence, and on December 29, 1920, with the Civil
War over, the Eighth All-Russia Congress of Soviets turned it
into a commission of the Council of People’s Commissars, in which
capacity it operated until the end of 1937. p. 517

Written in addition to an earlier one sent to Kursky (see p. 517).
It gives instructions on the nature of the article for the news-
paper Bednota (The Poor). However, the paper did not carry any
article on combating red tape. p. 518

The meeting of the Communist group of the All-Russia Central
Council of Trade Unions was called on March 15, 1920, to discuss
the theses of M. P. Tomsky on the tasks of the trade unions, pub-
lished in Ekonomicheskaya Zhizn (Economic Life) No. 54, March 10,
1920. They had been discussed beforehand by a commission set
up by the group, but it had retained all the principled proposi-
tions of the theses. The author held that industrial enterprises
should be run on collective lines and said so in his theses. This was
supported by the majority of the group. At the meeting of the
group, Lenin spoke several times, making amendments and criti-
cising various points of the theses, and supporting the principle
of one-man management. p. 520

In view of the fact that no generally accepted type of management
for Soviet enterprises had crystallised, various combinations
were allowed while the process was on, namely: 1) the enterprise
is headed by an executive from among the workers, who has a
specialist engineer for an assistant; 2) the enterprise is headed by
a specialist engineer, who is the actual manager of the enter-
prise, and he has a worker commissar with broad powers and the

700 NOTES

588

589

590

591

duty to deal with every aspect of the business; 3) the enterprise
is headed by a specialist director, with one or two Communist
assistants with powers and the duty to look into every branch
of management but without the right to rescind the director’s
instructions; and 4) the enterprise is headed by a small well-knit
group whose chairman is responsible for the work of the group
as a whole. This form of organisation in industry was adopted by
the Ninth Congress of the R.C.P.(B.) (see KPSS v resolyutsiyakh....
Part One, 1954, p. 483). p. 523

In connection with the mass applications by German workers,
technicians and engineers to settle in Soviet Russia and work
there, the Soviet Government broadcast an announcement on
March 16, 1920, that special delegations should be sent out to
find out about living conditions for the settlers. In an additional
broadcast on May 6, 1920, it once again stressed the need to
make a study beforehand of the economic conditions of life in
Soviet Russia, since foreign workers who settled in Russia would
receive no more wages than Russian workers.

Copies of these broadcasts with a note by Lenin were sent by
deputy chairman of the Supreme Economic Council Milyutin to
the People’s Commissariat for Labour, the People’s Commissariat
for Foreign Affairs, the People’s Commissariat for Foreign Trade
and members of the Presidium of the Supreme Economic Council
as a brief for negotiations. Contracts were valid only when the
pledge specified by Lenin was signed.

However, because the talks conducted by these agencies on
the resettlement of German workers were slow, Lenin had to write
another note to Milyutin (see p. 524). p. 525

A reference to the experiments of S. I. Botin, who was working
on the problem of distance controlled blasts with the aid of electro-
magnetic waves. Lenin realised the great importance of this in
conditions of the Civil War and foreign intervention, and devoted
much attention to and concern for the inventor.

The “expert” in this case is A. M. Nikolayev, a member
of the Collegium of the People’s Commissariat for Posts and
Telegraph in 1918-24, and chairman of the Radio Council. In the
summer of 1920, Nikolayev was seconded, on Lenin’s assignment,
to work with S. I. Botin as a specialist and attorney for the
inventor’s secrets. p. 526

The book by the American revolutionary Socialist, Daniel De
Leon, Two Pages from Roman History, New York, 1920. There
was no Russian edition of the book. p. 528

A. I. Yelizarova tells the following: “This was in the autumn
of 1920. Since that January, my department, under a decision of
the Council of People’s Commissars, had been transferred from the
People’s Commissariat for Social Security to the People’s Com-
missariat for Education. I hesitated to move with it at once: I

701NOTES

592

593

was afraid that I would not be able to work with the People’s
Commissariat for Education—because of the differences on some
points—especially after the sudden appointment as my deputy
of a total stranger from the Commissariat for Education in place
of one of my associates. Vladimir Ilyich suggested that I give
it a try, and if things didn’t work out and I failed to establish
a working arrangement with this person, then I could make an
effort to get another deputy. In fact things did not work out....”
She informed Lenin of this and he handed her the note at a sitting
of the Council of People’s Commissars (A. I. Yelizarova, “A Page
from Reminiscences about Vladimir Ilyich in the Council of
People’s Commissars”. Vospominaniya o V. I. Lenine. Ch. � [Rem-
iniscences of Lenin. Part Two], 1957, pp. 293-94). p. 529

Sent to the Petrograd Economic Council, factory managements
and factory trade union committees in Petrograd (Baltic, Metal,
Obukhov, Siemens- Schuckert, Dumeau, Severny Cable, and the
Arsenal), and also to the Electrical and Metal Departments of the
Supreme Economic Council, the Moscow plants of Dynamo and
Izolyator, and the Kolchugino Works. p. 531

Written on N. K. Krupskaya’s theses, “On Polytechnical Educa-
tion”, which she drew up for a report at a Party conference on
public education called by the Central Committee of the R.C.P.(B)
directly after the Eighth Congress of Soviets on December 31,
1920. The task of the conference was to prepare material on “or-
ganising education in the Republic” for the Tenth Congress of the
R.C.P.(B.). Lenin kept in touch with the work of the conference,
which was to hear N. K. Krupskaya’s report on polytechnical
education, but she did not give it because she fell ill. p. 532

G. F. Grinko—People’s Commissar for Education in the Ukraine,
who put forward his own scheme for public education. It was
based on two principles: 1) for children under 15 there was to be a
“single system of social education, with all organisational forms
(nursery schools, children’s homes, seven-year schools, etc.) on
labour lines, and 2) after the age of 15 there was to be “special
training in some sphere of production or organisational group
(industrial, agricultural, economic, etc.)”.

This scheme clashed with the programme of the R.C.P.(B.)
in the sphere of public education: “1) Free and universal general,
polytechnical education (giving an idea of the theory and practice
of all the main branches of production) for children of both sexes
until the age of 17.... 8) Broad network of occupational education
for persons from the age of 17 linked up with polytechnical knowl-
edge” (see KPSS v resolyutsiyakh..., Part One, 1954, pp. 419- 20).

O. Y. Schmidt, who was then deputy chairman of the Chief
Administration for Vocational Training, favoured, like Grin-
ko, technical vocational training for young people “at an earlier
age ... that is, from 15”. He argued that the “interests of production,
the interests of economic development imperatively demanded

594

702 NOTES

595

596

597

598

a reduction of the so-called general educational, and actually
the purely verbal, school and a transition to concrete, special
instruction as early as possible”. Schmidt tried to turn a make-
shift measure, caused by the difficulties of the transition period,
into a principle, and wrote articles in the press arguing in favour
of monotechnical instead of polytechnical education, that is, train-
ing in some branch of production. For a criticism of these views,
see present edition, Vol. 32, pp. 123-25. p. 534

Lenin’s Report on the Substitution of a Tax in Kind for the Sur-
plus Grain Appropriation System was given at the 14th sitting
of the Tenth Congress of the R.C.P.(B.) on March 15, 1921 (see
present edition, Vol. 32, pp. 214- 28). The Congress adopted a
decision to substitute a tax in kind for the requisitioning of sur-
plus food and to pass from the policy of War Communism to the
New Economic Policy (NEP). The decision of the Congress on
NEP ensured the sound economic alliance between the working
class and the peasantry for the construction of socialism. p. 535

A reference to Lenin’s book The Proletarian Revolution and the
Renegade Kautsky, 1918, p. 102 (see present edition, Vol. 28,
pp. 305-06). p 535

A reference to the counter- revolutionary mutiny in Kronstadt
which broke out on February 28, 1921. It was organised by the
S.R.s, Mensheviks and whiteguards and involved a sizable section
of the Kronstadt sailors, most of whom were new recruits from
the countryside, were politically undeveloped and voiced the peas-
ants’ discontent with the surplus food requisitioning. The mutiny
was facilitated by the economic difficulties in the Soviet state and
the weakening of the Bolshevik organisation in Kronstadt.

The counter- revolutionary bourgeoisie, not daring to come
out openly against the Soviet system, resorted to a new tactic:
to deceive the masses, the leaders of the mutiny put forward the
slogan of “Soviets without the Communists”, in the hope of get-
ting the Communists out of the leadership in the Soviets, destroy-
ing the Soviet system and restoring the capitalist system in the
country.

On March 2, the mutineers arrested the naval command. They
established contacts with foreign imperialists, who promised
them financial and military aid. The seizure of Kronstadt by the
mutineers created a direct threat to Petrograd.

The Soviet Government sent Red Army units under the com-
mand of M. N. Tukhachevsky to suppress the mutiny. The Com-
munist Party sent more than 300 delegates of the Tenth Party
Congress with military experience, headed by Kliment Voroshi-
lov, to storm Kronstadt. On March 18, the uprising was liquidated.

Committees of landless and land-starved peasants in the Ukraine,
set up in 1920 to defend the interests of the poor and middle
peasants. Dissolved in 1933. p. 535

703NOTES

599

600

601

602

603

604

At the Tenth Congress Lenin motioned the proposal to annul
the resolution of the Ninth Congress on the attitude to the co-
operatives, because it was based on the surplus food appropria-
tion principle, and the Tenth Congress had adopted a resolution
substituting it by a tax in kind. The Tenth Congress adopted
Lenin’s resolution on the co-operatives (see present edition,
Vol. 32, pp. 229-32 and KPSS v resolyutsiyakh..., Part One, 1954,
p. 564). p. 536

A reference to the decision of the Council of Labour and Defence
of February 28, 1921, allocating 10 million gold rubles on the
purchase of food and prime necessities abroad. On Lenin’s propos-
al, the Tenth Congress of the R.C.P.(B.) passed a resolution on
improving the condition of workers and poor peasants (see KPSS
v resolyutsiyakh..., Part One, p. 565). p. 536

A reference to the decree of the All-Russia Central Executive
Committee, “On the Levy of a Tax in Kind on Rural Entrepreneurs
in the Form of a Deduction of a Portion of Their Farm Produce”,
of October 30, 1918, published in Izvestia No. 248, November
14, 1918. p. 537

For the Tenth Congress of the Party, P. Popov used material of
the Central Statistical Board to write a pamphlet on the question
of the tax and the requisitioning under the title Grain Production
of the Soviet and Federated Republics (Grain Output). Lenin quot-
ed it in his report (see present edition, Vol. 32, p. 227). p. 537

An apparent reference to the non-fulfilment by Petrograd organs
of the decision of the Council of Labour and Defence of January
28, 1921, on “Bonuses to Industrial and Office Workers Engaged
in the Making of Electric Ploughs” (see Istorichesky Arkhiv [His-
torical Archives], 1956, No. 4, p. 18).

L. M. Mikhailov was chairman of the commission set up under
the Petrograd Soviet with the task of distributing orders for elec-
tric ploughs among the Petrograd plants and organising their
production. p. 540

The note was in reply to a letter from S. G. Said-Galiev, Chair-
man of the Central Executive Committee of the Tatar Autonom-
ous Soviet Socialist Republic, who raised four questions:

“1. Is there need for the existence of small autonomous republics
within the Russian Soviet Federation in general, and of the Tatar
Republic in particular?

“2. If the answer is ‘yes’, then for how long, or, in other words,
until the fulfilment of what tasks or the attainment of what goals?

“3. Is it right to say that the Communists of the formerly
dominant nation, as having a higher level in every respect, should
play the part of pedagogues and nurses to the Communists and
all other working people of the formerly oppressed nationalities
whose name has been given to the said autonomous republic (region

704 NOTES

605

606

607

608

commune), and that the former should give up their places to the
latter as they grow?

“4. In all autonomous republics, the Tatar Republic in this
case, there are two clearly distinct trends (groupings) among
the native Communists (Tatars): one of them takes the standpoint
of class struggle and works for further class differentiation of the
sections of the native population, and the other has a shade of
petty-bourgeois nationalism....

“Is it right ... that the former should enjoy the full and all-
round support of the whole of the R.C.P.(B.) and its supreme
organs, whereas the latter (insofar as they are sincere and have
a burning desire to work for the proletarian revolution and inso-
far as they are useful because of their work) should merely be
made use of and simultaneously educated in a spirit of pure in-
ternationalism, without, however, being given preference over
the former, as has been recently the case not only in the Tatar
Republic?” p. 541

Written in the margin of a report by the representative of the Coun-
cil of Labour and Defence on the Petrograd electric plough commis-
sion, V. I. Ugrimov, concerning the state of work at the plants
engaged in fulfilling the orders of the commission. p. 542

Extraordinary Commission for Exports under the Council of Labour
and Defence was formed on August 10, 1921, to help the People’s
Commissariat for Foreign Trade in building up an export stock
and concentrating it in its hands. The Commission consisted of
representatives of the People’s Commissariat for Foreign Trade,
the Workers’ and Peasants’ Inspection, the All-Russia Extraordi-
nary Commission, the Supreme Economic Council and the People’s
Commissariat for Food. p. 543

R. E. Klasson (1868-1926)—an outstanding electrical engineer,
specialising in hydropeat extraction, who introduced a number
of inventions in the industry. p. 544

A reference to the item entitled “Order for Hydroturbines in
Sweden”, carried by Ekonomicheskaya Zhizn No. 194, September
2, 1921, saying that the power section of the State Planning Com-
mission was told, during its discussion of conclusions on a project
for turbine installations, worked out for the Volkhov and Svir
construction sites, that the order for hydroturbines could be placed
with the Swedish plant of Nydqvist och Holms, which was at
the complete disposal of the Soviet Government as of July 1, 1921.
At that time, its large turbine department was idle for lack of
orders. Speakers at the sitting noted that because of delay in plac-
ing the order, the turbine department of the plant was being run
at a loss. The power section decided to take steps to place the
order at once and to raise this matter at the next sitting of the Coun-
cil of People’s Commissars through the Presidium of the State
Planning Commission. Lenin’s intervention speeded up the solu-
tion of this question. p. 544

705NOTES

609

610

611

612

613

V. A. Mikhels—a journalist who wrote the item “Destitute Bil-
lionaires”, pointing to the crying disorder at the warehouses in
Lizino station of the Moscow-Kazan Railway, where 2.5 million
poods of metal, costly machines, equipment and tools had not
been inventoried and were lying in the open.

Chairman of the Supreme Economic Council P. A. Bogdanov
sent Lenin (in reply to his letter of September 15) a report from
the chief of the State Warehouse Administration under the Su-
preme Economic Council, I. K. Yezhov, who complained of a short-
age of warehouse space, multiplicity of authority, and a struggle
for warehouse space between various departments. For Lenin’s reply
to Yezhov’s report, see present edition, Vol. 35, pp. 523-24.

p. 546

The Fuel Commission of the Council of Labour and Defence,
which was headed by Lenin, decided on September 30, 1921
that G. I. Krumin was to “work out the question of improving
the business of publication in Ekonomicheskaya Zhizn of reports
on the fuel operations of the Central Timber Board, as a matter
of priority, and to submit to the Council, within a week, a draft
decree, which he was to show Lenin beforehand” (Central Party
Archives of the Institute of Marxism-Leninism of the C.P.S.U.
Central Committee). The draft submitted by Krumin apparently
did not satisfy Lenin, and he wrote the document which served
as a draft for the C.L.D. decision of October 7. p. 547

A reference to the sitting of the Council of Labour and Defence
on October 14, 1921, to discuss the report of the Chief Transport
Commission of the Council for June-August 1921. It said that there
was a sharp drop in labour productivity in railway and water tran-
sport shops because of food and money difficulties and shortage of
most materials and spare parts supplied by the transport plants
of the Supreme Economic Council.

The reference is to A. A. Troyanovsky, chairman of the Council’s
commission to organise the warehouse business, which was set up
on October 14, 1921. p. 548

Second All-Russia Congress of Political Education Workers
was held in Moscow from October 17 to 22, 1921. It was attended
by 310 delegates. Lenin’s report was given at the end of the after-
noon sitting on October 17, 1921 (see present edition, Vol. 33,
pp. 60-80). p. 549

The date of the decree on the establishment of the All-Russia Ex-
traordinary Commission for Abolition of Illiteracy. It was set
up under the People’s Commissariat for Education and its five
members were approved by the Council of People’s Commissars.
It had a standing conference of representatives from the depart-
ment for work in the countryside under the Central Committee of
the R.C.P.(B.), the department for work among women under
the Central Committee of the R.C.P.(B.), the Central Committee

706 NOTES

614

615

616

617

618

of the Russian Young Communist League, the All-Russia Central
Council of Trade Unions, the Political Administration of the Rev-
olutionary Military Council of the Republic and the Universal
Education Board (see Izvestia No. 162, July 24, 1920). p. 549

Written during the preparations for the Ninth Congress of Soviets
which discussed the question of measures to build up and develop
agriculture. Lease of land was prohibited under the legislation
then in force (Decree on Land adopted by the Second Congress of
Soviets and the Law on the Socialisation of Land). The transition
to NEP and the need to take steps to strengthen and develop
peasant farming raised the question of allowing some lease of land.
The Ninth Congress discussed it and adopted a relevant decision.
Only labour and short- term lease of land was allowed under the
Land Code of the R.S.F.S.R. adopted by the Fourth Session of the
Ninth All-Russia Central Executive Committee in October 1922
(see present edition, Vol. 33, p. 392).

Concessions in agriculture were governed by special legislation.

Written in connection with the discussion of the tactics of a
united working-class front. Initially the question was discussed by
the Party’s Central Committee on December 1, 1921, which ap-
proved the line of joint action with workers in the Second, the
Two-and-a-Half and the Amsterdam Internationals. It was dealt
within a special (19th) paragraph of the theses “On the United
Working-Class Front and the Attitude to Workers in the Second,
the Two-and-a-Half, and the Amsterdam Internationals, and also
to Workers Supporting Anarcho-Syndicalist Organisations”. The
theses were adopted by the Executive Committee of the Comin-
tern, and the Eleventh All-Russia Conference of the R.C.P.(B.)
(December 19-22, 1921) acceded to them. A more detailed discus-
sion of the theses was held by the first enlarged Plenary Meeting
of the Comintern Executive Committee (February 21-March 4),
which adopted them. They were endorsed by the Fourth Congress
of the Comintern.

For the above-mentioned Paragraph 19, see KPSS v resolyutsi-
yakh..., Part One, 1954, pp. 585-86). p. 552

The reference is evidently to the Fourth Duma. p. 553

First All-Russia Congress of Soviets of Workers’ and Soldiers’
Deputies was held from June 3 to 24 (June 16 to July 7), 1917.

p. 553

The numerical proportion of the votes of the Bolsheviks and the
Mensheviks at the Second Congress of the R.S.D.L.P., where 20
Bolshevik delegates had 24 votes, and the Mensheviks—following
the withdrawal of 2 Rabocheye Dyelo delegates and 5 Bundists,
who supported them—20 votes, a total of 44. p. 553

707NOTES

619

620

621

A reference to the Bolshevik Third Congress of the R.S.D.L.P
held in London in April and May 1905, and the parallel conference
of Mensheviks in Geneva. p. 553

A reference to the distribution of votes at the Fourth (Stockholm,
“Unity”) Congress and the Fifth (London) Congress of the Party,
that is, the period when the Bolsheviks and the Mensheviks were
formally members of the same party, with a single Central Com-
mittee and regular conferences, etc.

Of the 112 delegates with vote at the Fourth Congress, the Bol-
sheviks had 46, the Mensheviks, 62, and the rest belonged to non-
factional Social-Democrats. The Mensheviks had a small edge
and so the Congress adopted Menshevik resolutions on some ques-
tions. In his Appeal to the Party on the question of this Congress
Lenin wrote:

“We must and shall fight ideologically against those decisions
of the Congress which we regard as erroneous. But at the same
time we declare to the whole Party that we are opposed to a split
of any kind. We stand for submission to the decisions of the
Congress....

“We call upon all our fellow-thinkers to accept such submission
and such ideological struggle.” (See present edition, Vol. 10,
p. 314). However, the Congress decision on Party unity remained
on paper, for the Bolsheviks and the Mensheviks kept to their
respective views and retained their separate organisations.

Of the 336 delegates with vote at the Fifth Congress, the Bol-
sheviks had 105, the Mensheviks 97, the Bundists 57, the Polish
Social-Democrats 44, the Lettish Social-Democrats 29, and “non-
Party” delegates 4. The Bolsheviks had the Poles and the Lat-
vians with them, and so commanded a stable majority. On all
questions of principle the Congress passed Bolshevik resolutions.
The Congress elected a Central Committee consisting of five Bol-
sheviks, 4 Mensheviks, 2 Polish and 1 Lettish Social-Democrats.
Candidate members included 10 Bolsheviks, 7 Mensheviks, 3
Poles and 2 Latvians.

The Congress marked a major victory for Bolshevism over the
Party’s opportunist wing, the Mensheviks. For details on the
Fifth Congress, gee Lenin’s article “The Attitude towards Bour-
geois Parties”, present edition, Vol. 12, pp. 489-509. p. 553

The miscellany Marxism and Liquidationism, published in 1914,
gave figures on the workers’ collections for various purposes by
supporters of the Bolsheviks and of the liquidators. These figures
proved that the majority of workers rallied round the Bolsheviks.
Collections in aid of strikers at various factories and in various
industries, for persons who had been victimised, and for various
other needs of the working-class movement, carried through the
Duma groups of the Bolsheviks and the liquidators, reached the
following figures for the period from October 1913 to June 6,
1914 (according to reports in Bolshevik and liquidators’ papers):
through the Bolshevik group, 12,891.24 rubles (number of

708 NOTES

622

623

624

625

workers’ groups, 1,295); through the liquidators’ group, 6,114.87
rubles (number of workers’ groups, 215); the Bolsheviks received
only 6 per cent from non-workers, and the liquidators, 46 per
cent. The number of group collections by workers for the working-
class press was distributed as follows (by May 1914): for the Bol-
shevik papers (Pravda and Rabochy Put) roughly 6,000 and for
the liquidators’ newspaper (Luch) a total of 1,500 (see present
edition, Vol. 20, pp. 381-87). p. 554

A reference to the proportion of votes polled by the Mensheviks
and the Bolsheviks during the election to the Constituent Assembly
in November 1917. For details, see Lenin’s article “The Constit-
uent Assembly Elections and the Dictatorship of the Proletariat”
(present edition, Vol. 30, p. 254). p. 554

In October and November 1921, the case of red tape in the manu-
facture of the ploughs was repeatedly on the agenda of the Council
of Labour and Defence. The collegium of the Metal Department
of the Supreme Economic Council, which was instructed by the
Presidium of the Council in May 1920 to manufacture the ploughs,
displayed impermissible laxity and irresponsibility which doomed
the programme from the outset. The Extraordinary Three-Man
Committee set up to co-ordinate the operations took an extremely
formal attitude to the task, and confined itself to the writing
of reports and all sorts of correspondence between the departments.
Its members did not have the courage to inform their superiors
that the plan could not be fulfilled and that it was no use wasting
money. It failed to inform either the Council of Labour and De-
fence or the Council of People’s Commissars of the state of affairs.
At great cost over a period of almost two years, five experimental
ploughs were manufactured out of a planned total of 2,000. The
case was referred to the Moscow Military Tribunal, which in early
January 1922 ruled that there was substance in the charges against
the officials of the Supreme Economic Council and the People’s
Commissariat for Agriculture to the effect that they had been
derelict in their duties, but, in view of their previous record in
rehabilitating the economy, decided to forgo punishment. In
addition, on the proposal of the tribunal, the Council of Labour
and Defence issued an administrative rebuke to the Presidium
of the Supreme Economic Council and the collegium of the
People’s Commissariat for Agriculture for their insufficiently
serious attitude to the manufacture of the Fowler ploughs (see
Lenin’s letter to Bogdanov on December 23, 1921 in this volume,
pp. 556-58). p. 555

Members of the collegium of the Metal Department of the
Supreme Economic Council. p. 558

M. I. Unksov—an engineer, in charge of the Machine Cultivation
Department of the People’s Commissariat for Agriculture, and
chairman of the Extraordinary Three-Man Committee for the
manufacture of the Fowler ploughs. p. 558

709NOTES

626

627

628

629

630

631

632

633

P. P . Ilyin—chief of the Fourth State Motor Works, and its
former owner. The plant was given part of the plough order
but failed to fulfil it. p. 558

A reference to the following telegram published in Pravda and
Izvestia on February 3, 1922: “Hanover, January 31 (Radio).
The International Metalworkers’ Federation has proposed to the
Commission for the Convocation of an International Workers’
Congress due to open in Rome on April 21, that a general strike of
the organised workers should be declared in the event of the out-
break of war. The Metalworkers’ Federation has elected a special
commission for the vigorous propaganda of its proposal.” This
decision was taken by the Vienna conference of the Executive
Committee of the International Metalworkers’ Federation, which
was affiliated to the reformist Amsterdam International of Trade
Unions. The latter existed from 1919 to 1945. p. 559

Written in reply to A. D. Tsyurupa’s objections to Lenin’s pro-
posal on a draft directive to the Narrow Council (see present edi-
tion, Vol. 35, p. 540). p. 568

Potemkin villages—an early 19th-century expression denoting
window-dressing. During a tour of the south of Russia by the
Empress Catherine II in 1787, the Governor-General of the Yeka-
terinoslav Vicegerency, G. A. Potemkin, gave her the impres-
sion of exceptional welfare among the population by stage-
mounting various decorative villages, arches, parks, etc. p. 567

Differences on organisation appeared among workers in consum-
ers’ co-operative societies in early 1922. There was the question
of separating workers’ co-operatives from the rest, and this was
generally accepted among the leadership and rank-and-file co-
operators. One of them, Tikhomirov, informed Lenin of this
mood, and was sent the present note in reply. p. 569

The MS. of a book by I. I. Skvortsov-Stepanov, The Electrification
of the R.S.F.S.R. and the Transitional Phase of the World Eco-
nomy, which he prepared under an assignment from Lenin.

It was published in March 1922 with Lenin’s introduction.
p. 570

H. Cunow’s book, Ursprung der Religion und des Gottesglaubens,
Published in Germany in 1913 and translated by Skvortsov-
Stepanov into Russian in 1919. That same year it was issued by
Kommunist Publishers under the title The Origin of Religion
and Belief in God. p. 570

A reference to a table from the book by Dr. G. Respondek, Welt-
wirtschaftlicher Stand und Aufgaben der Elektroindustrie, Berlin.
1920, cited by Skvortsov-Stepanov on p. 97 to show the level
of electrification of some industries in the United States. Lenin

710 NOTES

634

635

636

637

638

639

640

641

questioned the figure of 1,585,953 given under the head of “HP
Requirements” for the textile industry, electrical engineering
and foundries and machine-building plants.

In explaining why the figure was the same for these branches,
Skvortsov-Stepanov said in a note to the table: “These figures
are dubious because of their absolute equality. The table has
been taken from Respondek’s book, p. 3. He himself is a sufficient-
ly careful writer. He must have taken these data from American
sources which are not always precise.” p. 570

Lenin’s introduction to Skvortsov-Stepanov’s book, The Electri-
fication of the R.S.F.S.R. and the Transitional Phase of the World
Economy, Gosizdat, 1922 (see present edition, Vol. 33, pp. 245-
46). p. 570

The notes for a political report of the Central Committee of the
R.C.P.(B.) to the Eleventh Congress of the Party (see present
edition, Vol. 33, pp. 263-309). p. 571

A reference to Lenin’s speech on the international and domestic
situation of the Soviet Republic at a meeting of the Communist
group of the All-Russia Congress of Metalworkers, March 6, 1922
(see present edition, Vol. 33, pp. 212-26). p. 571

Smena Vekh (Change of Landmarks)—a collection of counter-
revolutionary articles, issued in Prague in July 1921. Its authors
(N. V. Ustryalov, Y. V. Klyuchnikov, Y. N. Potekhin, S. S. Lu-
kyanov, A. V. Bobrishchev-Pushkin, and S. S. Chakhotin) were
representatives of intellectuals from the anti-Soviet whiteguard
camp. They had come to realise that it was hopeless to try to
overthrow the Soviet power with the aid of foreign armed inter-
vention and were hoping that the Soviet state would evolve round
to their views. p. 571

A reference to the book by Alexander Todorsky, A Year with
Rifle and Plough, issued by the Vesyegonsk Uyezd Executive
Committee in 1918. Lenin’s article, “A Little Picture in Illus-
tration of Big Problems” (see present edition, Vol. 28, p. 387),
contains a quotation from the book in a copy of which (p. 62)
he underlined it. This copy is now at the Archives of the Institute
of Marxism-Leninism of the Central Committee of the C.P.S.U. p. 572

For details, see present edition, Vol. 33, pp. 292-94. p. 572

A reference to the incident from Lenin’s law practice, which he
related in the political report of the Central Committee of the
R.C.P.(B.) to the Eleventh Party Congress (see present edition,
Vol. 33, pp. 294-95). p. 572

A. D. Tsyurupa was ill and unable to take part in the work of
the Workers’ and Peasants’ Inspection. p. 580

711NOTES

642

643

644

645

646

647

648

649

A reference to O. A. Yermansky’s book The Taylor System and
Scientific Organisation of Labour, Gosizdat, 1922. For Lenin’ s
review of the book, see present edition, Vol. 33, p. 368. p. 581

N. N. Krestinsky was then R.S.F.S.R. Ambassador to Germany.
p. 581

L. M. Khinchuk’s book Central Union of Consumers’ Societies
in Conditions of the New Economic Policy, referred to by Lenin,
was published by the All-Russia Central Union of Consumers’
Societies in late 1922. The author took account of Lenin’s
remarks and inserted some of them in the final text. p. 583

The plan for Lenin’s report “Five Years of the Russian Revo-
lution and the Prospects of the World Revolution”, which he
read in German at the morning sitting of the Fourth Congress
of the Comintern on November 13, 1922 (see present edition,
Vol. 33, pp. 418-32). p. 585

Lenin was named the chief rapporteur in the list of speakers on
the question of “Five Years of the Russian Revolution and the
Prospects of the World Revolution”, but in view of his prolonged
illness (from May 26 to October 2, 1922), he was unable to give
a big report on the whole subject, which is why he intended to
make a short introductory speech to the debate on one aspect of
the subject, namely, the question of NEP. p. 585

A reference to the quotation from Lenin’s article “‘Left-Wing’
Childishness and the Petty-Bourgeois (see present
edition, Vol. 27, pp. 334- 35). He must have taken it from the
pamphlet The Main Task of Our Day; “Left-Wing” Childishness
and the Petty-Bourgeois Mentality (published by the Petrograd
Soviet of Workers’ and Red Army Deputies, 1918, p. 16). A copy
of the pamphlet, with the underlined passages mentioned by
Lenin in the plan of his report and in the report at the Fourth
Congress of the Comintern, is now at the Archives of the Institute
of Marxism-Leninism of the Central Committee of the C.P.S.U.

p. 585

See present edition, Vol. 27, p. 336. p. 585

A reference to the resolution “On the Organisational Structure
of the Communist Parties, and on the Methods and Content of
Their Activities”, adopted by the Third Congress of the Com-

Mentality”

712 NOTES

650

651

652

653

intern in 1921. For Lenin’s detailed statement on the resolution,
see present edition, Vol. 33, pp. 430-32. p. 586

Lenin wrote the outline of his proposed speech at the Tenth All-
Russia Congress of Soviets in the first half of December 1922.
On the matter of the speech Lenin wrote to J. V. Stalin for mem-
bers of the Central Committee on December 15 (see present edition,
Vol. 33, p. 460). But because of his poor health, Lenin was unable
to speak at the Congress. p. 588

The data given by Lenin are a reflection of the lag of prices behind
the money circulation between June and November 1920 (by
16 per cent), 1921 (50 per cent) and 1922 (60 percent). This
was evidence of the stabilisation of the ruble and apparently
served to confirm Point 8 of the outline “Finance. Small Step
Forward”.

Lenin must have taken the data from L. N. Kritsman’s intro-
duction to a collection entitled, Along New Paths. The Results
of the New Economic Policy for 19�1 and 19�� (Issue II, Finance.
Works Edited by a Commission of the Council of Labour and De-
fence, Moscow, C.L.D. Publication, 1923). On December 10, 1922,
during his preparations for the speech, Lenin asked for the proofs
of the collection. p. 588

A possible reference to the article by F. Kin, “Specialists (A Sta-
tistical Survey)”, published in Pravda No. 197 on September 3,
1922. On the strength of a poll of 230 engineers working in Soviet
administrative bodies and trusts the author drew the conclusion
that there were two kinds of specialists: those hostile to the Soviet
power, and others who were steadily being drawn into co-operation
with it. The author maintained that one of the tasks of the Soviet
power was to promote this differentiation of bourgeois specialists
in every way. p. 589

This is known as Lenin’s “Testament” and was dictated from
December 23 to 26, 1922, and the Addition to the Letter of
December 24, 1922, on January 4, 1923.

This letter, like those that follow, are part of Lenin’s last works,
which are equivalent to an outline programme. They are “Pages
from a Diary”, “On Co-operation”, “Our Revolution” (Apropos
of N. Sukhanov’s Notes)”, “How We Should Reorganise the Work-
ers’ and Peasants’ Inspection (Recommendation to the Twelfth
Party Congress)”, and “Better Fewer, But Better”, and were
dictated in January and February 1923 and published at the time
in Pravda (see present edition, Vol. 33).

Lenin considered it necessary to have the present letter made
known to the Party Congress after his death. Accordingly, it was
read out to the delegations of the Thirteenth Congress which was
held from May 23 to 31,1924. The Congress unanimously decided

713NOTES

654

655

not to publish the letter, because it was addressed to the Congress
and had not been intended for the press.

The letters mentioned above were, under a decision of the Cen-
tral Committee of the C.P.S.U., read out to the delegates of the
Twentieth Party Congress, and then circulated among Party
organisations.

In accordance with the instruction of the Central Committee
of the C.P.S.U., the letters were published in the magazine
Kommunist No. 9 in 1956 and issued in pamphlet form in a mass
edition. p. 591

A reference to the capitulatory behaviour of Zinoviev and Ka-
menev at the sittings of the Party Central Committee on October
10 (23) and 16 (29), 1917, when they spoke and voted against Lenin’s
resolution on immediate preparations for an armed uprising.
Though they were given a firm rebuff at both sittings, they issued
a statement in the Menshevik Novaya Zhizn (October 18) about
the Bolshevik preparations for the uprising, which, they said,
was a gamble. In this manner, they gave away to Rodzyanko
and Kerensky a great Party secret. That same day, Lenin, in his
“Letter to Bolshevik Party Members”, condemned their behav-
iour and said it was an unprecedented act of strike- breaking (see
present edition, Vol. 26, pp. 216-19). p. 595

Autonomisation—the idea to unite the Soviet Republics through
their entry into the R.S.F.S.R. on the principle of autonomy.
This was at the basis of the “Draft Resolution on Mutual Rela-
tions of the R.S.F.S.R. and Independent Republics”, which was
proposed by Stalin and adopted, in September 1922, by a C.C.
commission set up to work out for the C.C. plenum the question
of further relationships between the R.S.F.S.R., the Ukrainian
Republic, the Byelorussian Republic and the Transcaucasian
Federation. In a letter to the members of the Political Bureau
on September 26, 1922, Lenin seriously criticised the project.
He proposed a totally different solution of the question, namely,
voluntary union of all the Soviet Republics, including the
R.S.F.S.R., in a new state entity, the Union of Soviet Republics,
based on complete equality.

He wrote: “We recognise ourselves equal with the Ukrainian
Republic, and the others, and join the new union, the new feder-
ation together with them and on an equal footing....” The C.C.
Commission, in accordance with Lenin’s instructions, revised
the draft resolution, which was approved by a Plenary Meeting
of the Central Committee in October 1922. Preparatory work for
the unification of the Republics was started on the basis of the
C.C. decision. On December 30, 1922, the First Congress of So-
viets of the U.S.S.R. adopted its historic decision on the for-
mation of the Union of Soviet Socialist Republics.

714 NOTES

656

Lenin attached exceptional importance to the correct conduct
of national policy and the implementation of the Declaration
and Treaty, adopted by the Congress of Soviets. On December
30 and 31, he dictated his letter “The Question of Nationalities
or ‘Autonomisation’ ”. It was read out at a meeting of leaders of
delegations to the Twelfth Congress of the R.C.P.(B.) in April 1923.
The Congress adopted a resolution, “On the National Question”,
based on Lenin’s injunctions. p. 605

The plenary meetings of the Central Committee of the R.C.P.(B.)
held in October and December 1922 had on their agenda questions
of the formation of the U.S.S.R. p. 605

715

NAME INDEX*

* The names in parentheses given in bold type refer to real names and
those in standard type to literary pseudonyms and Party nicknames.

A

A. A., Alexander Alexandrov-
ich—see Bogdanov, A.

Abram—see Skovno, A. A
Abramovich, V. E.—417, 419
Adler, Friedrich—59, 61
Adler, Viktor—88, 291
Alexander—see Shlyapnikov,

A. G.
Alexandra Mikhai lovna—see

Kollontai, Alexandra
Alexandrova, Yekatorina (Stein)—

117, 143
Alexei—see Martov, L.
Alexei’s sister—see Tsederbaum,

Lyubov
Alexinsky, G. A. (Pyotr)—157,

158, 159, 195, 212, 334
A. M.—see Gorky, A. M. (Ma-

xim)
An. Vas.—see Lunacharsky, A. V.
Andreyova, Maria (M. F., Ma-

ria Fyodorovna)—161, 178, 186
Andropov, S. V.—41, 42, 64, 88
Antonov—see Britman, A. V.
Antonov-Ovseyenko, V. A.—455,

466, 472, 473, 474, 476, 477,
482, 483, 508

Arkady—see Radchenko, I. I.
Arkomed, S. T. (Karadzhan, G.)—

188, 260
Armand, Inessa (Inessa)—348,

362, 408

Arsenyev—see Potresov, A. N.
Artyom (Sergeyev, F. A.)—472
Astrakhantsev, E. P.—217
Avanesov, V. A.—511, 546, 548,

555, 576, 580, 581-82
Avdeyev, P. N.—540
Avel—see Yenukidze, A. S.
Axelrod-Gurevich, Vera (Vera

Pavlovna)—43, 59
Axelrod, Lyubov (L. I. , Ortho-

dox)—56, 87, 89, 91, 100-01,
106

Axelrod, P. B. (P. B. , P. B-ch,
Pavel Borisovich)—34-35, 36-37,
38, 39-40, 43-44, 45-47, 49, 50,
53-54, 55-56, 57, 58-59, 60, 61
71 - 72 , 84-85, 87-88, 89, 91-93
94-95, 98-99, 104, 107, 108-09
118, 314, 319, 321, 353,
380, 381

B

B. N.—see Noskov, V. A
Babushkin, I. V.—85, 97
Badayev, A. Y.—258
Baden, Prince of—495
Bakharev, V.—see Makhnovets,

V. P.
Balabanova, A. I.—332
Baron—see Essen, E. E.
Basok (Melenevsky, M. M.)—262
Bauman, N. E. (Poletayev)—58
Bazarov, V. (Rudnev, V. A.)—164

NAME INDEX716

Bazhanov, V. M.—510
Bebel, August—193, 225, 415
Bekzadian, A. A. (Yuri)—213,

261, 263, 291
Bela Kun—see Kun, Bela
Belenin—see Shlyapnikov, A. G.
Belensky, G. Y.—414
Belousov, T. O.—217
Berdayev, N. A.—106
Berg—see Martov, L.
Bernstein, Eduard—95, 97, 309,

330
Berzin, J. A.—343
Bethmann-Hollweg, Theobald—

331
Binshtok, G. O.—450
Bismarck, Otto—255, 298
Blagonravov, G. I.—488
Blumenfeld, I . S. (Tsvetov)—

50, 57, 71, 107
Bogdanov, A. (Malinovsky, A. A.,

A. A., Alexander Alexandro-
vich, Ryadovoi)—106, 110-11,
135, 157, 164, 166, 401

Bogdanov, P. A.—546, 555, 556-
58

Bogdanova, Natalia (Natalia
Bogdanovna)—161

Bogdatyan, M. S.—510
Bonch-Bruyevich, V. D.—133-34,

135-36, 137
Borchardt , Ju l ian—323, 334,

335-36, 356, 358
Borgbjerg, Frederik—449
Boris—see Noskov, V. A.
Bosch, Yevgenia—390, 393-94,

399-400, 401, 403-07, 489, 490
Botin, S. I.—526
Bourderon, Albert—385
Bourgeois, Léon—254
Branting, Karl Hjalmar—76-77,

307, 310, 388, 445
Britman, A. V. (Antonov)—213
Brizon, Pierre—390
Brock—see Yakubova, Apollina-

ria
Bronski, M. G.—399, 405, 406
Bronstein, P. A. (Yuri)—181
Brother—see Martov, L.
Brother—see Potresov, A. N.

Brutus—see Krzhizhanovsky,
G. M.

Buachidze, S. G. (Noah)—416
Buchholtz, V. A.—37, 53
Bukharin, N. I. (N. I., N. I-ch,

Nik . Ivanovich)—212, 267 ,
270, 357, 374, 375, 389, 391,
394, 403, 406, 456, 520, 527,
528, 539, 552-54, 559, 595

Bulgakov, S. N.—106, 118
Buryanov, A. F.—273, 274
Bykov, A. I.—124
Byvaly—see Yakovlev, V. Y.

C

Cahan, A.—271
The Calf—see Struve, P. B.
Cherevanin, N. (Lipkin, F. A.)—

177, 416
Chernov, V . M.—89, 90, 92,

106, 462, 485
Chernyshevsky, N. G.—51, 179
Chernyshov, I. V.—177
Chicherin, G. V.—495, 512
Chkheidze, N. S.—217, 334, 380,

381, 391, 400, 404, 406, 423,
429, 435, 437, 438, 442, 445

Chlenov, B. A.—279
Clemenceau, Georges- Benjam-

in—254
Claire—see Krzhizhanovsky,

G. M.
Cornelissen, Christian—324
Cunow, Heinrich—570

D

Dadonov, V.—97
Dan, F. I . (Gurevich, F. I .;

F . D .)—73, 129, 130, 167,
180, 268, 286, 321

Danevich, V.—see Gurevich,
E. L.

Debogory- Mokriyev ich , V . K.
(Deb.)—84

Deborin, A. M. (Joffe, A. M.)—
278

Debs, Eugene Victor—385

NAME INDEX 717

De Leon, Daniel—528
Delevsky , Yu. (Yudelev -

sky, Y. L.)—408
De Montet—279
Denikin, A. I.—522, 588
Destrée, Jules—89
Deutsch , L . G . (Yevgeny,

L. Gr.)—108, 117, 118, 143
Dietz, J. H. W.—34, 50, 57,

58, 59, 71, 76, 77, 96
Dimka—see Smidovich, Inna
Domov—see Pokrovsky, M. N.
Dontsov, D.—262
Dubrovinsky, I. F. (Innokenty)—

160
Dumont, Charles—254
Duncker, K.—336
Dutov, A. I.—455
Dybenko, P. Y.—522
Dzerzhinsky, F. E.—459, 605,

606, 607, 610

E

Ebert, Friedrich—495
Ellert, John—see Nakoryakov,

N. N.
Engels, Friedrich—92, 93, 146,

172, 300, 423, 454
Essad pasha—228
Essen, E. E. (Baron)—140
Essen, Maria (Zver, Nina Lvov-

na)—133, 139
Ettinger-Davidson, Yevgenia—

53

F

F. D.—see Dan, F. I.
Felix, Felix Alexandrovich—see

Vorovsky, V. V.
Feuerbach, Ludwig Andreas—326
Filatov, V. V.—148
Filippov, M. M.—101
Finn-Yenotayevsky, A. Y.—94,

102
Fisher—see Galberstadt, R. S.
Fitzgerald, C. W.—360
Fotieva, Lydia (Kiska)—145, 148

Fowler—555, 556
Frank—305
Frank, Ludwig—256
Frank, S. L.—78
Fraina, Louis—528
Friend—see Potresov, A. N.
Fürstenberg, J. S.—see Hanec-

ki, J. S.
Fyodor Nik i t ich—see Samoi-

lov F. N.

G

G.—see Kopelson, T. M.
G. V., G. V-ch—see Plekhanov,

G. V.
Galberstadt, R. S. (Kostya, Fi-

sher)—128, 143
Galperin, L. Y. (Konyaga)—182
Galyorka—see Olminsky, M. S.
Gapon, G. A.—398
Gatti, Gerolamo—90
Gegechkori, E. P.—217
Getsov, S. A.—510
Glebov—see Noskov. V. A.
Goberman, M. L.—428
Golay, Paul—345
Goldendakh, D. B.—see Ryaza-

nov, D. B.
Goldman, L. I.—105
Golubeva, M. P.—139
Gompers, Samuel—214
Gorbunov, N. P.—531, 543-45
Gorin, V. F.—188, 193
Gorky, A. M. (Peshkov A. M.;

A. M.)—160, 161, 178-79, 200,
265, 266, 354, 367, 424

Gorn, V.—see Groman, V. G.
Graber, Ernst Paul—430
Granat, A. N.—317
Granat, I. N.—317
Grave, Jean—324
Greulich, Herman—92, 291, 417
Grey, Edward—302, 331
Grigory—see Zinoviev, G. Y.
Grigoryev—81
Grimm, Robert—318, 329, 330,

332, 345, 351, 352, 356, 358,
409, 417, 418, 427

Grinko, G. F.—534

NAME INDEX718

Groman, V. G. (Gorn, V.)—416
Guchkov, A. I.—190, 436, 440
Guesde, Jules—292, 323, 324,

381, 443
Gui lbeaux, Henr i—361, 408,

416, 418, 419, 430
Gulov, G.—500
Gurevich, A. G.—55, 59, 61, 62
Gurevich, E. L. (Danevich, V.

Smirnov, E.)—35, 50, 55, 88,
95, 96, 97, 98-99, 177

Gurvich, F. I.—see Dan, F. I.
Gusev, S. I. (Lebedev)—129

H

Haase, Hugo—292, 380, 381
Hanecki , Jakub (Fürstenberg,

J. S.)—171, 263, 287, 421,
425, 426, 429, 444-45

Hardie, James Keir—302
Hayes, Max—214
Hervé, Gustave—253
Herwegh, Georg—225
Höglund, Zeth—341, 344, 374,

389, 397
Hourwich, I. A.—271-72
Huysmans, Cami l le—176, 177

213, 264, 378, 389, 390, 409
Hyndman, Henry Mayers- 64 ,

324, 381, 409

I

Ibrahimov, Kh.—486
Ignat—see Krasikov, P. A.
Ilya—see Vilensky, I. S.
Ilyin, I.—448
Ilyin, P. P.—558
Ilyin, V.—see Lenin, V. I.
Inessa—see Armand, Inessa
Innokenty—see Dubrovinsky,

I. F.
Ishchenko, A. G.—520
Isuv, I. A. (Mikhail)—181
Ivanov (Kavkazsky), V. G.—488

J

Jagiello, Y. I.—219, 220, 221
Jagow, T.—256
Jaurès, Jean Léon—305
Joffe, A. A.—508
Jordania, N. N. (Kostrov)—260
Jordansky, N. I.—177
Judas—see Struve, P. B.

K

Kaledin, A. M.—474
Kalmykova, Alexandra—122-23
Kamenev, L . B . (Rosenfe ld ,

L. B.)—165, 185, 193, 202,
203, 211, 266, 454, 456, 508,
510, 516, 572, 595

Kammerer—374
Kamsky—see Vladimirsky, M. F.
Karp—see Lyubimov, A. I.
Karpinsky, V. A. (V. K., Vyache-

slav Alexeyevich)—160, 193,
286, 292, 293, 303-04, 305,
312, 313, 317, 337, 338, 350,
359, 361, 368, 369, 370, 392,
408, 416, 418, 419, 420, 428,
444

Karski—see Marchlewski, Julian
Kasparov, V. M.—260, 342
Kautsky, Karl—46, 49, 63, 65,

88, 173, 174, 178, 181, 186,
202, 294, 300, 311, 315, 320,
325, 330, 331, 378, 380, 381,
439, 442, 454, 535

Kedrov, M. S.—156, 491
Keir Hardie, James—see Hardie,

J. K.
Kerensky, A. F.—354, 423, 452, 485
Kerr, Charles—346, 374
Kharitonov, M. M.—353, 365,

366
Khinchuk, L. M.—129, 583, 584
Kievskys—see Pyatakov, G. L.,

and Bosch, Yevgenia
Kiknadze, N. D. (Stepko)—416
Kin, F.—588
Kinkel, I.—342
Kiselyov, A. S.—546
Kiska—see Fotieva, Lydia

NAME INDEX 719

Klasson, R. E.—544
Klevleyev, A. S.—486
Knunyants, B. M. (Ruben)—129
Kobetsky, M. V.—290, 314
Kobozev, P. A.—488
Kogan, D. M.—499
Kolchak, A. V.—522, 586
Kollontai, Alexanura (Alexand-

ra Mikhailovna)—308, 310,
311, 314, 315, 341, 344, 346-
47, 349, 357, 360, 373-74, 375-
76, 388, 389, 391, 397-98,
409-10

Koltsov, D. (Ginsburg, B. A.)—
35, 48, 84

Konyaga—see Galperin, I. Y.
Kopelsohn, T. M. (6.)—32
Korenevsky, M.—117
Korostelyov, A. A.—542
Kostrov—see Jordania, N. N.
Kostya—see Galbertstadt, R. S.
Kozhevnikova- Gurvich , V . V .

(V. V.)—118
Krasikov, P. A. (Ignat,—r——,

Sergei Petrovich)—82-83, 128,
133, 137, 138, 145

Krasin, L. B. (Vinter, Niki -
tich)—143, 151, 572

Krestinsky, N. N.—581
Kritsman, L. N.—588
Krichevsky, B. N.—104
Kropotkin, P. A.—324
Krumin, G. I.—547
Krupskaya, N. K. (N. K.; Na-

dezhda Konstantinovna; Na-
dya; Ulyanova, N. K.)—117-
18, 157, 227, 261, 280, 308,
314, 316, 317, 355, 365, 367,
368, 388, 391, 403, 408, 409,
410, 427, 532

Krylenko, N. V.—468, 472, 522,
576-77

Krzhizhanovsky, G. M. (Brutus,
Claire, Travinsky)—120, 128-
29, 136, 599, 600

Kuklin, G. A.—161
Kulisher, A.—395
Kun, Bela—509, 512
Kursky, D. I .—517, 518, 546,

551, 555, 557, 560, 576-77
Kurtz—see Lengnik, F. V.

Kuzma—see Lyakhotsky, K.
Kuzmikha—see Lyakhotskaya
Kuznetsov, G. S.—217

L

L. Gr.—see Deutsch, L. G.
L. I.—see Axelrod, Lyubov
Lalayants, I. K.—125
Landau—279
Lapot—see Lepeshinsky, P. N.
Larin, Y. (Lurye, M. A.)—372,

445, 450
Lassalle, Ferdinand—225
Laufenberg, Heinrich—335
Lazzari, Constantino—496
Lebedev—see Gusev, S. I.
Ledebour, Georg—358
Leder, V. L. (Feinstein, V.)—

133, 134, 264
Legien, Carl—409
Lehmann, Carl—35, 50, 59, 73,

89, 91, 92
Leiteisen, G. D.—88, 138
Lekkert, G. Y.—115
Lengnik, F. V. (Kurtz, Larin)—

112, 126, 128, 129
Lenin, V. I . (Ulyanov V. I .;

V. I.; V. Ilyin; K. O., Ka-
rich; M. P.; Vl. Oulianoff;
Meyer; N.; N. L.; N. Lenin;
N. N.; Petrov; Petroff; V. U.;
Richter, Y.; Starik; T.; F.; Frey)—
35, 37, 38, 39, 40, 41, 42, 43,
44, 45, 47, 48, 51, 52, 53, 54,
55, 56, 57, 58, 59, 60, 61, 62,
63, 64, 65, 66, 68, 71, 72, 73,
74, 75, 76, 77, 78, 79, 81, 85,
86, 87, 88, 89, 90, 91, 92, 93,
94, 95, 96, 97, 100, 101, 102,
103, 104, 106, 107, 108, 109,
112, 113, 115, 116, 117, 1 1 8 ,
119, 121, 122, 123, 125, 128,
130, 133, 134, 135, 136, 137,
138, 139, 140, 142, 143, 144,
145, 147, 148, 149, 153, 154,
155, 156, 157, 158, 159, 160,
161, 162, 163, 164, 165, 166,
167, 168, 169, 170, 171, 172,
173, 174, 175, 176, 177, 178,

NAME INDEX720

179, 183, 185, 186, 187, 188,
193, 196, 198, 200, 201, 202,
203, 206, 210, 212, 218, 222,
224, 226, 227, 233, 235, 237,
248, 255, 257, 259, 260, 261,
262, 263, 264, 265, 266, 268,
270, 271, 272, 274, 276, 278,
279, 280, 285, 286, 288, 289,
290, 291, 292, 293, 304, 305,
307, 308, 310, 311, 312, 313,
314, 315, 316, 317, 318, 319,
320, 321, 329, 330, 332, 334,
335, 337, 338, 339, 341, 342,
343, 344, 345, 347, 348, 349,
350, 351, 352, 353, 354, 355,
356, 357, 358, 359, 360, 361,
362, 363, 365, 366, 367, 368,
369, 370, 371, 372, 373, 374,
375, 376, 388, 389, 390, 391,
392, 393, 394, 395, 396, 397,
400, 401, 402, 403, 407, 408,
409, 410, 411, 412, 413, 414,
415, 416, 418, 419, 421, 426,
427, 428, 429, 430, 444, 445,
455, 459, 466, 471, 472, 473,
474, 476, 477, 482, 483, 486,
487, 488, 489, 490, 491, 492,
494, 495, 496, 497, 498, 499,
500, 503, 507, 508, 509, 510,
511, 512, 513, 514, 516, 517,
519, 520, 523, 525, 526, 527,
528, 530, 531, 540, 542, 545,
546, 547, 548, 551, 552, 555,
558, 559, 564, 566, 568, 569,
570, 576, 577, 578, 579, 580,
581, 582, 583, 584, 593, 595,
596, 597, 599, 600, 601, 602,
603, 604, 605, 607, 609, 611

Lepeshinsky, P. N.—(2a 3b, La-
pot)—81, 82-83, 117, 118

Leshchenko, D. I.—185
Lev—125
Levitsky, V. (Tsederbaum, V. O.,

Martov’s brother)—177, 270
Liebknecht, Karl—313, 385, 437,

443
Liebknecht , Wilhelm—34, 39,

43, 44, 58, 89, 92
Lilina, Zinaida (Zina)—403, 411
Litvinov, M. M. (Litvinoff; Ma-

ximovich, M.)—288, 311, 314,
329, 343

Lloyd-George, David—462
Lomov, M. A.—480, 558
Longuet, Charles—380
Longuet, Jean—442
Lositsky, A. Y.—177
Lozinsky, Y. I.—106
Lozovsky, S. A. (Dridzo, S. A.)—

520, 522
Lunacharsky, A. V. (An Vas.,

Voinov)—142, 160, 533
Luxemburg, Rosa (Rosa)—88,

167, 169, 171, 264
Luzzatti, Luigi—301
Lvov, G. Y.—343, 346, 452
Lyadov, M. N. (Martyn Niko-

layevich)—133, 135, 138
Lyakhotskaya (Kuzmikha)—338,

339, 359
Lyakhotsky, K. (Kuzma)—338, 359
Lyalin, N.—see Pyatakov, G. L.
Lyova—see Vladimirov, M. K.
Lyuba—see Radchenko, Lyubov
Lyubimov, A. I. (Karp, Mark)—

143, 277
Lyuda (Shklovskaya, L. G.)—412

M

M.—209
M. F.—see Andreyeva, Maria
Makhno, N. I.—508
Makhnovets , V . P . (Bakha -

rev, V.)—49
Malinovsky, R. V.—212
Malyshev, S. V.—492
Mandelberg, V. E.—159
Mankov, I. N.—212
Marchlewski, Julian (Karski)—

169, 174
Maria Fyodorovna—see Andre-

yeva, Maria
Mark—see Lyubimov, A. I.
Markov, N. Y.—242
Martov, L. (Tsederbaum, Y. O.;

Alexei, Berg, Brother Yego-
rov, A., Martushka)—34, 37,
41, 46, 50, 51, 58, 60, 61, 65,
66, 71, 75, 78, 87, 88, 89, 94,

NAME INDEX 721

95, 96, 97, 101, 104, 115, 118,
130, 143, 173, 174, 176, 180,
181, 185, 213, 217, 235, 274,
286, 300, 314, 319, 321, 380,
391, 420, 445, 450

Martov’s brother—see Levitsky,
V.

Martyn Nikolayevich—see Lya-
dov, M. N.

Martynov, A. (Piker, A. S.)—
319

Marx, K.—146, 172, 198, 295,
297, 299, 317, 423, 441, 454,
532

Maslov, P. P.—179, 416
Masse, Alfred—254
Maximovich, M.—see Litvinov,

M. M.
MacDonald, James Ramsey—144,

147, 442
Mech, V.—416
Mehring, Franz—146, 181, 263
Mekhonoshin, K. A.—488
Menkus, Max—63
Menshikov, M. O.—232, 233
Merrheim, Alphonse—323, 345
Meyer—see Lenin, V. I.
Mikhail—see Vilonov, N. Y.
Mikhail—see Isuv, I. A.
Mikhailov, G. Y.—124
Mikhailov, L. M.—540
Mikhels, V. A.—546
Millerand, Alexandre—48
Milyukov, P. N.—274, 426
Milyutin, V. P.—456, 524, 525
Molotov—see Parvus
Molotov, V. M.—559, 560, 569
Montet, de—see De Montet
Moor, K.—412
Morgari, Oddino—380
Muralov, N. I.—492
Muravyov, M. A.—476, 477, 488,

498
Münzenberg, Willi—417
Mushenko, I. N.—158

N

N. I . , N . I - ch , Nik . Ivano-

vich—see Bukharin, N. I.
N. K., Nadezhda Konstantino-

vna, Nadya—see Krupskaya,
N. K.

Nadezhdin , L . (Zelensky ,
Y. O.)—127

Naine, Charles—345, 417, 430
Nakhamkis, Y. M., Nevzorov—

see Steklov, Y. M.
Nakoryakov , N. N. (E le lr t ,

John)—271, 272
Natalia Bogdanovna—see Bog-

danova, Natalia
Nemec, Antonin—213
Nicholas II (Romanov)—422
Nicolet, Emile—305
Nikitich—see Krasin, L. B.
Nina Lvovna—see Essen, Maria
Noah—see Buachidze, S. G.
Nobs, Ernst—417, 419
Nogin, V. P . (Novosyolov)—

41-42, 63-64, 65-66, 75, 88,
456

Noskov, V. A. (B. N. Boris,
Vadim, Glebov)—117 , 1 18
128-29, 133, 136, 137, 151

Novosyolov—see Nogin, V. P.

O

Okhrimenko, P. F.—516
Oldenburg, S. S.—594
Olga—see Ravich, Sophia
Olminsky, M. S. (Alexandrov,

M. S.; Galyorka) 135, 206
Orjonikidze, G. K.—605, 606,

607, 610
Orlovsky, P.—see Vorovsky, V. V.
Orthodox—see Axelrod, Lyubov
Osinsky, N.—555, 556, 578-79

P

P. B., P. B-ch, Pavel Boriso-
vich—see Axelrod, P. B.

Pan—see Vorovsky, V. V.
Pannekoek, Anton—263, 363,

405, 406, 454

NAME INDEX722

Parvus (Gelfand, A. L.; Molo-
tov)—71, 88, 90, 92

Peary, Robert Edwin—179
Peshekhonov, A. V.—460
Peshkov, Z. A. (Zinovy Alexe-

yevich)—161
Petrov—see Lenin, V. I.
Petrovsky, G. I.—308
Platten, Fritz—358, 363, 405,

419, 430
Plekhanov, G . V . (Veteran,

G. V., G. V-ch)—31, 40, 45,
46, 48-52, 53, 56, 57, 61, 78,
84, 87, 88, 89-90, 91, 94, 95,
97, 102-03, 104, 107, 108, 115-
16, 118, 125, 134, 145, 151,
166, 176, 177, 181, 183, 185,
193, 195, 202-03, 213, 221,
264, 277, 286, 294-96, 301,
314, 319, 321, 324, 381, 409,
443, 444, 454, 461

Podvoisky, N. I.—455, 472, 510, 522
Pokrovsky, I. P.—197, 217
Pokrovsky, M. N. (Domov)—

285, 414, 530
Poletayev—see Bauman, N. E.
Poletayev, N. G.—177, 217
Popov, P. I.—537, 570
Popova, O. N.—100
Portnoi, K.—112, 113
Potresov, A. N. (Arsenyev, Bro-

ther, Viscount, Friend, Put-
tman, Starover)—34, 37, 46,
48, 50, 53, 58, 60, 61, 84, 87,
89, 94, 95, 97, 108, 122, 123,
130, 181, 416, 445

Pottier, Eugène—223-24, 226
Povar—see Shchekoldin, F. I.
Predkaln, A. I.—197, 217
Preobrazhensky, Y. A.—527
Pressemane, Adrien—380
Proshyan, P. P.—497-98
Purishkevich, V. M.—242
Puttman—see Potresov, A. N.
Pyatakov, G. L. (Lyalin, N.)—

339, 390, 391, 393-396, 399-400,
401, 403-07, 463, 595, 599, 600

Pyatigorsky, Y. V.—543
Pyatnitsky, K. P.—178, 179
Pyotr—see Alexinsky, G. A.

R

R. N. S.—see Struve, P. B.
Radchenko, I. I. (Arkady)—113-

14, 117, 119-21
Radchenko, Lyubov (Lyuba)—

128
Radchenko, S. I.—81
Radek, Kar l—172-73, 174-75,

329-31, 332-33, 334-36, 342,
348, 349, 351, 352, 356, 359,
363, 391, 394, 395, 398, 399,
401, 403, 404, 405, 406, 444-45

Radomyslsky, G. Y.—see Zino-
viev, G. Y.

Rakovsky, K. G.—48, 338, 476,
508

Rappoport, Ch.—401
Rasputin, G. E.—422
Ravich, Sophia (Olga)—193, 292,

338, 339, 361, 362, 368, 369,
371, 408, 417, 419, 428

Reed, John—519
Reisner, M. A.—154
Renaudel, Pierre—330, 381
Reske, N. A.—580
Richter Y.—see Lenin, V. I.
Rittinghausen, Moritz—92
Rittmeyer, Georg—66, 73, 91
Rivlin, L. S.—279, 345
Rivlina, Yelizaveta—345
Rögner, Philipp—32, 113
Roland- Holst , Henriette—358,

362, 363-64, 374, 394
Rolau, Ernst—55, 56
Rolland, Romain—350, 430
Roman—see Yermolayev, K. M.
Roosevelt, Theodore—204, 205
Rosa—see Luxemburg, Rosa
Rosenfeld, L. B.—see Kamenev,

L. B.
Rothstein, Theodore—162-63
Rozmirovich , Ye lena (Ye lena

Fyodorovna)—270, 580
Rubakin, N. A.—227, 286
Rubanovich, I . A.—202, 203,

213
Ruben—see Knunyants, B. M.
Rühle, Otto—385
Rusanov, A. N.—212

NAME INDEX 723

Rusanov, N. S. (Tarasov K.)—
125

Ruzer, L. I.—580
Ryadovoi—see Bogdanov, A.
Ryazanov, D. B. (Goldendakh,

D. B.)—50, 67, 96, 98
Rybalka, L.—Yurkevich, L.
Rykov, A. I .—456, 523, 560,

566, 575, 578-79
Rykunov, M. V.—543

S

Safarov, G. I.—261, 406
Said-Galiev, S. G.—541
Sali, G.—279
Samoilov, F. N. (Fyodor Niki-

tich)—279, 289
Samoilova, Konkordia—268
Samsonov—see Valentinov, N.
Samylin, M. I.—124
Scheidemann, Philipp—443
Schlüter, Hermann—374
Sembat, Marcel—323, 409
Semkov, S. M. (Syoma)—304, 312
Semkovsky, S. Y.—319, 370
Serebrovsky, A. P.—510
Sergei Petrovich—see Krasikov,

P. A.
Serrati, Giacinto Menotti—496
Sheinman, A. L.—567-68
Shchekoldin, F . I . (Povar)—

117, 118, 143
Shingaryov, A. I.—452
Shklovsky , G . L .—187, 188,

211- 13, 279- 80, 288- 89, 349,
358, 412, 413

Shlyapnikov, A. G. (Alexander,
Belenin)—307-09, 310, 314-15,
318, 319-20, 321, 341, 344, 354-
55, 357, 375, 376, 388, 390-
91, 393-96, 399-400, 403-07,
409, 429, 459

Schmidt, O. Y.—534
Shneerson, A. A. (Yeryoma)—128
Shurkanov, V. Y.—217
Sigg, Jean—293
Sinadino, P. V.—238-39
Singer, Paul—177
Sklyansky, E. M.—506, 513

Skovno, A. A. (Abram)—428
Skubiks, Eduards—55, 56, 62
Skvortsov-Stepanov, I. I.—570
Smidorich, Inna (Dimka, Za -

gorskaya)—36, 37, 39, 45, 55,
117

Smirnov, I. N.—513
Smirnov, Y.—see Gurevich, E. L.
Smolyaninov, V. A.—542, 543,

544
Sobolev—492
Sokolnikov, G. Y.—401, 456
Solovyov, V. S.—50
Sosnovsky, L. S.—577
Stalin, J. V. (Jugashvili, J. V.;

Stalin, K.)—222, 456, 457, 469,
479, 483, 486, 580, 594-96,
606, 610

Stankevich, V. B.—276, 286
Starik—see Lenin, V. I.
Starover—see Potresov, A. N.
Stasova, Yelena—127, 516
Stein—see Alexandrova, Yeka-

terina
Steinberg, S.—444
Steklov , Y . M. (Nakhamkis ,

Y. M.; Nevzorov)—29-31, 35,
50, 67, 87, 94, 95, 97, 164,
179, 435, 437, 438, 578-79

Stepanov, V. A.—199
Stepanyuk, V. (Lola, O. N.)—

261, 262
Stepko—see Kiknadze, N. D.
Struve, P. B. (Judas, R. N. S.,

The Calf)—61, 71, 87, 89, 95,
100, 106, 148, 267

Styopka (Radomyslsky, S. G.)—
411

Styunkel, B. E.—558
Südekum, Albert—301, 314, 319,

331, 381
Surkov, P. I.—217
Sverdlov, Y. M.—480
Svidersky, A. I.—487, 580, 581
Syoma—see Semkov, S. M.

T

Tarasov, K.—see Rusanov, N. S.
Taratuta, V. K. (Victor)—111

NAME INDEX724

Ter-Arutyunyants, M. K.—471
Tereshchenko, M. I.—452
Thalheimer, A.—336
Tikhomirov, V. A.—569
Todorsky, A. I.—572
Tomsky, M. P.—522
Travinsky—see Krzhizhanovsky,

G. M.
Trepov, D. F.—154
Trèves, Claudio—380, 381
Trotsky , L . D . (Bronste in ,

L . D.)—173, 174 , 181 , 182 ,
183, 184, 270, 315, 332, 363,
391, 400, 416, 450, 456, 468,
484, 500, 510, 522, 578, 593,
594, 595, 596, 598, 599

Troyanovsky, A. A.—270, 285, 548
Ts.—412
Tsederbaum, Lyubov (Alexei’s

sister)—88
Tsereteli, I. G.—438, 485
Tsvetov—see Blumenfeld, I. S.
Tsyurupa, A. D.—487, 555, 560,

566, 569, 578-79, 580, 582
Turati, Filippo—442
Tyszka, Leon (Jogiches)—167-69,

171, 263, 264, 287, 404, 406

U

Uglanov, N. A.—540
Ulyanova, N. K.—see Krups-

kaya, N. K.
Unksov, M. I.—558
Unshlikht, I. S.—546
Ustryalov, N. V.—571

V

V. I., V. Iv., V. I-na—see Za-
sulich, Vera

V. K.—see Karpinsky, V. A.
V. V .— see Kozhevnikova-Gur-

vich, V. V.
Vadim—see Noskov, V. A.
Vakar, V. V.—126
Valayev, A. A.—543
Valentinov, N. (Samsonov)—137
Vanderve lde , Emi le—89, 292,

294, 310, 331, 338, 381

Varin (Fridol in, V. Y.)—391,
406, 414

Vasilyev, N. V.—61
Vecheslov, M. G. (Yuriev)—73

79-80, 86
Velichkina, Vera (Vera Mikha-

ilovna—134
Vel ika Dm. , Ve l ika Dmitr iev-

na—see Zasulich , Vera
Vera Ivanovna—see Zasulich,

Vera
Vera Mikhai lovna—see Ve l i -

chkina, Vera
Vera Pavlovna—see Axelrod-Gu-

revich, Vera
Veselovsky, B. B.—177, 236,

258, 25-9
Veteran—see Plekhanov, G. V.
Vetrinskaya—see Yakubova, Apo-

llinaria
Victor—see Taratuta, V. K.
Viktoryonok—see Sokolnikov, G. Y.
Vilensky, I. S. (Ilya)—135, 136
Vilonov, N. Y. (Mikhail)—170
Vinnichenko, V. K.—485
Vinter—see Krasin, L. B.
Viscount—see Potresov, A. N.
Vladimirov, M. K. (Sheinfin-

kel, M. K.; Lyova)—125, 277,
401

Vladimirsky, M. F. (Kamsky)—
288, 494

Vodovozova, M. I.—100
Voinov—see Lunacharsky, A. V.
Voiloshnikov, A. A.—217
Voitinsky, V. S.—265
Volin, B. M.—543, 544
Vorobyov, V. A.—459
Voronin, S. A.—217
Vorovsky, V. V. (Orlovsky, P.;

Pan, Felix, Felix Alexand-
rovich)—137, 154, 155

Vyaches lav A lexeyevich—see
Karpinsky, V. A.

W

Warski , Adol f (Warszawski ,
A. S.)—167-69, 171, 172

Webb, Sidney James—100

NAME INDEX 725

Wijnkoop, David—332, 334,
336, 351

Wilhelm II (Hohenzollern)—444,
495, 574

Williams, Russel—385
Witte, S. Y.—87, 151
Wolff, W.—93
Wurm, Emanuel—174

Y

Yakovlev, V. Y. (Byvaly)—48,
49

Yakubova, Apollinaria (Brock,
Vetrinskaya)—51, 123

Yefimov—59
Yegorov, A.—see Martov, L.
Yegorov, N. M.—217
Yelena Fyodorovna—see Roz-

mirovich, Yelena
Yelizarov, M. T.—444
Yel izarova- Ulyanova , Anna—

34, 39, 43, 90, 96, 529
Yemelyanov, N. A.—507
Yenukidze, A. S. (Avel)—260,

516, 560
Yeramasov, A. I.—141
Yermakov, V. S.—543
Yermansky, O. A. (Kogan,

O. A.)—581
Yermolayev, K. M. (Roman)—

181
Yevgeny—see Deutsch, L. G.
Yeryoma—see Shneerson, A. A.
Yudenich, N. N.—515
Yudovsky, V. G.—477

Yuri—see Bekzadian, A. A.
Yuri—see Bronstein, P. A.
Yurkevich, L. (Rybalka, L.)—397
Yuriev—see Vecheslov, M. G.

Z

Zagorskaya—see Smidovich, Inna
Zaitsev, M. I.—200
Zakharov, M. V.—217
Zalomov, P. A.—124
Zarin—see Lengnik, F. V.
Zasulich, Vera (V. I., V. I-na,

V. Iv., Velika Dm., Velika
Dmitrievna, Vera Ivanovna)—
36, 43, 46, 48, 49, 50, 57, 60,
71, 78, 87, 94, 95, 97, 100,
107, 115, 118, 125

Zatonsky, V. P.—472
Zetkin , C lara—181, 186, 311,

334, 335
Zina—see Lilina, Zinaida
Zinoviev, G. Y. (Radomyslsky,

G. Y. ; Grigory)—165, 166,
176, 270, 285, 287, 292, 329,
336, 339, 348, 351, 357, 363,
374, 388, 390, 391, 393, 394,
395, 403, 406, 412, 427, 428,
433, 469, 487, 507, 514, 559,
595, 605

Zinovy Alexeyevich—see Pesh-
kov, Z. A.

Zolina-Vilonova, Maria—170
Zver—see Essen, Maria

2a 3b—see Lepeshinsky, P. N.
—r—— —see Krasikov, P. A.

B. n. leHnH
coЧnHeHnr

T O M 36

На английском языке

