The critics started from real religion and actual theology. … The dominance of religion was taken for granted. Gradually every dominant relationship was pronounced a religious relationship and transformed into a cult, a cult of law, a cult of the State, etc. On all sides it was only a question of dogmas and belief in dogmas. The world was sanctified to an ever-increasing extent till at last our venerable Saint Max was able to canonise it en bloc and thus dispose of it once for all.

Marx’s challenge against idealism, which was dominant in German philosophy

The premises from which we begin are not arbitrary ones, not dogmas, but real premises from which abstraction can only be made in the imagination. They are the real individuals, their activity and the material conditions under which they live, both those which they find already existing and those produced by their activity. These premises can thus be verified in a purely empirical way.

This mode of production must not be considered simply as being the production of the physical existence of the individuals. Rather it is a definite form of activity of these individuals, a definite form of expressing their life, a definite mode of life on their part. As individuals express their life, so they are. What they are, therefore, coincides with their production, both with what they produce and with how they produce. The nature of individuals thus depends on the material conditions determining their production.

Marx’s materialism – note the importance of mode of production to determining being

The phantoms formed in the human brain are also, necessarily, sublimates of their material life-process, which is empirically verifiable and bound to material premises. Morality, religion, metaphysics, all the rest of ideology and their corresponding forms of consciousness, thus no longer retain the semblance of independence. They have no history, no development; but men, developing their material production and their material intercourse, alter, along with this their real existence, their thinking and the products of their thinking. Life is not determined by consciousness, but consciousness by life. In the first method of approach the starting-point is consciousness taken as the living individual; in the second method, which conforms to real life, it is the real living individuals themselves, and consciousness is considered solely as their consciousness.

Marx sets idealism and materialism against each other. Materialism wins.

We find that man also possesses “consciousness,” but, even so, not inherent, not “pure” consciousness. From the start the “spirit” is afflicted with the curse of being “burdened” with matter, which here makes its appearance in the form of agitated layers of air, sounds, in short, of language.

Consciousness is never “pure” – can never be separated from material conditions

For as soon as the distribution of labour comes into being, each man has a particular, exclusive sphere of activity, which is forced upon him and from which he cannot escape. He is a hunter, a fisherman, a herdsman, or a critical critic, and must remain so if he does not want to lose his means of livelihood; while in communist society, where nobody has one exclusive sphere of activity but each can become accomplished in any branch he wishes, society regulates the general production and thus makes it possible for me to do one thing today and another tomorrow, to hunt in the morning, fish in the afternoon, rear cattle in the evening, criticise after dinner, just as I have a mind, without ever becoming hunter, fisherman, herdsman or critic. This fixation of social activity, this consolidation of what we ourselves produce into an objective power above us, growing out of our control, thwarting our expectations, bringing to naught our calculations, is one of the chief factors in historical development up till now.

Marx’s critique of the division of labor – and his vision of a communist society?

This “alienation” … can, of course, only be abolished given two practical premises. For it to become an “intolerable” power, i.e. a power against which men make a revolution, it must necessarily have rendered the great mass of humanity “propertyless,” and produced, at the same time, the contradiction of an existing world of wealth and culture, both of which conditions presuppose a great increase in productive power, a high degree of its development. And, on the other hand, this development of productive forces (which itself implies the actual empirical existence of men in their world-historical, instead of local, being) is an absolutely necessary practical premise because without it want is merely made general, and with destitution the struggle for necessities and all the old filthy business would necessarily be reproduced; and furthermore, because only with this universal development of productive forces is a universal intercourse between men established, which produces in all nations simultaneously the phenomenon of the “propertyless” mass (universal competition), makes each nation dependent on the revolutions of the others, and finally has put world-historical, empirically universal individuals in place of local ones. 

Communism is for us not a state of affairs which is to be established, an ideal to which reality [will] have to adjust itself. We call communism the real movement which abolishes the present state of things. The conditions of this movement result from the premises now in existence.

Only revolution can resolve the contradictions – between wealth and those without property – but revolution must be total, universal – otherwise the contradictions are not resolved.

The idealistic view of history… does not explain practice from the idea but explains the formation of ideas from material practice; and accordingly it comes to the conclusion that all forms and products of consciousness cannot be dissolved by mental criticism, by resolution into “self-consciousness” or transformation into “apparitions,” “spectres,” “fancies,” etc. but only by the practical overthrow of the actual social relations which gave rise to this idealistic humbug; that not criticism but revolution is the driving force of history, also of religion, of philosophy and all other types of theory. … It shows that circumstances make men just as much as men make circumstances.

History is a series of revolutions of material conditions – not driven by ideas –change comes from the ground

The ideas of the ruling class are in every epoch the ruling ideas, i.e. the class which is the ruling material force of society, is at the same time its ruling intellectual force. The class which has the means of material production at its disposal, has control at the same time over the means of mental production, so that thereby, generally speaking, the ideas of those who lack the means of mental production are subject to it. The ruling ideas are nothing more than the ideal expression of the dominant material relationships, the dominant material relationships grasped as ideas; hence of the relationships which make the one class the ruling one, therefore, the ideas of its dominance. 

The ideas of an age are a reflection of existing material conditions – that is there are no “common values” only the values of the ruling class. Consensus merely reflects control and misreading of the situation.
The whole trick of proving the hegemony of the spirit in history (hierarchy Stirner calls it) is thus confined to the following three efforts.

No. 1. One must separate the ideas of those ruling for empirical reasons, under empirical conditions and as empirical individuals, from these actual rulers.

No. 2. One must bring an order into this rule of ideas, prove a mystical connection among the successive ruling ideas, which is managed by understanding them as “acts of self-determination on the part of the concept”.

No. 3. To remove the mystical appearance of this “self-determining concept” it is changed into a person – “Self-Consciousness” – or, to appear thoroughly materialistic, into a series of persons, who represent the “concept” in history, into the “thinkers,” the “philosophers,” the ideologists, who again are understood as the manufacturers of history, as the “council of guardians,” as the rulers. Thus the whole body of materialistic elements has been removed from history and now full rein can be given to the speculative steed.

Hegemony achieved: to naturalize the socially conditioned state of affairs and its values

The philosophers have only interpreted the world, in various ways; the point is to change it.

Understanding is not enough, we must act.

