
CO-OPERATION OF LABOR.

-OF-

Senator Leland Stanford
//

? f.{. «f'{)
CALIFORN"IA._

AN INTERVIEW

TIlE FOLLOWiNG REPORT OF AN INTERVIEW WITH

SENATOR STANFORD ON TIlE SUBJECT OF

CO-OPERATION, APPEA'RED IN THE

NEW Venu\:. TRIBUNE,

.~',. ... ~'" :. :.: : .•. MAY A~h, J 8&~". ••• ,
. ~ : :.-. :\::' : : i-.-:· :_":-i~ :~~_"": •• :.: -.:

• • • • •••• • •• ---..-:........--: ,,'" ; s "":-....... :

.-; .
Digitized by

l

..

LABOR AND ,'CA-PIT AL •
• 0"

-"':':;:/'. . .

Senator Stanford'~ Views upon CO~·"
Operation.

Practical Suggestions Concerning the Formation of
Co-operative Societies.

CO-OPERATION AND ITS INFLU. reference to the formation of oo-operative
assoolations, substantialJy as folJows:

liThe great advantage ENCE ON CIVILIZED LIFE.

What the Introduotion of this Prinoiple

into Industrial System •• ean •.

In oonversation with a representative of

the New York Priilufte in San FranolsQo, Sen­

ator Stanford explained the objeots to be at­

talnedbytheblll reoentlyintroduced byhlm­

self In the Senate of tbe United Statee, with

TO LABOR

Arising out or oo-operatlve e1fort
has been apparent to me for
many years. From my earlieet
aoqualntanoe with the science of politi­
cal economy, it has been evident to
my mind that ...capital' WAR the produot or
labor, and that therefore, in Us best anal­
l.sls there could be no natural confllctbe_
tl'(l8n capital and labor~cause the~cf
be DO an~J@i.I!lm ~t'!!l"eD'cllilM andeffectU

-

-between effort and the resuif "ot" e1fort.
and, IIlnce capital is the produot of labor:
tbere eould be no confllot between labor
and Ita produot. Keeping this lundamen_
tal prlnoiple in view, It is obvloull that the
seeming antagonism between capital and

Digitized by Coog Ie

labor ills tIle result of deoedti Vel1£,lpean1DCe~
bau"s ahlays been fully persuaded that,

through cn-ope1l1tion, laber cogEd bggomg
Its men employer. The investment and
empllsymCgt of capltel Ie dedeudims en~
tireld npon the product of tbe ;ab~r em­
ployed by dU agtlve mlp.lten.~ "dl1reld

CAU1TAe llMPLOYINQ.~ ~}1QR;

It is ont or tbe • .pr$Qt- of iabor
110 emplnyed tIls"l "cx1ipltal i~ re"
warded. Capl~i" '1ntestel% in a manne?
not reqg±rit· 'emdlol1111ent ,sf labor is
dead or 'idle 'capital. Money tnvel1tl1d In
lnDa~be;l1 tbe lnnd ic not cultivateds or in

')iu"~ings wblob are untenl1nted, Is idle
i~'l.f ,rse dn1d nnd silner Invested in tbem
~bad never been mine1E; bgl all mlpitnlem~
5110yel1 in man1tfl1ctnres, in agriculture, In
commeroe, in arts, Hi .tramsportntlon, ao~

live ,sgpitgl, and it Is sustained and sup­
ported in n?tlvity wholly eut the smsult
nf tho labor it employs. Labor and oapi­
tal tPus o?sooieted, tben, nrente 11.1% tbe
s'eweTd wbiob Inures to tbem.

tbtngs Peve nalee in propoTtion
to tbelr susoeptlblilty of becoming valu­
oble lKY tho add fusion ssf hll·sssr. - dhe UTe ist
the min'3 bas value only because of Its
T.1pai~,llity ,sf itT belnh cD1TveTled thg

APPLIOATION OF LABOR,

Under the direotion of entetprise,
±uto tb\nps 14ssefnl ks man. Land
is valuable only in prnportissn ag it
Slap14ble of dielding tn the labor expended
upon it a .raturn in Lhe may prnfhlotss

snK'Ksly human wants. The
value of evervtPlng in wa'y ofttw Of
s,nwfeught material depends entirely upon
Its susceptibility of iKginp conutrted intn
Z'sronnfty, s1Dd the conversion of the origl­
~al ~raw mnterhslt intf~' propfrty, tht wap
nf wnfes, mercbandlse, fabrics, or works
of art, ref±Pes LthoUp in their s;npahHity,
nnder the' manlpnlation of labor, of being
so cn14vertnd.

"Thus agato we find the wealth of the
morkd: to in tde pn~sduct 'J1f IJ1RJor. ,

Ll1.YOR IS THB CRBATOR OF OAPIl'AL,

And capital is in tRJe .Yntut14 of
sst,gre,14 up fornn. It is like tbe

bal14ncewht4tl of 14n nngiDn, whl,lh
no motion tbat hall not beeD imparted to it,
but is a fhsersssssKr forhn wlsloh pnf"
petuate the motion of tile macllinery after
tbe &:xropnHinRJ pawn, bh? C91SS11hd. mnn
takes ~ few tbousand dollars of capital,
bUHds a workssHop, faw matnrial
vlAntageously, and .engages a hundred
woS'J1men to mhnUrrn'.YtUfh bootss anH sshOcsst.·
Tbls Is tbe foundatlOn of enterprise. The
empkoy/ff of Rnbor ,s beUSlxnctnn Tke'
great majority of mankind do not origi­
natf! employS/ff!nts for lil',m/fsslves~ Tbok
eltber bave not tbe disposition, or the abil­
Ity so nrightiSts aneR dh's~'/ft tRJssir O'hn eew ~
ployment. Whatever may tbe fault, it is
truh tbat tbe majos'Ety of maeellind nre

EMPLOYED BY THE MINORITY.

Capital diriS(S\sed by int"mgeest
terprise is a vast benefactor to
mnn. ribe man who tblt,ugh Othnlss
makes to grow two blades of grass
\f he,e belt onh gmw h/flore is benh"
factor to mankind in tbe largest sense; but
SUnbose tbat r,aeb of tbe esse bemdred wOlk"
men empl'lyed produce in excess of bis
wades vak",s or une s,esllaf dIAd Oun
dollar a day for eacb aggreg·,t,ted gives one
hundreei. dolhifs ptf dIAd to elnploynr~

The profit to tbe employer tben is one bun-
dr",d doUsLrs d'l.RJ· In the gngreu,,,te
one bundred men employed, by associating
tll,,5f ed Sit and tbfsL.r cfedit, hud pe'''"ibld
tbeir capital, could command a sullluiency
of tdat feserVn foree wlllsLb we call feapidnk
to build tile shop and purchase the material
wiLP wlll,,11 tn etaLt l)usl "ess~ If tPey

pO>lsess tile capital in the aggregate, I
am fulll) penmade(, t.Y%nt kundLssd

INDUSTRIOUSe SOBER,

Skillful mechaulcs, l1gLuaTIng cosn~

bhlh thssi? labor, industry aud intelli­
gence, woulRJ possess s4ullle£enL crekRt
to onmsgkand the oJapital necessary to lay
tbe iounRJgtion slf nnterps·5ee. ks l)ntweed
tbl? outline 9f co-operation and tbe old
s)ssts'm petlnittink labws to be hlfhd a14U
directed by one wbo in tbe prosecution of
beneficiel entns"prft,n ofininnl.Ys ampleb~

ment for these one hundred men, tbere is

Di S h2

, I

3

a dllrltrenoe In favor of oo-opel'llLion of one
bundred dollars a day, that amount being
the premllllu whloh tbe one hundred men
n'l8d In this lIlustrat10n wOllld pay to IIOme
ODe else for origiDatin~ their employment
and directing their skill.

"It should be borne in mind that the
labor employed not only, cJ:e&~s Its own
wages, but oreates the premium'whloh the
ent.erprising proprietor receives for origin­
atiuK'the employment. Viewed from this
standp lint there ia a sense in wbloh the
labor 80 oo·operating is hiring an employer
-that is, It Is paying a premhlln to enter­
prise to originate and direct Its employ­
ment.

OAPITAL IS PARAMOUNT,

And lab'lr sub<>rdlnate oniy be­
cause labor consents, to that form
of organiz"tion in our Industries
which prolluces that result. The
value of co·operlltive effort has had many
prllCtical illustrations, some of whlcb
have come under my observation.
In the early history of mining In California
lIome of the largest and most profita.ble
mining euterpriotes were projected and car­
ried on by a!lsooiation alone. A large
number of men p').i~es'led or productive
capacity, but witlloutcapital, combined 10-

to co·operative relatioa an energy and
ability equal t'l the accomplishment of the
work in hand. The work to be done re­
quired "0 m"ny days of labor. By their
assooiation they contributed to Ii common
fund, a't it were, a laboring capacity equal
to the work to be accomplished: If tbese
enterprisei had been projected by a single
capitalist, the first step 'Rould have been to
engage an amount of labor necessary to
the accOlnpll~hment of tbe work-that is,

TO PUROHASE THB LA.BOR.

Instead, therefore, of seiling the
labor to a single tar-sighted and euter­
prlslng empll)Y8l', these· men coDtrlbuted
by sub80riptlon the amount ot
labor required to be performed. The work
accomplished in this way gave all the re­
sult attained to th8 labor expended upon
it.

"Undertakings of great magnitude are

more profitable than tbe more inconsider­
able enterpriosu, because tb,e greater un­
dertakings require greater aggreglltions of
capi l, and the possession ot large
capital ill enjoyed but by few.
There ia no undertaking I)pen to capital,
however great the amount involved, tbat
Is uot accessible to a certain amount ot
labor voluntarily associated and intelll­
gen~ly dl1·~tlng Its own effort. When an
individual employs one hundred or one
tbousand men In the manufallture ot wares,
In the construotlon of buildings, or in th6
proBeoutlon ot any kind of enterprise, he
has In fact tormed an association of labor.
Tbe "Worts of the men employed are asso·
clated in tbe accompllsbment of any de­
sired rel,lult, and it 1S out ot the resilit of
slloh eff.lrt tbat all the wages and all the
premlu,m to the employer are to be pro­
duced.

, , THB EMPLOYERS OF LABOR

Are th" greatest benefactors to manklud.
They promote industry; they foster a spirit
of enterprise; they conceive aU tbe great
plans to which tqo possibilities of Civiliza­
tion invite them;: and the association of
labo!'ing men into co-operative relation,
which in a large measure can take the
place of the employer clas8, mllst therefore
ot neoe~slty be enno6ling.

"There hi a millchlevolls belief among la­
boring people that enterprises with lIArge
backiug of capitalofferIA better gllaranty of
employment. 'i'bls Is not true. The only
guaranty of employment Is its profitable­
ness. Capital cannot afford continued em­
ployment to labor at lcos. Unless the pro­
duct of the labor yields a sllmcient return
Ollt of which wages may be paid, and the
enterprise and skill of the employer prop­
erly rewarded, and the use of the capital
also rewarded, the enterprise will of n8nes­
sUy be abandoned. In ahort,

OO-OPERATIVE A8800IATION

For the prosecution of any undertak­
ing stand in exactly the' same rela­
tion-possess preclaely the salLIe chances of
SUOO8I18, if the etlort is as intelligently di­
rected, as do the same kind of enterpriS88
projected by Indlvidllals, and snstained by

Digitized by Coog Ie

capital. As between tile two great plans,
the oo-operatlon of labor, or the employ­
ment of labor- by itself, and lIbe hiring of
labor fOI wagee. or employment of labor
by enterprlll8, intelligenoe and oapltal, the
iatter has no advantage over the former in
the way of a guaranty 8S against los8. The
prod not of laboraloae Insures its employ­
ment, because employment of labor can­
not continue beyond the point at whloh it
Is profitable. In the aggregate, labor pro­
dnoee aU the money paid. baok to it in
WBPS, and all the margin of profit whioh
innres to the tlmployer. It is pre-emi­
nently right and just that tbe employers
ot labor and capital employed in produo­
ing aotivlty should be rewarded. Labor
owes a oontinulng debt of gratitude to the
enterprise and intelligenoe of the employer
clus. The thought, attention, Intelligenoe
and .klll n8oe88&ry to

ORIGINATE PROFITABLB LABOR,

Ie In faot a separate department of
human aotlvlty. In past times, when la­
bor wae]e88 Intelligent than now, when
the opportunities for educatlou among
workingmen wore more restrioted and lim­
Ited than at present, an Intelligent em­
ployer olass originating and direoting labor
was Indispensable. What I believe Is,
the time has come when the laboring men
can perform for themsel ves the office of be­
coming tbelr own employe.",; that the em­
ployer class Ie less Indispensable In the
modern organization of Industries because
the laboring men themselves possess suffi­
cient intelligence to organize Into co-opera­
tive relatIon and enjoy the entire benefits
of their own labor. Whenever labor Ie sut-
110lently Intelligent to do this, It should
not wait patiently for It own employment
by capl,al and enterprise, because whoever
Ie oompetent to furnleh himself employ­
ment. and therefore reoelve the full result
of his own effort and hires out his time, is
thereby rendering a voluntary servitude to
capital, and every man possessed of Indue­
trial capacity Is in possession of capital,
fer it is out of that Industrial capacity that
capital Is sustained In activity.

SUFFICIENT PBODUCTIVE CAPACITY

May be aasoclated lor the prose­
cntion of almost any enterprise,
however great Its magnitude, becanStl, u
we have already seen, the employment of
labQl' by caplL!al Is in a sense a lorm of as­
soclaHng labor in the prosecntion of nnder­
takings, the difference being that volun­
tary a88CClation of labor Into co-operative
relation secures to itself both the wages
and the premium which, under the other
form of Indnstrial orpnlzation. would be
paid to the enterprise directing It and
to the capital giving It employment.
Capital appears to have an ascendancy
over labor, and so long as our Industries
are organIzed upon the divisions of em­
ployar and em ploye, RO long will capital
retain that relation, bllt associated labor
would at onoe become Its own master.

THE POLITICAL ECONOMISTS

And the communists have much to
say conoerning the distribution of
wealth. They are constantly de- .
claring that wbUe our oountry pre­
sents the spectacle of a government
wherein there Is an equal distribution of
political power, there Is a great disparity I
of condition with reference to the poss!' .. -
ion of wealth. Many writers npoll the
science of political economy have declared
that it Is the dnty or a nation drst to en- I

courage the creation of wealth; and seo­
ond, to direct and control its distribu­
tion. All such theories are delusive. The
production of wealth Is the resnlt of agree­
ment between labor an\l capital, between
employer and employed. Its distribution,
tberefore, will follow the law of ita crea­
tion, or great injustice wlU be done. The
Individual who comes to you olalmlng that
because you have more than himself you
should divide a part of It wltb him, Ie
claiming a peroentage in yonr manhood, a
share In your productive capacity. He is
denying to you the rlgbt to produce, eitber
wltb vour own labor, as you hava a right
to do or through the employment of the
labor of others, whlcb you have an equal
rlgbt to do, more than a bare subsistence

Digitized by Coog Ie

lor yourself. The only· dlstl'l.bution 01
wealth whioh Is

TIUI PRODUCT 01' LABOR,

Whloh will be honest, will come t.hrough a
more equal distribution of the produotive
capaoity 01 men, and the oo-operative prin­
olple leads directly to this oonsumUla­
'tlon.

"All legislative experiments in the way
of making lorolble distribution of the
weaith produoed in any country have
failed. Their first effect has been to destroy
wealth, to destroy produotive industries,
to paralyze enterpris", and to infiict upon
labor the greatest oalamities it has ever

\ encouBtered. So long as labor, whioilis
\ - sl\ffioiently Intelligent to 'orlginate its own l employment, oonsents to a voluntary ser­

vitude of paying a premium to those who
do originate its employments, so long will
the many r3m"'afn oomparatively poor. As
at present organized, the industries of the
worid are under tbe direotion of employ­
ers: .A man may possess Industry and
produotlve oapaolty and skill, bllt he must
first make an agreement with an employer
before he can make these qualities valua­
ble to himself. When the

LORD 01' TH~ VINEYARD

At the eleventh hour ot the day
fouod the idlers In the market-plaoe, and
questioned them concerning the reason ot
their Id:eness, the reply was: 'Because no
man hath hired os.' They were waiting,
just lUI a very large percentage ot tbe
laboring world bas waited, tor some one
else to open avenues of employment. But
aggregated ioto co-operative relation, in­
telligent, educated labor possesses the
capacity tor the accomplishment of any
undertaking or enterprise, and need not
walt for an Individual called an employer
to associate Its effort, IIond direct and 000-

trol the Industry out of whioh Its earos
wages and pays premium to capital. Under
the preseot organization of our industrial
system, It is Idle to say that the men In
the market-place could have tOllnd some­
thinK to do_ It is equally Idle to say that
there was a conflict between their interest

and those of the Lord of the Vine.yard who
gave them employment. Be was iu tha'
Instance theIr benet&etor. But intelligent
labor need not wait untU some mau has
hired It.

IT OAN BY CO-OPERATION EMPLOY ITSELI'.

There are mills and factories and
workshops employing large numbers of
skUled hands, wherein the capital em­
ployed Is far less than the aggregate ot
money owned and controlled by the
operatives, and yet the operatives by their
own voluntary consent are dependent tor
employment entirely upon tbe thought,
the intelligenCle and the enterprise of aq
employer. It cannot be denied that they
receive a rate of wageIJoalculated upon the
basis ot a produotive Industry whioh will
oreate the wages paid to them, and also
create a profit to th~ capital and enterprise
employing them. There ill no na~urai
confliot between capital and labor even in
this relation. There is no confllot between
the oapitalinvesteu ir. the plant ot a manu­
factory, and the raw material upon which
the labor Is expended, on the one side, and
the labor itself on the other, because the
plant and the material are themselves tbe
product of labor. The real conflict, if any
exists, is

BBTWEEN TWO INDUS'l'RIAL SYSTEMS.

Labor desires that tbe premium paid for
Its employment sball be small. It it
could succeed in eliminating that premillm
altogether, it will leave no encouragement
to tbe employer class, and, as we have al­
ready seen, under the present system tbe
employer olass is not ~nly ~ndlspensable',
bu~ is a great benefaotor. It, however,
there were no profit wbatever to the em­
ployer class, then practical co·operation
would be realized.

"When, tberelore, men ask tor bigher
wages, and demand tbat the margin 01
prollt to tbe employer shall be Jess, tbey
are really demanding a nearer approach to
tbe realization of co-operation. Thlrconntry
blacksmith who employs no journeyman
Is never consoloDS ot any conflict between
he capital Invested In his anVil,· hammer

Digitized by Coog Ie

and bellows, and the labor be performs
witb,them, beravae io: facl, lbere Is none.
It he lakes in a partner. and tbe two jom
their labor into co.operative relation, tbere
is still no point at wblch a conflict may
arise between tbe money Invested ,in tbe
tools and the labor whlcb Is performed
with tbem; and if, further In pursuance of
the principal of co· operation, he lakes in
five or six partners, there is still complete
absence of all conflict between labor and
capital. ' But if he,

BEING A SINGJ.E PROPRIETOR,

Employes three or fonr journeymen,
and ont of the product of tbelr labor pays
them wages, and, as a reward for giving
them employlJ enl and directing their la·
bor, retains to himself the premium, which
they, In fact, also create -and which justly
belongs to him, tbe line of difference be­
tween tbe wages and the premium may be­
come a disputed one; but it should be
clearly perceived that tbe dispute is not be·
tween capital and labor, but between the
partial and actual realization of co·opera­
tion. The partnership relation was an act­
ual realization of co· operation ; the em­
ployed relation is a partial realIzation of
co-operative effort. As intelligenctl has In­
creased and been more widely diffused
among men, grer.ler discontent has been
observable, and !Den say tbe conflict be­
tween capUal and labor is intensifying,
when the rsal truth Is, tbat by the increase
of intelllgence men are becoming more
nearly capable of co-operation. In a still
higher slate of Intelligence thIS premium
will be eliminated altogether, becausf' labor
can and will become Its own employer
througb co.operatlve association.

In addition to the many _

ADVANTAGES WHICH cO OPERATION CON­

FERS

Upon tbe material prosperity of
the laboring classes, there are great
and significant benefits to ensue
to the character of men. The employe is
regarded by the employer merely in the
light of his value as an operative. His
productive capacity alone is laken Into ac-

6

count. His character for honesty, truth­
fnlness, good moral hablta, are disregarded
unless they interfere with tbe extent and
quality of his 8ervlces. Bot wheo men are
about to enter partnership in the way of
co,optlratio::l, tbe whole range of cbaracter
comes under careful scrutiny. Each indi­
vidual membtlr of a co.operative society
being the employer of his own lahor,
works with that interest which is inSel)­
arable from the new po~ltion he enjoys.
Elich has an interest in the otber; each is
interested in tbe otber's healtb, in his "'0-

briety, in bis intelligence, in his general
competency, and each Is a guard upon the
other's conduct. There would be '

NO IDLING IN Aoo OPERATIVE WORKSHOP.

Each workman beiog an employer, has a
spllrto his own industry, and also basa pe­
cuniary reason for being watcbful 01 tbe in­
t.lustryof bis fellow workmen. The char­
acter of men invariably arises with tbe as·
sumption of hlgber responsibilities, and
with the accession of men to tbe bigber
plane of becoming their own employers,
there is to b. a corresponding accession of
'more ambitious and interellted ~tivity and
higber cbaracter. Tbe bill I bave intro­
duced in tbe Senate of the United States,
if it sbould become a law, in addition to
the opportunity it would afford for tbe for­
mlltlon of co-operative societies, would do
much to aUract attention to the value of
the co·operative prInciple upon whicb our
industrial sYlitems sbould be founded. It
will be a governmental atteslation of the
value of the co·operative principle, wbich
alone can eliminate what has been called
tbe ooollict between capital and labor."

"Tbere are still higber considerations
connecting tbemael ves with this great su b·
ject," said tbe Senator tboughtfully, "take,
for instance, the influence of

OO-OPERATION UPON THE BATE OF WAGES

To the employed class. In a 00-

operative association conductlDg a
business, and dividing tbe entire
proceeds of tbe business, the dividends so
created would exceed the ordinary rate of
wages. Tbe best mechanics and tbe best

Digitized by Coog Ie

7

laborel'll weuld,. thererol!tl,. aeek . to aoqulre ·the soll Is powerleaa to ma1reit produotlve.
a position in a co-operative aaaooiation. Take the mORt primitive agrioulturallm"l
The reward or labor being greater by 00- plement, a spade. When his hands are
qperation, the employer would have to supplemented, and aided by a spade, he
ofter additional Inducement to labor to re- may stir the ground and plant something.
main In its elnploy, because the superior This he oould not do were his hands not
attractiveness of tbe oo-operatlve plan supplemented with tools, and these tools,
would inoite them to form sooieties of this you will observe, are the produot of the
oharaol.er, and employ their own labor. It labor or othel'll. A spade Is a very simple
would, therefore, have a direct tendency garden Implement, but Its history would
to raise the rate of wagelf for alllabor-or, be the history of oivlllzation-a hil'ltory of
in other words, to narrow the margin be- all the progress that has been made In the
tween the amount paid for labor and its mfIChanical arts. From the mining of the
gross product. Its effeots expand Ie, vari- ore through Us melting, Its con venion into
ous direCtions by oonl.emplation. 'l'here steel, Us m"nufacture into the rorm of an
would be a agricultural implement, there are many

GREATBR CONSUMPTION OF LABOR,

Because of the greater prosperity of men in
oo-operative relation. All men labor to
gratify their wantll. Civilization means
simply multlpllclty of want, and tbe wants
of men are limited only by their inl.ellec­
tual capacity to perceive them. As the
mind grow" and expands it perceives new
and varied wants. You cannot have
failed to notice that in proportion as
men are able to gratify the higber tastes
their dwellings begin to sbow the im­
provement in their condition. They have
better carpots, musloal instruments, pic­
tures and books; comforts and even ele­
gancies appetir with the ability of men to
purchase them. All these things are the
result of labor. It there are more men
able to own and enjoy them, tbere 1'iI a
greater demand for labor in their pro­
duction. So the demand lor labor In­
creases continually wUh the growth of civ­
ilized conceptions. Every improvement
in the method of production brings some
article of comfort or elegance within tbe
reach of a larger number of people, and
makes a greater demand for labor In its
production, and at this point tbe Interde­
pendence of all men oomes into view. A
man may own a piece of land, but he is

DBPENDENT UPON THE LABOR OF OTHBRS

For the Inlltr~ments with which to till it.
The owner ofa piece of land who has noth­
ing but hiS hands with which to 'cultivate

processes, and these processes represent
the advancement of thouJrht and skill in
the mechanical world. But the man I
have supposed to own tbe land is power­
less without the aaaistance of others. He
cannot make a movement in the way of
tllling bis land without setting some one
else to work to manufacture Implements
with which that tillage shaH be done.

IN EVERY BRANCH OF HUMAN THOUGHT,

Every other department of activity
and Industry ill called into re­
qUillition. The musicIan who com­
poses music must express it upon
a musical instrument-a plano or violin­
and the Instrument Is the result of me­
chanical skIll. As thatskmI'dvances, new
expressions beoome possible, and henoe
the science of music is constantly pro­
moted by' reason 01 the Improvement in
the mechanical construction of musical in­
struments. Tile astronomer must use
mathematical instruments. The observa­
tory of the as~ronomer is called into requisi­
tion, and with it all the mecbanlcal arta
made use of in Its construction, from the
lense of the telesoope to the stonEl in the
foundation of the building. Taken, as a
",hole, society is a grand oo-operaLlve as­
sociation. As a whole, it is a unit, and
this unit is divided, Into departments or
branches of mechanioal activity and scien­
tilic inquiry, and these are mutually de­
pendent upon eaoh other. The demand

Digitized by Coog Ie

8

lor the product of lAbor ia Gllllmlted. aiding maohill8ry, ia the point ofrtepattare
There Gan be between barbarism and olvllizatlon. AI

.,08UOB 'l'lDI.'fG .A.8 OV.B-PBODUOrIOK,

80 long a8 there remaln8 a a1ngle
human being with wanta to 8np­
ply. I _.1 the demand lor labor
i8 unllmltad, beoaut18 the capacity of
the human mind to ooncelve new wanta is
unlimited. Witb every advancement in
oivllization tbdre is a corresponding en­
largement of tbe range of wants. Every
year introdnces sometbing into the wants
of man whioh requires activity in a new
field of labor to 8upply. The earth, the
eonroe from whlob all wanta are supplied,
.8 an inexhaustible mine. We have, then,
the unlimited advancement and extension
and multiplioity of hnman want, and we
have an unlimited 80nrce from whioh
those. wanta may be 8upplied. The oon­
dition of labor rill8ll with the advancement
of olvUization, because witb mnltiplloity
of wants the demand for labor inore&ll8ll,
and wanta advanoe in proportion as they
may be snpplled. The hnman mind ceaaes
to demand things that are impo88lble of
gratification. But with the pos,lbility of
8upplylng wanta they come into exist­
ence, and with them

NEW I'IELDS OF AOTIVITY

For hnman labor are opened. It is for thIS
real!lOn that labor-aiding macblnery i8 a
continned blessing to labor. In faot, tbe
difference between tbe civilized and nn­
"lvUlzed man Is a diffotrence of tbe extent
to whioh the Iland of man bas been sup­
plemented by tools and implements. The
Indian on the plains of Nevada, with his
nnalded hand, presents no evidenoe of
olvilized capacity or productive power.
With him the primitive problem of sustain­
ing existence bas not been sol ved. His
hand is not supplemented by tools and
Implem"nts, and his unaided hand find!!
constant employment In obtaining the mere
nece88ities of physical existence. It is there­
fore impossible for him to enter any higher
realm. The use of tools and Implementa
which eventl'lally expand and broaden
and multiply into the mostcomplex labor-

lOOn aa unolvUized man perceives the
valne of an ax with whioh to ont down the
trees of the foresta, he finds eventnally the
valne of a saw. He learns to propel this
saw wIth steam or water power, and thna
bia hand Is aided. He can now do 8Ome­
thing more than anatain

.ERE PHYSIOAL EXISTENOE.

Some of the Intellectual wanta of
his nature may now be supplied, and with
the intelleotual activity necessary to the
mannfaoture of an ax or a eaw or a spada,
be has acquired more intellectnal force
and power, and thia is Inseparable from
the acquirement of diversified wants. His
capacity to perceive new wants has been
enlarged, and as soon as a want Is per­
ceived tor felt, effort will be made to supply
it. The nnoivilized man, like the Indian
of the plains, has never felt higher wanta.
When his physical wants are gratified, he
faUa into a condition of sloth and indo­
lence, if indeed he has time for indolence,
for in a barbarons condition, with the
handa unaided by implementa, it reqnlres
oonstant effort, diligence and industry to
obtain the means of supporting mere
physical existence. It therefore follows
that every dlsoovery in eoonomlo lICienoe
whioh makes tbe protillction of tbings
useful to man cheaper, and every new
want tbat is felt by man in his progress
toward higher civilization, enlarges the
field of Ja\)or.

"CO-OPERATION WILL ADD

New energy to olvllized life, be­
cause it will increase the pros­
perity of laboring men, aDd enhuge in
every respect the scope of thair lives.
The capacity to perceIve a diverdlty of
wants, the power 01 the mind to feel and
acquire new wanta, being unlimited, and
the things, necessary to their gratlfica­
tion4 being produced alone by labor, the
demand tor labor is limitless, and that de­
mand will increase in the proportion as
men have cllpacity to perceive a greater
diversity of want. The untallKht bar-

Digitized by Coog Ie

.9

barlan, not.withstandlDg the etfort required condition between Lhe hunter who
of him to maintain phy81cal exl8tence, con- Is able to pnrsue the chase, and the indi-
8ume8'but little labor_ Civilized man is a gent, aged and infirm, than between Lhe
vast consumer of labor. Every article of rich and the poor in civilized lite, and for
furniture in hi8 house, tbe hlluse itself, thA reason8 which have already been alluded
garden, the ground8, the books, the papers to; that is we nave found that tbe point of
and the mU8icai instram3nts, are all the departure, the very line of separation
result of labor, and each civilized man is which leaves barbarilim on one ~Ide and
there!ore con8umiug in hl8 lifetime the re- introduces civilization on the other, i8 at
8ult of a labor equal to tbe productive that pOint wbere the hand of man i8 8Up­
capacity of many bundreds of men, plemented by labor aldinll machinery,
whose bands are unaided by labor-aiding tools aud implements. We have found
machinery. that with the introduction of l>\bor aiding

"THE INTRODuarloN OF THE CO-OPERATIVE

Principle into the industrial systems of our
country means a general ad vanoe in the
conditions 0'. aU olasses. It means the
awakening in the minds ot a greater num­
ber of people of the complex wants of civ­
ilization, and will bring within the reach
of all Increased means of thdir gratlfica·
tlon."

At thl .. point the reporter directed the
Senator'8 attention to the theory advanced
by certain writers on the science of Politi­
cal economy coucernlng the increase of
poverty with the advanoement of civiliZA­
tion. The question was propounded in
the following general form:

"It has been contended, Senator. t~at
the multiplicity of clv11lzed wants places a
strain upon certain olasses among civilized
men who have not sufficient intellectual
caplclty to keep pace with the C'ivlllzation
which 8urrounds them, and that they are
therefore relegated to a oondition of
poverty which gives great emphasis to the
disparity of coudition between the ricb
and the poor, that in short, civIlization
presents the strong lights and shadows of
great luxury and abject poverty."

To this the Senator repUes substanthlly
as tollow8:

"That conclusion grows out ot our lack
of observation of the same phenomena
amQng uncivUlzed men. In a 8tate of
barbarism there is an utter absenoe of all
unselfish helpfulness.

THE 8TRO~G PREY UPON THE WEAK,

machinery lite is enlarged, its p08slbllities
widened and expanded. 'rhe primitive
problem of maintaining phy,Ii",,1 existence
being solved, the intellectual and spiritual
wants of man may be mini"tered unto.
When mau, through the aSSJ8tanc of labor
aiding machinery, may be able to produce
in his life time an amount sufficient to
maintain the physlcsl exlsten(l" or 1\ hun­
dred men, tben he has a margin or capacity
to supply hIs intellectual e8thetic and
8piritual Wl'.nts in excess of the demand
made upon him to maintain his pbYlilcal
existence Aqual to that which would ma'n­
tain the physical exl8tenCG of ninety-nine
men.

OUT OF THIS- SURPLUS

He is at Uberty to conceive new
wants, beoause the means to gratify
them are wIthin bis reach. Now, among
the natural wants or man 1>1 the de­
sire to see those around him happy. In a
state of barbarism the demand made upon
the energy of one whosu hand Is not sup­
plemented bY' implements is such as to
confiue bim to the solution of the problem
of his own existence. He has no surplus
capacity which he may generously devote
to the as8istance of others. Hi8 own ex­
istence Is at all time9 precariou8. He does
not add to the producLlve capaCIty of the
8011 by tillage. He subsl8ts, for example,
upon roots and berries which are allowed
to grow, and his method or treating this
natural food is such as to reduce its pro-
duotion year by year.·' For meat he sub­
sists upon the animals of the forest, chiefly

There is a greater disparity of animal!'! of tbe cervlne specIes, and It IS a

Digitized by Coog Ie

10

tact or unlvor;ml obiorvaUon thaL Lhu lIn­
barian slays the game at sucb time a'l to
reduce their numbers. Barbarism, then,
adopts and pursues method s or su bllistence
which constantly diminish the capacity of
.the earth to sustain human li/e. Civilized
methods constantly increase the capacity
ot tbe earth to produce things necessary
to man.

IMPROVBD KUHODS OP CULTIVATION

May render a single acre capable ot pro­
ducing an amount of human food equal to
tbat produced by twenty acres in the pa!!t.
The Malthusiam theory ot population,
with which every student of Political
Economy Is familiar, predicted a limita­
tion upon the numbers ot tb~ race by as­
suming a ratio of increase between the
food product and the increase of popula­
tion. It contend"d that popUlation in­
"reased in a geometrical ratio, wbile the
food product increased only in an Arith­
metical ratiO, and tbat therefore the
capacity of the earth to produc3 food
would not keep pace witb the in­
crEl&8e of population. Tbis theory
of population advanced by MaHhus
failed because he did not lDake
allowance tor tbegreat progreis which has
been made in inventions, nor for thB Im­
proved methods of cultivation which civil­
ization has introduced. The real truth i"
that the capacity of the people of tbe earth
to produce food is much greater in propor­
tion to their numbers than duriug tbe time
of Malthus. Take an example whlc:" II
very near at home.

THE AGBIOULTUBAL POPULATII>N

Of California does uot exceed on9
hundred thousand people. There
are not In eXC3SS of 20,000 adults en­
gaged in agricultural pursuits in Califor­
nia, and yet these 20,000 meu produce an
annual export surplus equal to trom one
million to twelve and thirteeu hundred
thousand tons per annum. One million
tons of wheat per annum wlll furnish
breadstuff for ten millions of people. Here
then In Cellfomia twenty thousand people,
by the aasistance of Il&bor-aiding machinery,

are producing In a single year bread lIuf­
ficlent to feed ten millions ot people a
whole year. Right under our own obser­
vation, then, 20,000 mEln produce in a
single year bread enough to feed five
bundred timei their own number.
In " state of barbulsm, or even in tbe
more primitive stage') of civilization, tbls
result would have been impossible. In
fact, in a state of barbarism, the individual
witb his bare hands an" possibly a few rude
implement') or agrlcuiture or hunting
equipments, Is b uely able to support him­
selt, and minister to his own physical
wants. Conditions in a state of barbarism
m::.y appear to be more nearly equalized to
the superficial observation, because all are
on thll dead level of ,.bject poverty, belo"
the line or which there is sllbmergence or
actuai starvation.

I have already Raid that

'rHB WANTS OF KBN ARB LIMITED

Only by their intellectual capacity
til pAroeive them. Let me add to
that a most obvious fact: witb the capacity
to perceive wants, tbe power to find the
means of tbeir gratification is also very
greatly i noreased. In low conditions of ci v­
ilizaLion the wants are few and the produc­
tive capacity corraspondlngly low. In a
hlgb civilization wants are multiplied, and
become more complex, and the capacity or
man to supply tbem isaugmeuted even In a
much greater ratio taan the capacity to per­
ceive them. In stages ofclvllized develop­
ment where tbe wants are very few, and
tbe hl\bits of life very simple, the U89 of
labor-aiding machinery Is also very limited;
hut wi~h the expansion of the-mind undEll"
civilizing influence, the inventive genins
rises, and while new wants have birth in
the mind, still greater capacities for
producing the things required to gratify
these wanta are also engendered.

When you meet with a man who is poorly
clad, poorly fed, living in a state ot pov­
erty, you are always beset with the palO­
ful refiection that the

UNUSBD PORTIOlfS OF THB BARTH,

Would offer a broad field for the

Digitized by Coog Ie

11

application of thBt man's productive capac­
ity which would yield him and his family
au abundance. Wben yon _ a man with­
out employment, and refleot that but a
small area of tha eartb from which all the
wants of man are supplied, is under culti­
vat.ion, and therefore but a very small pro­
portion of the earth yielding its abundance
to supply the wants of men, tbe oontem­
platlon is necessarily saddening. Thefauit
Is With the organization of our iudustrial
systems. Tbe individual so clroumstanoed
belongs to t.be rlass of people wbo wait the
action of an employer, instead of originat­
ing employments for tbemselves. Now,
tbe employer class originates employments
ouly for the gratification of its own wants.
The hire;- of labor uses other men in tbe
employed relaiiou only to the extent th.,t
his own wants demand.

Those, therefore, who baving productive
capacity,

REMAIN IN POVERTY,

Belong to tbe class who cou­
stitute tbe surplus over anrl above
the numberil required to satisfy by tbe
product of their labor the wants of the
employer class. The numbers belonging
to tbis surplus class would be oonstantly
diminished, aud would eventually disap­
pear under tbe operation of the co-opera­
tive principle. In the first plaoe co-opera­
tion would so improve the condition of tbe
working meu engaged in it tbat tbeir own
wants would be mllltiplied, and a treater
demand for ~abor would eusue; and in the
seoond plaOfl, too mucb Importance can­
not be attached to t.he lact that no man can
do anytbing uules'! he has first received a
preparatoryeduoation. Tbls Is just as in-

I dlspensabla iu an employer of labor as it
is in any otber department of human ac­
tivity. The number ~~ employers of men
will necessarily be limited to tbe number
who have tbe capacity to acoomplish
profitable results tbrough others. Co-oper­
ation would be a preparatory school qual.
ifying men, not only to dlreot their own
energies, but to dlreot the labor and skill
ot others. Let us illustrate tbi's plainly

and simply. Bup~ose that to- d'-,y for every
one hundred meD

ENGAGED IN MANUAL LABOR

There is but one employer who is origina&­
ing employment for the other ninety-nine.
This one individual, it may safely be pre­
sumed, is the only one among the one hun­
dred who is qualified to successfully direot
to a profitable issue tha productive capacity
tbe skill and tbe Indnstry of the others.
Now, suppose that twenty out of these one
hundred form a co-operative a'!sociation,
Bnd tbereby become tbe employers of tbeir
own labor. Each bf'Jgins by lirst directing his
own. Having ma'ltered this problem each
is now prepared to take the next slep, and
10 become tbe employer of otbers.

HERE, THEN, A CO-OPERATIVE

AFlSociaUon beoomes a school in ______
whicb employers are educated, aud
eventually, instead of one man in one
hundred having tbe requisite capacity
to direct tbe employment of otbers
YOI1 have twenty-one, beoause tbe co-oper­
ativo asiociatlon has qualified twenty new
men for tbe high and benefioial omoe of
originating employments and directing
lIuc:'assfully tbe productive energy of
thoir fellow men. With tbe inorease in
tbe number of tbese qualified to profitably
direct tbe employments 01 tbeir tellows,
there Is to be a correspon-:'ing inorease In
tbe numbers demanded by the proprietor
or the employer classes, a ld with the In­
orease ot tbe number of employers there
is necessarily a corresponding Intensity of (
ollmpetition between them In tbe field of
originating employment. Tbis oompetl­
tive relation alone would raise the reward
of labor. Inorease tbe number of those
wbo have sumcient cspacUy to originate
employmept, and derIve a profit out of di­
recting the energies and industries 01 their
fellow mau, and you necessarily increase
the demand for employes. Thus co·oper- -
(tion will lDCrease tbe number of those
quallfled to originate employments, and
tbus import into tbe mdustrial system a
competition among the employer class a
condition highly favorable to tbe em­
ployed.

;­
Digitized by Coog Ie

If I have been so fortunate as to make promotion of skUl, Industry anc! diligence
myself clearly understood, you will per- among his employe",. The profitable em­
celve that the underlying difference be- ployment of so large a number of men, and
tween an industrial system conforming to the successful solution of all the problems
the principles of co-operation and one de- Involved Is a very high office requirIng a
pendent upon perpetuating the relation lJe· bl"Olld range of faculty, great breadth of
tween employer and employe, is one view, vast executive capacity, systematic
which addresses itself dIrectly to the dis- economy in the. various departments, and
tributlon of wealth. In the employed re- tireless commercial activity. The financial
lation, the number of men an indIvIdual success of such a man in the natural Qrder

. can' employ Is limited only to his skill and of thingi will be greater than that of any
capacity as an employerand to the amount single IndivIdual employed by hIm. A
of profitable and productive employment small profit arising upon the production of
be Is able to offer. There are Iodividulih each of several thousmd persons in his
and assocIations of a small numlJer ot In- employ, when aggregated, will make in
dlvlduals, who are employing large IInln- the course of a busIness career a large ac·
bers of men. I cumulatIon In his hands, and proportion-

I HAVE NO STATISTIC.:! ately to the number employed the pro-
At hand which would enable me to sla.le prletor clas<l wlll necessarily accumUlate
with accuracy the highest number em- comparatively large fortunes as compared
ployed by a slogle individual, but I as- with the laboriD.g class. Likewise, the
sumethat there are those who employ in
the enterprises projectod and carried for­
ward by themselves as hIgh as 20,000 men,
women and children. There Is a single
stationer in the city of London who em­
ploys in a single buildIng in printing, en­
graving and lithographing 3,600 men,
women and children, and the same Indi­
vidual employs fully as many more In the
manufacture of paper, envelopes, etc.
Here is a joint effort having two distinct
departments. On the part of the em­
ployer, the problem to be solved is the
purchase of material, economic direotion
of labor, and the sale of manufactured
goods. Subsidiary to these, it is the office
of the employer to discern clearly th'"
tastes and demands of the public, and not
only to supply a demand already existing,
but to promote or create additional de­
mand. The

MANUFACTURER WHO HAS NO REGARD

For merchandise is liable to operate at a
disadvantage. The merchandizing side of
the effort therefore becomes an Incident of
successful manufacture. Moreover, the
problem of success requires skill in the
purchase of material, which, as we have
seen, is merely a fo!'m of labor not per­
f,lrmeu, l\lller his directiou, anu also the

MEROHANT WHO IS A DISTRIBUTOR

or the product of labor, and stands be­
tween the producer and the consumer, de­
votes hI'! thought, hIs time and his energy
to the accumulatIon at profits arising out
of productIon due to the labor of others.
The office of the merchant is a beneficent
one. He performs the very necessary
function in the commercial organization of
distributing economically the product of
labor.

The division of human labor Into seea­
rate departments of activity has In aU time "
been recognized as highly advantageous.
The object of all produotion is the exohange
of labor in these separate departments.
The shoemaker devotes himself to tha
manufacture of shces and boots, and
thereby acquires great faollity in &he trade,
but his own necessities are varied, and a
great variety of trades and call1ngs are
bronght into requisition to supply
his wants. The wares he produces
must be exohangsd and the merchant ia
the medium of this exohange. It the of­
floo he performs Is conduoted strlotly in ac­
oordance with true, mercantile principles,
It II!! an Indespensable one to [the profitable
exchange of the varied products of the

Digitized by Coog Ie

I'

~
I

I
l
i
i

13

varlons departments of hnman aotivity.
All these various omoss to be sUOO88afully
and advantageously filled require special
preparatory education and experlenoe.

81i100E88FUL lIIERCHANDIZING

Is as muoh the result of trained faoulties,
broad and enlightened intelllgenoe and
skill as the making of a good watch. Un­
derlying every ocoupatlon and indispens­
able to SUOO88S, there are oertafn funda­
mental prinolples whioh must be olearly
oomprehended and completely mastered,
and the p088888ion of the knowledge of
these prinoiples and of their appUcation
to bualn888 is in eaoh instanoe a
profession or oalllng, or, as we may say, a
trained occupation. The produoer of
things useful to men lives in what we may
term for the purpo'J8 of illustration, the
world of produotion. The employer olass
and the distributing olass may be

• said to live in a realm of accu­
mulation. Co·operative efforts a880-
ciates these two great departments, and
combines them in' one and the SIUlle body
of men. Co-operation being a method by
by which an Individual employs his own
labor, and thereby accuoDulates the prem­
ium which under the opposite system of

I'

. Industry enures to the benefit of the em­
ployer, it becomes at the same time a more
effolcUve method of accumulation.

PRACTIOAL SUGGBSTIONS.

Tho advantage of co-operation being es­
tablished, the question naturally arises,
how it oan be efft!Oted. The bill I have in­
troduoed Into the Senate of the United
SLates is deSigned to be the practical instru­
ment of co·operative organization. It will
give legal definition and status to co·opera­
tive institutions. It is designed to define
clearly the relative rights, duties and obli­
gations of individuals in a co-operative re­
latien, and also the legsl relations of snch
institutions to individuals, corporations and
other co-operative institutions.

At the very threshold of co-operaU ve effort
we find that the cli--operatlve association
must perform for itself tile offices that have
been performed by the emplOjVer, by the

purt\hi.se;.. of matarlals, by the director ot
Jabor ami by.1he Dlerohant.

co-~pi~TiON IS NOT ITSELF

Designed to elirii'l~te~!ind could not elim­
inate If it was sO d,;njlj.i!d, these odloe.S
from human activity': o~!(t,.IS designed
is that labor shall perfo.'a>. th6.'Ie funo­
tions for itae!f; unless they lue3ierfprJDe~
with the sameexecutivequalifiOlil.ioo.&Uac_
essary to SUC088S under the opposite s"'teat
they will result In failure. The Orst thini"-: ._.
neosssary, then, is a plain recognitIOn on ,': •. "
the part of those intending to unite their
labor into oo-operatlve reiation of the n808S-
sity for an Intelligent direotion equal to
that which directs labor In the employed
relation, for eqnal executive ability in the
purchase of materials, the dlstriblltion 01
labor, the direction of skill arid the sale of
wares.

SUCOE88 IN ALL THBSE DEPARl'lIIl11NTS

Of activity are as much dependent upon
capacity and preparatory education as me­
chanical skill or profESSional acquirement.
The first step, therefore, will be for those
engaged in. a calling or craCt to associate a
chosen number who, availing themselves
of the provisions· of the Bill, enter Into a
legal organization wherein their duties and
obligations are defined by law. The sec­
ond atep is to select trom their number ex­
ecutive officers who, by reason of their ex­
perience and special fitness, are qualified
to perform the higher offices of directing
!.o an Intelligent issue the Co-operative ef­
fort. This enforces a clear recognition of
several things, chief among which is that
productive labor, however intelligent or
skillful In the realm of Ita speoial produc­
tion, requires intelligent direction to reach
suocessful resulta. Due regard must he
had for the special department of labor In
which the co-operation Is undertaken.

THOUGHT lIIUST BB BIIISTOWliID

Upon the qualUy and character of the
wares and merchandize produced. Judg­
ment must be exercised in the apportion,
ment of labor to those most skilled in its
separate branches. Ex.ecutlveabllity mus~
be employed In the financial department

Digitized by Coog Ie

-' ,
of auch an undertaking. Thu", QS8ciat.lve
ability, flnancierlniJ skill, clerl~i·.aolf~m­
pllshment, and in short, ttt.e ~ex8rolse of
all the varied qualifl~diP·.*hich com­
bined guarantee to"tbe employed relation
all the success it :Halt. ",ver aohieved, and
necessary to a: ~b:dprtrat, ve institution.

"l think'I bav'e'observed a reluctance on
the ~k. of)Deu whose lives have been
a,.._n,:tn·· productive labor, to recognize

'. cra ... y aud fully the diffarence of capacity
• -. ': :among men. Co-operation will be a tall­

" '.:-... ure wltbout suoh recognition. Co-opera-
'.'

/

tion 18 not designed to be the
ltAvBN OF INOOMPETENCY,

But- to combine the full force· of united
strength working as a unit for a common
benefit.

When a method of industrial orgaDlza-
Lion is sougbt, tbe underlying principle of
whioh is to give to labor the full reward of
its toll, any attempt to merge tbe oapaoi­
tie8 of those co-operating, wbereby a
general average will be 8truck between
competency and incompetency, diligence
and 810th, intelligence and ignorance, will
be at onoe in oontravention of . tbe great
underlying principlas of co-operation.
Furtber than tbis, it is not tbe design to
divorce labor from its intelligent direotion,
but ratber to aS80ciate the intelligence as
well &8 tbe productive 8kill and capacity
of workingmen into oo-operative relation.

r Under the provi8ions of the Bill it will
, be possible for those proposing to form a

co-operative society to 80 formulate their
articles of association that tbe incompe­
tent, indolent and immoral, 8hould any
sucb become member8, can be divested of
tbelr member8hip. Tbi8 CAn be accom­
pll8hed by providing the mean8 by whioh
an appraisement of the value of an interest
may be had, and if tbe association shall be
so unfortunate as to find among their
number one addloted to drunkenness, 10

immoral practices, to habits of indolence
or insubordination, or possessed of a vlo­
Il'nt and intractable t~mper, 8uoh mem­
ber'!! interest in tbe assoCiation may upon
demand of two-tbirds of tbe membership
be appraised, and upon paymeut to him of

the valne of his interest, the member,him-
8elf can be expelled, Lhn8 rooting ont all
thoBe whose habit8 or dl8position would
make their membership a continued
menace to tbe 8uccess of the 80ciety. A
co-operative assooiatioll may also provide
tbat each member 8hall receive wages or
8alary, aud while being iuvested wltll
membersbip, will, dnring tbe tlmB be Is
employed, act in the capacity of working­
man under the direction of the prflSident
or general director. In tbis employed re­
lation the olllC3r over him should not be
denied tbat degrse of authority whicb
will enable him to enforce all the discipline
of industry, all the requirements or good
workmanship, skill and diligence, whicb
will be found to be indispensable to suc­
cess.

All these oonLingencies may be provided
for in the artiolesofassoclaUon, wbioheacb
member should be required to 8igo, and
which would constitute a code of rnlei
and regulations forming tbe basis of the
agreement between the members. In thl8
sense a co-operative soohty wOllld be tbe
employer of Its own members. It would
pay wages, and if the aggregate produot of
the labor performed yielded a profit in ex­
cess of the wages paid, then ont of suoh
profit a dividend to the members should
be deolared, and the dividend should be
paid to the membersbip in proportion to I

the labor .performed by each. If in tbe \
proBecntion of any enterprise the assooia­
tion should find it profitable to employ
persons who are not members of the
.. stloiation, suoh employment wonld not
be inconsistent with tbe objeots of the
association. Such assouiatlon should In
all respects remain 'volnntary, and a co­
operative society should be at liberty to
admit additional membership, if profitable
employment CAn be fonnd for an addi­
tional number of members, or to employ
In emergencies tbe lime of workingmen,
the same &8 labor i8 employed by Indivhl­
uals or corporations.

All that or~aniz'iLlon implies is the exis­
tence of a nnlfied body having organs with
separate funcLions.

Digitized by Coog Ie

15

CO-OPERATIVE ORGANIYn\TION

Must o8Ctlllllarlly conform to this law of
being. In the prosecution or any eoter­
priee there are natural departmeots of
actl vlty. These varied departments call
(or capacity In the performance of their
functions. It will become speedily ap­
parent that a single head, to ba called per­
baps a manager or director, must be
chosen, and this head must be invested
with that degree of power necessary to the
accomplishment of definite and successful
results. The high 'st test of fitness to
enter Into the co-operath-e relation will be
tbe Intelligent perception of the necessity
of obedience. Every undertaking is
amenabie to certain Inexorable laws which
may be termed the law of its succesa. Co­
operative organizations IDuSt be brought
under llIubjection to these laws. To this
end capacity In each natural subdivision
or department of activity must not be
denied tiJat degree of au' horlty necessary to
make Its functions effective for the good of
the whole. Otherwise tbe

REWARD OF INDUSTRY

Will be dereatAd by the incompetency of
its manageIDent and direc;lon, by waste In
the purcbases and sall,s, by Ignorance of
tbe relation of demand and supply. and
by all otber violssltudes and attributes,
which confer upon the commerCial and
manufacturing' aotlvity surrounding us
tbe ohanging kaleidesoope or success and
failure. There Is no royal road to great
acblevements In any department of human
thought, or human aotlvlty. Co· operation
will not therefore abolisb the law of com·
merclal success and failure. However
great the advautall8s to. labor of the co·
operative prinoiples: co·operatlon itself
will be amenable to the great. Jaw that the
success of aU effort Is ultlmat.ely dependent
upon its Intelligent direction.

INTELLIGENT CONCURRENOE

In the proper direotlon of effort Is equal In
dignity to the intelligenoe whlcb
direots. By far too little importanoe
bas been attaohed to this great truth.
However high the intelligence whioh
directs, its measure of SUC08SS Is forever

dependent upon the coneurrence of
the a8800latlon. Co·operativtl organl­
lzation will, therefore, findlteelf amena­
ble to tbese laws of Intelligent direc­
tion and intelligent concurrenoe. They
will find it neoessary to define the func­
tions of omoe, arid to commit the discbarge
of these functions to those best qualified to
perform them. Thus organized, co-opera­
tive assooiatlon is equipped with tbe full
round of competency. In such relation
the members enter a new and

RIGHER REALM OF ACTIVITY.

It is by their oonourrence that they are
directed, and thus oonourrenoe. becomllS
itaeU the dlreotlng force. There are large
numbers of men whose l!erVlCe8 IDay be
secured, already well qualified to fill the
necessary offioes of such an organization,
and thus entering Ul'on an employed re­
lation founded In conourrence, each asso­
ciate becomes In a sense the dlrectr.r of his
own labor, and each member begins at the
very out'l8t to acquire competency inA
hIgher and broader realm. Eich oo-oper­
ative institution will, therefore, become a
school or business In whioh eaoh member
will aoquire a knowledge of the laws of
trade and commerce, pertaining to hill
bllsin'lss, and thus to their mechanical
kill each will be addiDg a stook of that
knowledge so neoessary to succel's in the
realm of accumulation.

The value of all this to the char­
aoter of citizenship should be ap·
parent, without illustration. To com­
prehend It in all its breadth, how­
ever,let us assume that in all time all labor
had been thus self directiug. If instead
of the proposition before us to change the
industrial system from the employed re­
lation, and place It under self direction, the
co-operative form of Industrial organlZlltion
had eXIsted from all time, and we were
now for the firtlt time proposing to reor­
ganize the employment of labor, and plane
It under non-concurrent direction. I appre­
hend the proposer of suoh a change would
be regarded In the light of an en .. laver of
his race. He would be amenable to the
cbarge that his effort was in the direction

Digitized by Coog Ie

16

01 reduolng the laboring men to an automa­
ton, and tha~ . vague' apprehension wltb
whloh all untried experiments are beaet
would leave but small distlnotlon In the
minds 01 workinlfmen between the

SUBMISSION OF A.LL LABOR

To the uncontrolled direction of an em­
pioyerand aotualslavery. We may safely
assume that suob a ohange would be im­
possible-that men are not likely to volnn­
tarily surrender the independenoe of ohar­
aoter whloh oo-operatlou would estsbllsll
lor any lower degree of servitude. I
wonld not by this illustration be under­
stood as olalmlng that any usefUl employ­
ment Is laoking In dignity. All labor is
honorable, all industry noble, and under
tbe operaLion of our lree Institutiolls and
our Iree eduoatlonal systems, the masses
·of working men havfl become oonstantly
more Intelligent and more worthy. In
fact. co-operation Is merely an extension
to the industrial life 01 our people; of our
great politioalsYltem 01 self-government.
That government itself Is lounded upon
the great dootrine 01 the oonsent of tbe
governed, and has it'! corner stone In the
memorable prlnolplethat men are endowed
with inalienable rights. This great prin­
ciple has a clearly defined place in cooper­
ative organizatlon. The right 01 each In­
dividual in any relation to secure to him-·
self the full benefits of his intelllgenoe, his
cllpaclty, his Industry and skill are among
the inalienable Inheritanoes of humanity.

To resume, however, the practical phases
of this question, 1 can see no reason why
co-operaLion may not be extended into va­
rious branches. As a people we are en­
gaged in a variud agrioulture, as well as in
a variety of manufactures and a varied
commerce. A oo-operative assoolatlon de­
signed to lurnish labor lor farming oper-

ationR is olearly within the realm of practl­
cal aohlevement. A varied agriculture de­
mands labor at different seasons 01 the
year. An lUIIOCiatlon of Industrious, intei- \1
ligent and .sober agricultural laborers,
comprising men qualified to perform intel- ,
llgently the varied requiremeuts 01 agri­
oultllre and hortioulture, wOllld be of in­
estimabie benefit in our labor system.
They collid organize for the pllrpose of lur­
nishing labor as the vloissitudes 01 the
season may req ulre. 'I'here are various
aeasons lor tbe various produots; there­
fore oo-operation would insure to the farm
laborer annual employment arising out 01
Lhe variety of the prodllotion'of a neigh­
borhood.

THERE IS THE SBASON OF PLOWING,

Of planting, or prunlDg, of harvesting, of
the vintsge,_nd theae seasons are not co­
inoident. An organized body of laborers
responsible as an organization for the fllith­
ful performanoe or the duties of its mt'm­
bers would find a l"rge premium enuring
to thern growing out of the faoilities thus
afforded to employ from a single labor
exchange a sllIBolent . number of workmen
for the aooompUshment of theae varied
operations in their appropriate seasons.
Finally It will be found that in co-opera­
tion, as in every other department 01 hu­
man aotlvlty suocess will depend IIpon tbe
adjustment of men to their various duties
according to their highest fitness. Let tbe
man best fitted to direct be chosen for that
oIBce. Then let intelligent concurrence
supplemeut his effort, and honsstyand In­
telligence will acoomplish all the rest.

The Bill under conllideration wall intro·
duoed in the hope that It would prove an
instrument tor tbe aooompllsbment of
these great rellulta.

Digitized by Coog Ie

17

IX TBB SBK A.TB OF THE UXITBD
STA.TB ••

&icond.' The pllrpose for whloh it Is
formed.

Third. The place where its' prinolple
buslneas Is to be transa6led.

Fourth. The term for whloh' It" Is to
exist, not exaeedlDg ninety-nine years;

Mr. Sta.ford l.trodace4 lbe lI'ollowl.8
Fifth. The numoer of the u.,nagers

BIU I wblcb wa. Bead Twl .. a.tI

Ordered to Lie 0. lbe Table.

A BILL

'To enoollrage oo-operation and to provide
for the formation of associations In the
Distriot of Columbia for the purpose
of oonduoting any lawful business and
dlvidiug the profits among, the mem­
bers thereof.

Wherea& the rhrht of assoolation for any
lawful purpose 18 a natural right;
and

WhereaB the exercise of this rlgtlt enablea
persons of small means or 'whose only
capital is labor to oombine suohmeans
or labor in a common enterprise and,
bring to it the strength of the whole,
and the intelligence of all; and'

WhereaB the passage of liberal law~ relat­
ing to the mode and manner by whloh
oo-operstive assoolations may be
formed, and defining the right .. and
dutres of the members thereof will en­
courage the formation of suoh aasocla­
tions, and give the incentive to indus­
try whloh oomes from a knowledge
that Its fruita will be seoured to the
worker: Thererore,

Be it enacted by the Senate and House 0/
Representatives 01 the United States 0/
America in OoIlgre88 a88embled, That any
two or more persoDs may assoolate them­
selves together In the manner prescribed
by this aot for the purpose of conduoting
any lawful business, trade, or ocoupation,
or for any purpose (or whioh individuals
may lawfully assooiate themselves.

SEO. 2. That any two or more persons
desiring to associate themselves together
(or the purpose aforesaid shall prepare ar­
tloles of assoclatioD, which artloles shall
set forth-

First; The name of the asaoolaUon.

thereof, and the names alld residences of
those who are appolntttd for the .. first
year.

Sixth. The amount of moneyed capital,
if any, and the number of shares Into
whioh that oapital i. divided_

Seventh. If there is no moneyed capi­
tal, then, the amount and kind of property
whioh the aaaociation devote to the enter­
prise, and the interest of eaoh therein.

Eighth. If there Is neither a moneyed
oapital nor other property devoted, bllt
the labor alone of the assoolates is in the
first instance oombined, then the amollnt
of labor to be performed by eaoh, the
terms upon whloh It will be performed,
and what percentage of the net proceeds
of suoh labor shall be reserved to the as­
sociation IlS capital for future operations.

Ninth. If moneyed capital and other
property Is comhined, then the amonnt
thereof and the kind of property, and the
share or interest of each therein.

Tenth. If labor Is oombined with either
moneyed capital or other property, or
both, then the share or interest of eaoh
tberein, the amount of labor to be per­
formed by eacb, the terms upon whloh It
will be performed, and what percentage of
tLe net proceeds of such labor shall be re­
servlld to the association as capital for
futllre operations.

SEC. 3, That the articles of aMooiation
hereinbefore provided for must be sub­
soribed by the original assooiates and ac­
knowledged .by each before any officer of
or in any SLate or Territory of the United
States having a seal and authorized by the
laws of such State or Territory to take and
certify acknowledgmenta ot oonveyances
of real properly.

SEO. 4. That the artloles of aaaooiation
80 sUbscribedJand acknowledged must be
filed for reoord and recorded in the office
of the recorder of deeds for the Distriot of

Digitized by Coog Ie
r

18

CIIlumIIia,"wC[eh IILli06r must I lipon LIIe amlilint OK intaIIe«L to· heiI% by liny
filing, make and deliver to the assoclat<38, one or more 01 the aS8OCiates.

thele ageIICe, a e"rtlfie<I 002"'C th"en<~,1 ,elnth, Thh n',od« end mnun«, 01
Doting OD the same the day and hour ollts dUOtlDK bnslness.
jeeuannn, from which time the association Tenth. The mode and manner 01 oon-
"hall oomhlete it "Call linve h"d linctinh nleotlnns.
exercise all the power for which it was Eleventh. For asaeasments upon the
"'meli~ mnneyeC capllintsub,.eribn,l, if 0, iI,r
SBO. 5. That a oopy 01 any anlcles of as- the installments to be paid at stated peri­

Hm.,latinn filed In p,-"«llan",, 01 act n,d ud" 0, for wurk th be d,<nej thh mode
certified by said recorder of dee<Bu shaH lie und muuner enr,uuing p'dmen~ uf
received in all courts and other places as such assessments or Installments, or do-
drIma ",-"Ie "uIdeo1" 01 fa",,, th1,,,ln wo,li, or ifur b,K11tlnH or "1FI1ng the
lllated. shares or interest 01 any member 01 the as-

dBO. Th1' eve1h aS1'1"latlmr lormed 1uelatle, dellm.guen&. ,ur s",~,h aSHh"Hmh'ts,
under this act must', within ninety days I in8HiliEmen,,,, or n<urk.

:'~:~!Hr'~y~,,::I~::" ::~h"~~~:~:::~:~":: I dl~;~ftb~ar~;C:u:~~:r p~~:'~: ~~,;n;~E::
the aasoclalio~'''no~~'iocoos~~~o~''~~th' the tbe a8sooiation waslormed.
consti,otlon ~nd l1WS tl,,, U"ln<d SEC. Th,~ the bh~law" adopt«d
States. The ascent of memberd represeot- 8ig''',i by ""jorlty 01 as&m,lates ,nd

a ",,,joritc ,~,f iliI1,pil~'t sto"h nr pms' recorded In a book to be kept In tbe office
erty sub8cribed, if there capllal 8tm,k <he ",socintlon, "d a 10PY "I S1eh
or property subscribed, or a majority of record, duly autbentlcated by the 8eal of

as"Ieiale". if tb""e be cabtt,1 sl'x,k assn<'lalion, if a"d. ~ig,e'~E by the
or property subscribed, shall be Decessary beeper 0, sucl~' recorE, must be hied An

tbe office 01 the recorder of deed~ 01 said adopt by-hrws.
E)lfItrict. Th1 hy-11w1 m1p be rE'p",,11d

SEC. 7. That any sucb association may, or new by-laws mlly be adojlted, at any
its 0, hy-law" pro"lde f'Jili m1etinh of the asa,eiate.,. by vote of

Flrllt. The time, place, and maooer If members representing two·tbirds of the
calling and conducting Its meetings. capital stock, il any. or two-tbirds of tbe

PecouIill. TI,u numhur 0, m.emh'~'ili"3 OK the huupers'y devul.Hd to l.l'e enLm·pri"". It anp,
a;lsociation which shall cons~itute a quo- or if labor alone is devoted to tbe enter-
r"m.

Third. Voting by proxy if it is so de-
""'ed, mod" and mannm, the""ul.

E.··ou"sh. Th,,, numb"r ma""hers, tE"e
ti lIle 01 tbeir election, their term of office,

mId" and manI1r of l.heh· "emo,ol,
and the power and authority thereof.

I'ift", The eomp,m,ation, if and, of the
managers.

Sixth. The number of officersl if any
,,,,her thnn th, mannbnrs their te'iu,e
of office.

.Yeve,tb. The mo"lh anh manUUl of the
transfer of shares, and the succession In
,,'nmbership.

Clghl.h. Th" "estrlul.lon, any, "pon the
",ansfer of shares, membership, and right.

the h?%?%ooiatiID, aw", the 1±mitaflnn8

£,,,lse, '.hun ±wo·tl,lrds persoos
composing sucb a-soclatioo; and the
'mend''''hnts, "',vision~, and new by-laws
'holl b" ,ecor<l"d a<,,:, filed In tR", mann1r
provided for recordiog and filing the
ootbinaI.

SEC. 9. Tbat every assoolation formed
uuhl'r acl. "['all b"ve power--

h'irst. Of ",cces"k,n its u"socl"ti
name for the period of ninety-nine years.

becon". T, sn"[,, Dume sn" anb
sued In any court.

kbirh, To ""'ak,,, nnd a "ommon
seal amB "Uer tile sa"" at plu.asuro.

Fourth. To purchase, hold, and convey
anh person11 pmherty, thu purpu'

ses of the aasoclation may require.
,,'iCth, To ndPoiw~ SUbEk 8I1t'urdiDh±,

{

.,lJlcers or agents as tbe business ntay re­
quire, and to allow tbelP sUitable compen­
sation.

Sixtb. To admit associates, and to sell
or forfeit tbelr Interest In the &ssoclation
for tbe purpose of paying &ssenmente on
or in dalault of installments or of work or
labor required.

Seventb. To enter into any obligations
or contract. eS88ntlal to the transaction of
Its affaIrs, or for the pllrpo88 for which It
was formed; but such a88OClation shall
not have power to luue bills, notes, or
other evidences of debt, upon loans or
otherwise for circulation as money.

Eighth. To do all other things proper
to be done for the purpo88 of carrying Into
etlect the objects for which the a88OCiatlon
is formed.

SBC. 10. That two or more associations
formed and existing under the provisions
of this act may be consolidated one with
the other, upon such terms as may be
agreed upon in writing by members repre-
88nting two-thirds of tbe capital stock, if
any, of each allBociation, or two-tblrds of
the property, if any, of each associatioR
or if neltber capital, stock nor property
then two-tblrds of the memhers of eacb
assor!iation, In wblch case articles of con­
sQUdatlOn shall be prepared and flied in
tbo "arne manner and form as the original
arUcle" of as'loclatl,lO and with llke effect;
and from and after tbe filing of auch arti­
cles the a"soclation comprising the c"m­
ponent paris of the consolidated assoola­
tion sball oease to exist and the consoli­
dated a"R~olation shall succeed to all tbe
rigbts, dutisR, and powers of the oom­
paneo. association", and be p0888ned of
all the rights, dllties, and powers pre­
scribed in tbe artloles of the consolidated
anociatlon, and shall be subject to all the
llabillt.les and obligations of tbe &88Oola­
tio::ts component partR thereof.

SBC. 11. Tbat all a'l8oolations formed
and existing under tbls loOt are reqllired
to keqp a record of all tbelr business trans­
action". which reo~)fds shall be 8ubJect to
in8pectlon by any of the members thereof,
and a copy tbereof 8hall be prima. facie
eVidence ot tbe l&ata therein 8tated In all

19

courts and other plaoea wben offered In
evidence. ,

SBC. 12. That 10 addition to snch re­
cords foil books of account must be kept,
showing the names of the membsrs of the
a8800lation, the amollnt or ·the capital
stock, it any, tile propel't', Ir'any, belong­
ing to the &ssoclation, and all other thlnlE8
proper to ehow the condition in every re­
spect at the atlalrs of the association.

SEO. 13. That no member of the a88OCla­
tlon shall be indlvidoally or personally
liable for any of its debt.. 0:' liabilities ex­
cept in case he haa subscribed to the asso­
cIation moneyed capital, and In that event
he shall be liable on soch debts and liabil­
Ities for the amount of the unpaid portion8,

-it any, of socb subscriptions; and all tbe
property of tbe a88OCiation and all unpaid
subscriptions, if any, shall, in case of the
failore of sucb anoclation to moet any of
its obligatloos, be liable-

Fir .. t. To the payment of all debts due
to persons not members at the as .. ocla­
tIoo.

Second. Atter the payment of all debts
not due to tbe members of the association.
then for aoy balance to the members
of such associatIOn. And the property of
such association may be taken in lIatisfac­
tlon of any jlldgmeot obtained agalust it
In tbe same manner &It tbe property of an
mdivldual. The interest of any member
in such a~'!ociation may be levi .. d upon
and taken In satisractioR of any Judgment
against him in the same manner as the
share of a partner in a partnerlthlp may
be taken, and the purchaser at any sale
made under such levy shall sucoeed to the
Interest 'of !he assooiate allainst whom the
process ran, subJeot, however, to sooh
limitations as may by the by-laws of said
assoclalion have been provided tor in re­
Jatlon to socceR8ioo.

SBC. 14. That the right of any associa­
tion claiming to be organized under this
act to do bosinsss may beinqllired into by
quo warranto, at the sllit of the Attorney­
General of tbe United States; bot the right
ot an anoclatlon claiming In good faith to
be organized under this act, and doing
bosinesa as such &88Ociatlon, shall not be

Digitized by Coog Ie

I
J

Inquired into In any collateral proceeding,
nor 8hallltIJ right and authority to do bU81-
ne88 as suoh be questioned exoept by the
afore88id proceedings, In the nature of quo
warranto, at tbe suit of the AUorney-Gea­
eral of the United States.
. bc. li. .. · .. TbI8.a5bavlng ~been;pa88ed

to promote the association of Individuals,
and to Induce them to oomblne their capi­
al or labor for their mutual welfare and

20

the public good, theretoftl the role of tbe
common law that statutes in derogation
thereof 8hall be strictly coustrued 8hall
bave no application to thi8act, but.lts pro­
vlsion8 mU8t at all times be liberally con­
strued, with a view to effeot Its object and
to, promote Its purp0888 •

SEC. 16. That this act 8hall be in force
and effect from and alter Its pauage.

Digitized by Coog Ie

