Karl Marx: Estranged Labour

Excerpts from Economic and Philosophical Manuscripts of 1844

[NB: The passages included in the text [] and italicized are added by me (Reza)]

…

We shall start out from an actual economic fact.

[First Aspect: the worker’s relationship to the products of his labour]

…

The product of labour is labour embodied and made material in an object, it is the objectification of labour. The realization of labour is its objectification.
[Before proceeding further it is crucial to understand the above passage. Marx believes that to become aware of one’s potentials [to come to “realization”] one has to put that potential into action by producing something (make it material in an object). A person can realize that he/she has artistic talent, for instance, when she/he creates a piece of art. As he puts it man “can contemplate himself in a world he himself has created.” This is what he means when ha says “the realization of labour is its objectification, i.e. the product of labour in which our labour is materialized makes us aware of our potentials and talents. Next he considers what happens when this product is taken away from the labourer]
In the sphere of political economy [Marx refers to both the economist who before him analyzed the nature of human labour and economy and the real economic conditions which they attempted to analyze], this realization of labour appears as a loss of reality for the worker, objectification as loss of and bondage to the object, and appropriation as estrangement, as alienation. So much does the realization of labour appear as loss of reality that the worker loses his reality to the point of dying of starvation.

[The main point of alienation is not, however, that workers are poor to starve. This is just a symptom of the workers powerlessness. As Marx will shortly say a rise in wages or a better life condition would “be nothing more than better pay for slaves and would not mean an increase in human significance or dignity for either the worker or the labour.]

 So much does objectification appear as loss of the object that the worker is robbed of the objects he needs most not only for life but also for work.
[This happens when workers have to work to make a living [i.e. wage labour] because they are deprived of the means of production (such as land or tools) they need in order to produce the objects of their need]
Work itself becomes an object which he can only obtain through an enormous effort and with spasmodic interruptions.
[Since the work is given to the worker by someone else [the employer] they always face job insecurity and unemployment]
So much does the appropriation of the object appear as estrangement that the more objects the worker produces the fewer can he possess and the more he falls under the domination of his product, of capital.
[According to Marx, capital is generated by profit and profit is nothing but the surplus value [the added value to the product] created by the workers. We shall discuss this later]

All these consequences are contained in this characteristic, that the worker is related to the product of labour as to an alien object. For it is clear that, according to this premise, the more the worker exerts himself in his work, the more powerful the alien, objective world becomes which he brings into being over against himself, the poorer he and his inner world become, and the less they belong to him.

[Marx believes that since profit generates capital and profit is created by the workers working for the capitalists the interest of them are opposed. The more workers produce profit for the capitalists the more they make their own enemies powerful by adding to their wealth (capital). This means that the more objects of wealth they produce the more powerless and poor they become]
It is the same in religion. The more man puts into God, the less he retains within himself. The worker places his life in the object; but now it no longer belongs to him, but to the object. The greater his activity, therefore, the fewer objects the worker possesses. What the product of his labour is, he is not. Therefore, the greater this product, the less is he himself.

The externalisation of the worker in his product means not only that his labour becomes an object, an external existence, but that it exists outside him, independently of him and alien to him, and begins to confront him as an autonomous power; that the life which he has bestowed on the object confronts him as hostile and alien.

… In these two respects, then, the worker becomes a slave of his object; firstly, in that he receives an object of labour, i.e., he receives work, and, secondly, in that he receives means of subsistence [income] . Firstly, then, so that he can exist as a worker, and secondly as a physical subject.

(The estrangement of the worker in his object is expressed according to the laws of political economy in the following way:

1. the more the worker produces, the less he has to consume;

2. the more value he creates, the more worthless he becomes;

3. the more his product is shaped, the more misshapen the worker;

4. the more civilized his object, the more barbarous the worker;

5. the more powerful the work, the more powerless the worker;

6. the more intelligent the work, the duller the worker and the more he becomes a slave of nature.)

It is true that labour produces marvels for the rich, but it produces privation for the worker. It produces palaces, but hovels for the worker. It produces beauty, but deformity for the worker. It replaces labour by machines, but it casts some of the workers back into barbarous forms of labour and turns others into machines. It produces intelligence, but it produces idiocy and cretinism for the worker.

The direct relationship of labour to its products is the relationship of the worker to the objects of his production. The relationship of the rich man to the objects of production and to production itself is only a consequence of this first relationship, and confirms it.
[Basically means that for them to own and enjoy their wealth the objects of their wealth (houses, cars, et.) must be produces by the workers in the first place]

Later, we shall consider this second aspect. Therefore, when we ask what is the essential relationship of labour, we are asking about the relationship of the worker to production.

[Second Aspect of alienation: estrangement in the act of production]
Up to now, we have considered the estrangement, the alienation of the worker, only from one aspect – i.e., the worker’s relationship to the products of his labour. But estrangement manifests itself not only in the result, but also in the act of production, within the activity of production itself. How could the product of the worker’s activity confront him as something alien if it were not for the fact that in the act of production he was estranging himself from himself? After all, the product is simply the resumé of the activity, of the production. So if the product of labour is alienation, production itself must be active alienation, the alienation of activity, the activity of alienation. The estrangement of the object of labour merely summarizes the estrangement, the alienation in the activity of labour itself. What constitutes the alienation of labour?

Firstly, the fact that labour is external to the worker – i.e., does not belong to his essential being;
[Work is given the worker or as Marx will put it shortly “it belongs not to him but to another” and thus what and how it should be done does not depend on the workers decision]

that he, therefore, does not confirm himself in his work, but denies himself, feels miserable and not happy, does not develop free mental and physical energy, but mortifies his flesh and ruins his mind. Hence, the worker feels himself only when he is not working; when he is working, he does not feel himself. He is at home when he is not working, and not at home when he is working. His labour is, therefore, not voluntary but forced, it is forced labour. It is, therefore, not the satisfaction of a need [i.e. need to be creative and actualize one’s potentials and talents] but a mere means to satisfy needs outside itself [i.e. earn money to survive]. Its alien character is clearly demonstrated by the fact that as soon as no physical or other compulsion exists, it is shunned like the plague. External labour, labour in which man alienates himself, is a labour of self-sacrifice, of mortification. Finally, the external character of labour for the worker is demonstrated by the fact that it belongs not to him but to another, and that in it he belongs not to himself but to another. Just as in religion the spontaneous activity of the human imagination, the human brain, and the human heart, detaches itself from the individual and reappears as the alien activity of a god or of a devil, so the activity of the worker is not his own spontaneous activity. It belongs to another; it is a loss of his self.

The result is that man (the worker) feels that he is acting freely only in his animal functions – eating, drinking, and procreating, or at most in his dwelling and adornment – while in his human functions, he is nothing more than animal. It is true that eating, drinking, and procreating, etc., are also genuine human functions. However, when abstracted from other aspects of human activity, and turned into final and exclusive ends, they are animal.

We have considered the act of estrangement of practical human activity, of labour, from two aspects:

(1) the relationship of the worker to the product of labour as an alien object that has power over him. The relationship is, at the same time, the relationship to the sensuous external world, to natural objects, as an alien world confronting him, in hostile opposition.

(2) The relationship of labour to the act of production within labour. This relationship is the relationship of the worker to his own activity as something which is alien and does not belong to him, activity as passivity, power as impotence, procreation as emasculation, the worker’s own physical and mental energy, his personal life – for what is life but activity? – as an activity directed against himself, which is independent of him and does not belong to him. Self-estrangement, as compared with the estrangement of the object mentioned above.

We now have to derive a third feature of estranged labour from the two we have already examined.
[Third Aspect of Alienation: estrangement from species being or free conscious activity]

….
Estranged labour not only (1) estranges nature from man and (2) estranges man from himself, from his own function, from his vital activity; because of this, it also estranges man from his species.
[By “his species” Marx means what is peculiar to human beings and this, among other things, refers to the free, spontaneous and creative and social nature of human activity. On another occasion Marx writes “...a bee puts to shame many an architect … [but] what distinguishes a worst architect from the best of a bees ...[is that] an architect raises his structure in imagination before he erect it in reality.”]
It turns his species-life into a means for his individual life [i.e. his survival and subsistence by working for wage]. Firstly, it estranges species-life and individual life [i.e. society and individuals are separated] , and, secondly, it turns the latter, in its abstract form, into the purpose of the former, also in its abstract and estranged form. [i.e. individualistic form when individuals view society only as means for enhancing their own self-interest, which in turn is defined in abstraction from the common interest they have in society with others]
For in the first place labour, life activity, productive life itself, appears to man only as a means for the satisfaction of a need, the need to preserve physical existence. But productive life is species-life. It is life-producing life. The whole character of a species, its species-character, resides in the nature of its life activity, and free conscious activity constitutes the species-character of man. Life appears only as a means of life.

The animal is immediately one with its life activity. It is not distinct from that activity; it is that activity. Man makes his life activity itself an object of his will and consciousness. He has conscious life activity. It is not a determination with which he directly merges. Conscious life activity directly distinguishes man from animal life activity. Only because of that is he a species-being. Or, rather, he is a conscious being – i.e., his own life is an object for him, only because he is a species-being. Only because of that is his activity free activity. Estranged labour reverses the relationship so that man, just because he is a conscious being, makes his life activity, his essential being, a mere means for his existence.

It is true that animals also produce. They build nests and dwellings, like the bee, the beaver, the ant, etc. But they produce only their own immediate needs or those of their young; they produce only when immediate physical need compels them to do so, while man produces even when he is free from physical need and truly produces only in freedom from such need; they [animals] produce only themselves, while man reproduces the whole of nature; their products belong immediately to their physical bodies, while man freely confronts his own product. Animals produce only according to the standards and needs of the species to which they belong, while man is capable of producing according to the standards of every species and of applying to each object its inherent standard; hence, man also produces in accordance with the laws of beauty.

It is, therefore, in his fashioning of the objective that man really proves himself to be a species-being. Such production is his active species-life. Through it, nature appears as his work and his reality. The object of labour is, therefore, the objectification of the species-life of man: for man produces himself not only intellectually, in his consciousness, but actively and actually, and he can therefore contemplate himself in a world he himself has created. In tearing away the object of his production from man, estranged labour therefore tears away from him his species-life, his true species-objectivity, and transforms his advantage over animals into the disadvantage that his inorganic body, nature, is taken from him. In the same way as estranged labour reduces spontaneous and free activity to a means, it makes man’s species-life a means of his physical existence.

Estranged labour, therefore, turns man’s species-being – both nature and his intellectual species-power – into a being alien to him and a means of his individual existence. It estranges man from his own body, from nature as it exists outside him, from his spiritual essence, his human existence.

[Forth Aspect of Alienation: Estrangement of “man” from “man”]
An immediate consequence of man’s estrangement from the product of his labour, his life activity, his species-being, is the estrangement of man from man. When man confronts himself, he also confronts other men. What is true of man’s relationship to his labour, to the product of his labour, and to himself, is also true of his relationship to other men, and to the labour and the object of the labour of other men. In general, the proposition that man is estranged from his species-being means that each man is estranged from the others and that all are estranged from man’s essence. Man’s estrangement, like all relationships of man to himself, is realized and expressed only in man’s relationship to other men.

In the relationship of estranged labour, each man therefore regards the other in accordance with the standard and the situation in which he as a worker finds himself.

We started out from an economic fact, the estrangement of the worker and of his production. We gave this fact conceptual form: estranged, alienated labour. We have analyzed this concept, and in so doing merely analyzed an economic fact. Let us now go on to see how the concept of estranged, alienated labour must express and present itself in reality.

If the product of labour is alien to me, and confronts me as an alien power, to whom does it then belong? …If the product of labour does not belong to the worker, and if it confronts him as an alien power, this is only possible because it belongs to a man other than the worker. If his activity is a torment for him, it must provide pleasure and enjoyment for someone else. Not the gods, not nature, but only man himself can be this alien power over men.

Consider the above proposition that the relationship of man to himself becomes objective and real for him only through his relationship to other men. If, therefore, he regards the product of his labour, his objectified labour, as an alien, hostile, and powerful object which is independent of him, then his relationship to that object is such that another man – alien, hostile, powerful, and independent of him – is its master. If he relates to his own activity as unfree activity, then he relates to it as activity in the service, under the rule, coercion, and yoke of another man.

.. So through estranged labour man not only produces his relationship to the object and to the act of production as to alien and hostile powers; he also produces the relationship in which other men stand to his production and product, and the relationship in which he stands to these other men. Just as he creates his own production as a loss of reality, a punishment, and his own product as a loss, a product which does not belong to him, so he creates the domination of the non-producer over production and its product. Just as he estranges from himself his own activity, so he confers upon the stranger and activity which does not belong to him.

Up to now, we have considered the relationship only from the side of the worker. Later on, we shall consider it from the side of the non-worker. Thus, through estranged, alienated labour, the worker creates the relationship of another man, who is alien to labour and stands outside it, to that labour. The relation of the worker to labour creates the relation of the capitalist – or whatever other word one chooses for the master of labour – to that labour. Private property is therefore the product, result, and necessary consequence of alienated labour, of the external relation of the worker to nature and to himself. Private property thus derives from an analysis of the concept of alienated labour – i.e., alienated man, estranged labour, estranged life, estranged man.

But it is clear from an analysis of this concept that, although private property appears as the basis and cause of alienated labour, it is in fact its consequence, just as the gods were originally not the cause but the effect of the confusion in men’s minds. Later, however, this relationship becomes reciprocal.

…It, therefore, follows for us that wages and private property are identical: for there the product, the object of labour, pays for the labour itself, wages are only a necessary consequence of the estrangement of labour; similarly, where wages are concerned, labour appears not as an end in itself but as the servant of wages. We intend to deal with this point in more detail later on: for the present we shall merely draw a few conclusions.
An enforced rise in wages (disregarding all other difficulties, including the fact that such an anomalous situation could only be prolonged by force) would therefore be nothing more than better pay for slaves and would not mean an increase in human significance or dignity for either the worker or the labour.

Wages are an immediate consequence of estranged labour, and estranged labour is the immediate cause of private property. If the one falls, then the other must fall too.

(2) It further follows from the relation of estranged labour to private property that the emancipation of society from private property, etc., from servitude, is expressed in the political form of the emancipation of the workers. This is not because it is only a question of their emancipation, but because in their emancipation is contained universal human emancipation. The reason for this universality is that the whole of human servitude is involved in the relation of the worker to production, and all relations of servitude are nothing but modifications and consequences of this relation.

[..]
PAGE
2

