
Table of Contents
Attack the Source of Capitalism’s

Super-Profits: Fight Racism! . 2

The Extraordinary Solidarity of the 1902

Teamster Strike and Chicago Rebellion 4

Cuba Contradictions: A Personal Narrative 7

How Can Communists Do It? . 8

Indigenous and African People in the Americas 12

Bolshevik Revolution: The Most Important

Event of the 20th Century . 15

Why Trotskyism Is Reactionary 17

Review of “Uncovered: The Whole Truth

About the Iraq War” . 21

The Further Balkanization of Kosovo 26

“Antagonistic and Non-Antagonistic”

Contradictions . 27

May Day ‘04 Speeches . 35

What We Fight For
✪ PLP fights to smash capitalism–

wage slavery. While the
bosses and their mouthpieces
claim”communism is dead,’
capitalism is the real failure for
billions all over the world. The
Soviet Union and China returned
to capitalism because socialism
maintained too many aspects of
the profit system, like wages and
divisions of labor.

✪ Capitalism inevitably leads to
wars. PLP organizes workers,
students and soldiers to turn
these wars into a revolution for
communism. This fight for the
dictatorship of the proletariat
requires a mass Red Army led by
the communist PLP.

✪ Communism means working
collectively to build a society
where sharing is based on need.
We will abolish work for wages,
money and profit. Everyone will
share society’s benefits and
burdens.

✪ Communism means abolishing
racism and the concept of race.

✪ Communism means abolishing
the special oppression of women
workers.

✪ Communism means abolishing
nations and nationalism. One
international working class, one
world, one party.

✪ Communism means the party
leads every aspect of society. For
this to work, millions of workers
– eventually everyone – must
become communist organizers.

Join Us!

the COMMUNIST

Communist revolution requires an unswerving commit-
ment to smash racism. As Karl Marx wrote a century and
a half ago: “Labor in the white skin cannot emancipate
itself as long as labor in the black skin is branded.”

Marx was referring to the U.S. Civil War and the
struggle to abolish slavery. But his comment remains
valid today. A modern version might read: “No section of
the working class can achieve liberation as long as the
system can continue to super-exploit and super-oppress
others.” Our liberation requires unbreakable class unity
against our common enemy. Nothing prevents this unity
or cripples us more than racism. Our future as a class
depends on destroying racism within our own ranks.

Capitalism invented racism. In the so-called “New
World,” the profit system was born from the corpses
of tens of millions of Native Americans. It thrived on
the blood and sweat of many more millions of Africans
brought here in chains. It began to reach maturity on
the backs of their descendants. It grew still bigger and
stronger on the strength and toil of underpaid immigrant
labor.

Today U.S. capitalism tries to rule the world by
grinding down its domestic working class and by treating
the rest of the international working class as fair game
for its low-wage, maximum-profit schemes. On the
home front, black, Latin, and Asian workers experience
this oppression daily. Worldwide, workers reap the
“rewards” of globalized U.S. racism: especially low
wages, skyrocketing unemployment, the degradation of
women, police-state terror and perpetual war. Iraq and
Afghanistan are only the most recent examples of U. S.
imperialist adventures. Since 1950, these “interventions”
have murdered more people than the Nazis.

Racism has three components. The first is economic.
Capitalists need more than average profit or even
super-profit. They need maximum profit. Only maximum
profit enables a capitalist to defeat his competitors.
This is true not just for individual capitalists, but also
for entire industries and countries. The ability to super-
exploit sections of the working class — to pay lower
wages to one group of workers for the same amount
of labor power furnished by another — lies at the core
of maximum profit. This is the dirty little secret behind
the historic income inequality between black and white
workers.

Despite the bosses’ claims of “progress,” the wage gap

between black and white workers continues to widen.
In addition, the unemployment rate for black workers
is at least double that for white workers. Consequently,
huge numbers of black families live in poverty, even
as those with jobs work increasingly long hours to eke
out a living — 500 hours more annually in 2000 than in
1979. Finally, black workers are penalized for getting sick
or old; they are less likely than white workers to have
health insurance or a pension plan.

All the money from these racist differentials —
amounting to hundreds of billions of dollars — goes
straight into the bosses’ pockets. Multiply this by
the millions of Latino workers suffering from racist
exploitation and the totals become astronomical.

The capitalists would love us to believe that white
workers have an interest in perpetuating these
inequalities. But in pure economic terms, this is a Big
Lie. To begin with, workers know that a capitalist will pay
the least he can get away with. The more he can depress
wages for the most exploited workers, the more other
workers’ wages (and benefits) will drop as well; the
lowest wages define the rest.

This logic is confirmed by the bosses’ own studies of
the largest Statistical Metropolitan Survey Areas, which
show that a decline in wages and benefits for all workers
accompanies every spike in economic racism. W.E.B.
Dubois, founder of the NAACP, later to join the old U.S.
Communist Party, wrote: “So long as white labor must
compete with black labor, it must approximate black
labor conditions — long hours, small wages.”

From the 1969 Figure Flattery strike in the New York

Attack The Source
of Capitalism’s
Super-Profits:

2

FIGHT RACISM!

City garment center to the daily struggles of 150,000
garment workers in Los Angeles today, the Progressive
Labor Party has a long history of fighting racism on
the job and in the unions. In 1973, PLP led over 200
autoworkers in seizing Chrysler’s Mack Stamping plant
in Detroit against racist speed-ups and deplorable health
and safety conditions. In countless contract fights and
union elections, PLP has fought racist firings and layoffs,
plant closings and wage cuts, worker harassment and
abuse. In healthcare, welfare and education, we’ve
united with patients, clients, students and parents.
We’ve pointed out how cutbacks at hospitals, offices and
schools were really racist attacks aimed at workers and
youth who use these services. In 1975, PLP politically
and violently helped defeat the racist anti-busing
movement in Boston. In all of these fights, we’ve proven
how fighting racism is in the interests of all workers.

FIGHT RULERS’ RACIST IDEOLOGY

This is the concluding part of the article on racism
that began in our Nov. 19 issue. It dealt with the
need to have an “unswerving commitment to smash
racism,” described how capitalism invented racism
and how racism lies at the core of the capitalists’
ability to reap maximum profits. It showed how PLP
fought racism in the shops and unions and analyzed
the economic basis of racism, the first of its three
components.

The second key component of racism is ideology.
Racist super-exploitation could not survive without a
smokescreen to justify it. The economic base, as Marx
called it, needs a “superstructure” of ideas to make
it appear rational and necessary. This ideology has
assumed many forms throughout U.S. capitalism’s brutal
history. Native Americans were considered “savages,” fit
only to be killed. During slavery, the “Founding Fathers”
and an army of scribblers considered people of African
descent as three-fifths of a human being.

The triumph of industrial capitalism after the Civil
War packaged this old poison in new bottles. Led by
several generations of Harvard pseudo-scholars, racist
theoreticians of the 20th century endorsed “biological
determinism,” the lie that genetic superiority or
inferiority determine social behavior and hierarchy. If this
filth resembles Hitler’s ravings, it’s no accident. The early
U.S. “eugenicists” not only admired Hitler; they inspired
him. The Nazis’ racial laws of 1933 were modeled after
U.S. scientists’ “research” and recommendations.

After the world’s anti-fascist forces defeated Hitler’s
Nazis in World War II, led by the Soviet Union and Josef
Stalin, these academic racists had to lie low. But by
the late 1960s, the “genes” gang made its comeback,
with U.S. imperialism’s Southeast Asian genocide in full
swing, and militant rebellions by black and Latin workers

rocking U.S. cities. While the forms varied, the message
remained the same. The arch-racist Arthur Jensen wrote
that black kids scored lower than whites on IQ tests
because black people had “fewer genes for intelligence”
than white people. Richard Herrnstein declared that
“unemployment runs in the genes, like bad teeth.”
Edward Banfield blamed the racist conditions of ghetto
life on black peoples’ lack of “future orientation.” All
these “experts,” and a host of others, had tight Harvard
connections.

In 1975, Harvard ant specialist E.O. Wilson
did Herrnstein one better with the publication of
Sociobiology, claiming that genes accounted for
everything, from business success to imperial conquest.

PLP led massive struggles exposing these racists, many
times literally driving them off the stages of campus
auditoriums, and preventing them from spewing their
murderous garbage. But today, these racist “theories”
about genetic inequality, particularly “sociobiology,” are
taught at leading universities.

Far beyond the campuses, the print and broadcast
media have popularized this ideological trash, 24
hours a day, in the movies, on television, at sporting
events, in books and magazines and daily newspapers.
People absorb it without even realizing it. The historic
struggle to destroy racism must include a systematic,
uncompromising fight against racist ideology.

The third component of racism is the rulers’ ultimate
use of state power, to savagely enforce their racist
ideology with the iron fist of police terror. During slavery,
the entire South became an armed camp to guard
against slave rebellions. Most of the U.S. military’s officer
corps continues to come from the South. More terror
can be found in the brutal policing of the inner cities,
which have the highest percentages of black and Latin
workers. The U.S. prison system, the world’s largest with
a population of more than two million, is two-thirds black
and Latin.

The fight against racism requires mass revolutionary
violence. Those workers and youth who understand this
best are most open to joining and leading our Party.
PLP’s forerunner, the Progressive Labor Movement, cut
its teeth by actively participating in the 1964 Harlem
Rebellion against police terror. CHALLENGE became the
flag of the rebels. PL members went to prison as a badge
of honor for their participation.

In 1975 in Detroit, a rebellion erupted when a racist
bar owner who catered to cops shot a black youth who
worked for him. PLP was in the center of it, flooding the
city with “wanted” posters, immersed in the rebellion in
the evenings while holding daytime rallies at the auto
plants and being watched by the police 24 hours a day.

In 1992, after the LA cops brutally beat Rodney
King, PLP served on the front lines of rebellions against
the racist police. Our May Day march defied a ban on
demonstrations as we marched past, and fraternized

3

the COMMUNIST

with, the National Guard troops that had been called up
to stop the rebellion, spreading revolutionary communist
ideas in the heat of battle.

The PLP-led International Committee Against Racism
led hundreds of thousands of workers and youth — from
New York and Chicago to Tupelo, Mississippi, and
California — in violent confrontations with the KKK and
Nazis. We integrated Chicago’s Marquette Park and drove
the fascists back under their rocks. The overwhelming
police protection that the big fascists give the little ones
to this day is a compliment to our unending war on these
racist terrorists.

As U.S. rulers move more ferociously to establish a
fascist police state at home and expand their imperialist
massacres abroad, all aspects of racism will intensify.
Our Party will build on its long history of bringing
revolutionary leadership to the fight against racism.
Smash Racism with Communist Revolution!

In the last half century of traitorous union leadership,
virtually every group of striking workers — from air
controllers to Greyhound bus drivers to Caterpillar, A.E.
Staley, Firestone, Boeing and grocery workers — have
been hung out to dry by the leadership of the AFL-CIO.
In sharp contrast to this class collaboration is the 1902
strike by 526 Chicago Teamsters who transported beef
from the Chicago stockyards, with its extraordinary
lesson about the potential power of a united working
class. Their struggle not only drew massive support from
tens of thousands of that city’s workers but erupted into
a widespread rebellion against the Beef Trust and the city
government carrying out its orders.

The general population’s hatred of the big meatpackers
was part of the anti-trust movement that had been building
throughout the previous decade. Many felt the Beef Trust
controlled their lives. The Teamster strike brought this
anti-trust sentiment to a head and became the focal point
for the rebellion that swept the city.

Meat was an important part of workers’ diets. The
average working-class family in Chicago was spending
one-sixth of its total income on meat. Meatpackers like
Armour, Cudahy, Swift and Morris were monopolizing
this vital commodity, leading people to realize that these
corporations had established control over production and
consumption. Two weeks before the Teamsters’ walkout,

the big packers had been charged in Federal Circuit Court
with conspiracy in restraint of trade, unlawful combination,
blacklisting, illegal cartage charges, an illegal credit
agreement, creation of false marketing prices and illegal
depression of the market.

A former manager of both Armour and Swift had stated
that for nearly ten years the general managers of the
“Big Six” packing houses had met on a weekly basis to
coordinate operating practices, set prices, divide marketing
territory and blacklist fired workers. All this was enough to
merit the hatred of every working class family in the city.

The Iron Hand of the Beef Trust

The Beef Trust’s iron hand was mirrored in the conditions
of their workers, specifically the Teamsters employed at
the Chicago Stockyards who delivered meat to the city’s
distribution houses. They were forced to work 16 to 18
hours a day, seven days a week, with no overtime pay,
for 16¢ to 25¢ an hour (only half the scale at the smaller
unionized packers). The teamsters had to report to the
barns early and work late, greasing and repairing horse-
drawn wagons, cleaning and polishing harnesses and
hitching and unhitching the wagons. Such time-consuming
tasks were considered “necessary preparation for work”
and performed without pay.

The Extraordinary Solidarity of the 1902
Teamster Strike and Chicago Rebellion

Future articles: Nationalism — racism’s deadly twin,
the trap of “multi-cultural” identity politics, and how

communists fight both racism and nationalism.

4

the COMMUNIST

Finally these Teamsters had had enough. At midnight
on May 25, 1902, they walked out, demanding a 5¢ to
7¢-an-hour raise, time and one-half for overtime, a 10-
hour scale and a union steward in each barn to ensure
that work-rules were enforced. They warned the bosses
that if the latter refused to negotiate, the strike would be
expanded to those workers transporting meat to the retail
centers, creating a meat famine. The 526 Teamsters had
the support of the Packing Trades Council (covering every
branch of the packing industry in the stockyards) and of
the downtown Teamsters, 22,000 strong.

With the strike underway, strikers surrounded
packinghouse wagons and forced non-union drivers back
to the yards. Pickets were posted at all ten entrances to
the Stockyards and supporting crowds of workers gathered
to ensure that no company wagons could leave. The beef
business in Chicago ceased.

When the struck packers negotiated with the major
express companies to move the meat, the 650 members
of the Commission Drivers’ Union refused to handle meat
from any struck firms. The packers then appealed to the
railroads, but freight handlers on the Wabash and Erie
lines refused to load scab meat. Switchmen on the Belt
line would not switch any cars for local consumption. Beef
luggers at the Fulton Market refused to unload wagons
belonging to the major packers. Over 200 boxmakers at
the National Box Co. struck because they had been asked
to make boxes for the packers who refused to sign the
union agreement.

Ice wagon drivers warned retail butchers their ice supplies
would be cut off if they dealt with scab drivers. Haulers who
supplied the coal which fueled the refrigeration machines of
the large Chicago hotels and the Fulton Market threatened
to cut off coal supplies if those companies bought scab
meat (which would also endanger the meat they had on
hand). Strikers surrounded the supply houses to prevent
retailers from hauling away even a pound of meat in their
own wagons. Such was the extraordinary solidarity that
enveloped the workers of Chicago in support of the 526
striking Teamsters.

After the first five days, 40% of the 1,600 meat
markets in the city had exhausted their supplies; 70% of
the restaurants had to scratch meat from their menus;
Chicago’s Jewish population of 85,000 were without
kosher meat. Talk spread about a general strike of
40,000 stockyard workers to assist the Teamsters. Union
members in Omaha, Kansas City, St. Joseph and St. Louis
were notified to prepare to strike every packinghouse in
the West belonging to the “Big Six.”

Scabs, Cops Attacked

Despite this overwhelming solidarity, the arrogant
packers refused to budge. On the contrary, they advertised
in many newspapers for scabs and began importing them
from Peoria and other towns in southern Illinois.

Chicago’s Mayor Harrison ordered the cops to “stop street
disturbances. The police department is neutral,” he lied,
“and is to be used to suppress disorder.” This “neutrality”
was belied by police escorts of caravans of wagons to
downtown distribution points. When 200 cops rode out
with a meat caravan, strike sympathizers blockaded the
convoy at sixteen points along the way. They forced the
procession to make a 9-hour trip to supply depots and
return to the stockyards. When the cops attempted to
make arrests, crowds of workers attacked them and freed
the arrested workers. One woman, Lizzy Malloy, arrested
for throwing a brick, defended her action by simply stating,
“I had to do it.”

The police continued to club demonstrators, but crowds
in the streets and from buildings threw bricks, stones,
sticks and lumps of coal, cursing and jeering the police
and strike-breaking drivers being escorted by the cops.

All this stiffened the resolve of Chicago’s workers to
“beat the Beef Trust.” The struggle broadened into a city-
wide fight. Daily lists were published of small slaughtering
houses that had signed union-scale contracts, urging
consumers to buy meat only from them. Other lists came
out of firms that had violated the union picket line. The
Teamsters’ union circulated updated lists of local unions
among the 370 in the city who didn’t support the strike,
labeling them traitors. Thousands of union members
had sworn to uphold the consumer boycott on scab beef
until the bosses agreed to terms. The machinists and
the carpenters unions sent notices into all working-class
neighborhoods telling their members to refuse to buy
meat from the major meat companies.

Even the retail butchers themselves joined the
movement, having suffered domination by the “Big Six”
packers. Most refused to buy stock from the struck outfits.
Over 200 small butchers closed their doors in the district
southwest of the stockyards. Kosher butchers notified the
strikers they had agreed not to buy meat until the strike
ended.

The strike and the boycott supporting it was solid. As the
price of meat climbed, workers switched to fish, cheese
and other staples. Poultry sales doubled in the first week
of the strike. Popular anger was building among everyone
who saw the Beef Trust as their mortal, common enemy.

Then on June 2nd, the Chicago Federation of Labor
published an open letter to the Mayor charging the packers
with conspiracy against the public, reminding everyone
that for years they had tapped the city’s water mains
and stolen the city’s water; had evaded the equitable
assessment of their property and bribed officials to get
away with it; and had sold rotten and worthless meat
during the Spanish-American War —- overall, engaging in
a criminal conspiracy against 78 million people.

Rebellion and Hand-to-Hand Combat

That day a rebellion broke out in Chicago’s working-

5

class districts, continuing for several days. Beginning in
areas bordering the Chicago River and on the Northwest
side, teamsters driving coal and iron wagons blocked the
packers’ scab delivery wagons until the streets became
impassable. Drivers left their wagons amid cheering
crowds in the thousands, and joined the mass of “roaring
and howling humanity.” When the cops attempted to
arrest a coal teamster who was blocking the path of a
Swift Co. wagon, the crowd of workers tore the man away
and surrounded his abandoned wagon.

Then the packers sent a police-escorted train of 35
wagon loads of meat into the downtown area, but workers
stalked the caravan to the
corner of Halsted and
Division Streets where
several thousand strike
supporters engaged in
hand-to-hand combat
with the cops. By State
and Adams, the crowd of
workers had increased to
50,000. The cops sent in
fire wagons to clear the
streets. On the Lake Street
bridge, the worker engulfed a scab driver, forcing him
to abandon his wagon. At Fifth Avenue, three millinery
workers threw “missile after missile” from a fire escape,
shouting, “We are union men and have no sympathy for
these [non-union] fellows.”

Striking linemen, in sympathy with the Teamsters, cut
all wires to the packers’ North Side order departments
and distribution depots. At Van Buren and State, volleys
of rotten fruit and eggs were hurled at the scab procession
and the cops. At Monroe and State, 20 wagons blocked
the way as thousands of strike supporters controlled the
streets in the center of the city.

‘Women are the most dangerous…’

Leaning out of building windows along the adjoining
blocks, men, women and children cheered the Teamsters
and their supporters. “The waiting sympathizers of the

striking teamsters seemed to spring from the ground.”
Down in the street, people threw eggs, bottles and spools
of thread at the cops and the scabs, many women taking
an active part in the rebellion. Said Police Chief O’Neill,
“The women are the most dangerous....They gather at the
windows along the line of march and throw anything at
the drivers or patrolmen.” When one of the meat wagons
attempted to make a delivery, women and men employed
in the area’s wholesale stores threw pieces of nailed plank,
bottles and remnants of their lunches.

This solidarity uprising led to a compromise settlement
when the Beef Trust that had previously refused to even

talk to the strikers finally
agreed to tacit (but not
formal) recognition
of the union; to raise
wages from 18 to 30
cents an hour ($12.60
to $21.00 per 70-hour
work-week instead of
the pre-strike wage of
$13.50 for a 120-hour
week!); and pledged not

to discriminate against
workers carrying union cards. The 11-day strike ended
June 5.

Although the union didn’t win formal recognition for
itself and its stewards, it was a monumental achievement
against a meat monopoly that had previously run
roughshod, unopposed, over the whole country. It proved
that militant, mass, working-class solidarity is a powerful
weapon when mobilized to support even the smallest
group of striking workers.

This class struggle occurred at a time when U.S.
imperialism was in its infancy, before the ruling class
felt the need to capture the unions’ leadership and have
the latter completely serve the bosses’ interests. Once
the rulers had turned around the militant, communist
leadership of the CIO during the Cold War, these kinds of
massive class battles became virtually extinct. The leaders
of the shrinking trade union movement are now in the hip
pocket of U.S. rulers, supporting their liberal wing at every
turn. Any meager reforms that might be won are quickly
reversed. If ever there was a time when revolutionary
communist leadership is absolutely required, it is now
— not seeking reforms in an unreformable system, but
rather to overthrow it and put workers’ communist power
firmly in control.

All information drawn from “The Chicago Teamsters’
Strike of 1902: A Community Confronts the Beef
Trust,” by Steven L. Piott, in the Labor History
Quarterly, Spring 1985, pp. 250-267.

A blockade formed by union teamsters

“THE WOMEN ARE THE MOST
DANGEROUS…THEY GATHER AT
THE WINDOWS ALONG THE LINE OF
MARCH AND THROW ANYTHING AT

THE DRIVERS OR PATROLMEN.”

6

Earlier this summer I traveled to Cuba to attend a
conference on Marxism in the 21st Century. The conference
had participants from over twenty different countries, as
well as a goodly number of Cubans. While there was a lot of
predictable worship at the shrine of the Zapatistas, the World
Social Forum, and the “headless” mass anti-globalization
and anti-war movements, there was also a lot of serious
discussion of revolutionary organizing in the international
working class. Marxism was by no means dead.

What I’d like to detail in this brief account are some of
my impressions of Cuba, gleaned from both the conference
and my experiences in the streets. Let me preface by saying
that these impressions are necessarily fragmentary and
superficial because (1) I don’t speak Spanish; (2) I was
only in Havana, not the countryside; (3) I had only the most
glancing of contacts with non-academic workers; and (4)
I was in Cuba for only a week. But I was struck by some
profound contradictions, social and political, that might be of
interest to the readers of PLP’s Communist magazine.

PL has embraced all along the analysis that Cuba never
really pursued the socialist path, let alone the communist one
(see the 1969 PL Magazine article, “Is Cuba Socialist,” and
the 1989 Communist article, “Cuban Smoke.”) And there’s no
doubt that, ever since the demise of the Soviet Union, which
did much to subsidize the Cuban economy, Cuba has not only
dramatically increased its economic relations with European
capitalist nations but also instituted a “dollar economy” in
significant sectors of society.

The negatives of these multiple connections with capitalism
are everywhere to be seen. Cubans who have contact with
the dollar economy—even people who hold service jobs in
hotels or drive taxis—are much better off than those who are
restricted to the peso economy. One taxi driver of a “coco”—
these are tiny taxis perched on motorcycles, great fun to
ride in—told me that he was a civil engineer by training but
that, because he had been paid such a low wage in pesos,
he had taken to driving a taxi instead in order to support his
family. The downtown area is being refurbished and overflows
with tourists spending a lot on drinks as they try to soak
up the Hemingway atmosphere. (Ernest Hemingway was a
twentieth-century U.S. writer who was famous for loving pre-
revolutionary Cuba and drinking a lot.)

And prostitution is rampant. Scantily dressed young women
accost men—especially foreigners--up and down the streets
and hang out in front of the hotels. One of the greatest—and
most rapid—achievements of socialism has been, historically,
the eradication of sex for sale; the situation of these young
women is a cruel index to the increasingly capitalist nature
of Cuban society. The many public images of Che Guevara
look down on street scenes that embody so much of what the
Cuban Revolution was fought to negate and supersede.

And yet…the people in all age groups look remarkably fit,
well-nournished, and healthy (I have never seen so many
straight and gleaming teeth in my life). The literacy rate
is one of the highest in the world; I was informed that the
teacher-to-student ratio is 19 to 1, the very best in the world.
The teenagers I saw at the Cuban Ballet one evening, while
spirited and flirtatious like all teenager, were remarkably
well behaved and alert during the performance, which was
a sophisticated blend of classical ballet and Afro-Caribbean
themes. Moreover, the palaces inhabited by capitalists and
landowners before the revolution have been divvied up into
working-class housing. Everywhere in Havana one sees
laundry hanging out to dry on ornate metal and marble
balconies from which the rulers used to look down upon the
impoverished masses.

These are mostly visual impressions. Let me now talk about
Fidel Castro, “El Comandante,” who in fact turned up several
times at the conference (and, unfortunately spoke at such
great length that a couple of sessions had to be cut back or
eliminated, which angered a number of participants who had
traveled halfway around the world to share their views!). On the
one hand, Fidel—he is commonly referred to by his first name-
-said a number of things predictably indicating his revisionist
(that is, non-Marxist parading as Marxist) politics. He was
full of praise for not just the nationalist social democrat Hugo
Chavez of Venezuela but also Lula of Brazil, who is patently
selling out the workers and peasants. He celebrated Cuba’s
participation in the Latin American capitalist economic alliance
called MERCOSUR. He also said at one point that the youthful
protestors in Seattle, Quebec and Genoa—most of whom are
in fact liberals and/or anarchists--were vanguard revolutionary
anti-capitalist fighters (a position that placed him considerably
to the right of many of the conference participants).

the COMMUNIST

Cuban
 Contradictions:

A PERSONAL NARRATIVE

7

Yet, on the other hand, Fidel struck me as passionately
committed to the welfare of the average person—and not just
the average Cuban. One day he opened up a box of literary
“tabloids”—Spanish-translation digest versions of progressive
classic works of world literature--and held them up one by
one, lovingly reading off their names and describing how they
would be distributed around the country. He also spoke of how
the Cuban government has sent medical volunteers to various
countries to engage in mass inoculation campaigns where the
existing capitalist governments show no concern whatsoever
about public health. And he got into an open argument with
the economic minister—who favors a Chinese-style institution
of a market economy, and thus open capitalist restoration—
by referring to the dollar economy as a “poison” to Cuban
socialism. Fidel—along with the culture minister—expressed
the hope that revolutionary culture would supply the necessary
“antidote” (that is, cure) to this “poison”—a view that I myself
think self-deluded at best. But he conveyed an unmistakable
sincerity; I did not think the argument was staged.

Perhaps my most moving experience in the presence of Fidel
occurred one evening at the cultural ministry—another former
palace now used for popular purposes. In an un-air-conditioned
room on a hot summer evening--in the presence of a group
of foreigners like myself who were dressed in t-shirts, simple
skirts and jeans, and were in status terms nobody special--
he was asked to comment on the Cuban government’s then-
recent execution of three “traitors” who had been colluding
with the US government in Miami to topple the Cuban regime,
as well as the incarceration of many dozens more for similar
involvement. Periodically striking the table with his fist for
emphasis, Fidel spoke passionately for about 1 _ hours (it got
very warm!) about why, it had been “necessary” to do these

things, even though such crushing of “human rights” was in
total contradiction to what he thought socialism should be all
about. It occurred to me that, regardless of whether or not
one bought what he was saying—on any number of levels—it
was nothing short of extraordinary that a head of state would
engage in this kind of discussion of the politics and ethics of
execution and imprisonment with a bunch of ordinary people.
I thought of the illustrious leader of the US, who as governor
of Texas ordered the pulling of the executioner’s switch
scores of times, and who as president currently presides over
a murderous empire that is beyond ethics altogether.

Cuba does not represent the future; those political groups
that hold up the Cuban Revolution as a model for leftists
around the world are on the wrong track. Cuba is the last
surviving site of the twentieth-century struggle for socialism,
and it embodies many of the weaknesses and limitations of
that struggle. The movement to create a world based upon
principles of equality is not being spearheaded by the Cuban
government, which is on the road to ultimate capitulation to,
or outright defeat by, the world capitalist system. We in the
Progressive Labor Party are trying to rebuild that movement
on the basis of fighting not for socialism but for communism;
we want to bring the “better world” into being on the basis
of a thorough criticism (which is also a self-criticism) of the
international left’s limitations and failures in the last century.

But there is nonetheless much to be learned from observing
the remnants and vestiges of socialism in Cuba today. One gets
a glimpse of what fully realized human beings might look like,
and of how the infrastructure created by capitalist exploitation
can be turned to truly human purposes. I urge anyone who
has the opportunity to travel to Cuba to do so soon, before
these remnants and vestiges entirely disappear.

This is an updated version of an article that
appeared in The Communist Magazine, January
1998. It is useful in the current discussion of
making revolutionary politics primary.

(A Letter to the Editor in Challenge-Desafio
took the Party to task for not providing sufficient
leadership. The following response explains the
Party’s ideas on carrying out a communist line in
the mass movement.)

Challenge does contain articles on this question. For
example, recent articles have shown how our Party is
being built among workers in an East Coast hospital. Other

articles will improve on this as we evaluate how to make
communist politics primary in our work. This has never
really been done consistently. Too often we have made
reform primary, and communism secondary.

First, a story. When I worked in a factory in Buffalo, NY,
I was the “intermediary” for one of the Communist Party’s
underground leaders. He asked me to see the organizer at
Bethlehem Steel, to get a description of the work. The steel
organizer told me, “I pick out the most backward worker
in my department. If I win him, I can win anyone!”

When 1 reported this to the Party leader, he almost fell
over. This is not the example we want to follow. Our work
in shops or organizations should have a layered strategy.
Our overriding aim should be to recruit, recruit, recruit
and build communist clubs. In every grouping, we should
increase Challenge readership, enlarging our base, which

How Can Communists Do It?
VETERAN PL’ER POINTS THE WAY — BRING COMMUNIST POLITICS TO THE WORKERS

8

the COMMUNIST

will help us to recruit. Party clubs and study-action groups
should be set up in order to win ourselves and our base
to the Party’s activities and line. This will also lead to
more recruitment. We can’t rely on anyone or anything
but ourselves and the other workers. Revolution will not
fall out of the sky. It will come from persistent long-range
communist outlook and activity.

Communists must earn the leadership of the working
class. In getting to know the “lay of the land,” we should
begin to single out the most politically advanced workers.
This can be done in a myriad of ways. One is by seeing
who reads Challenge and what they think about it. Another
litmus test is, who seems ready to fight the bosses on any
issue. Often an anti-racist attitude can go a long way in
sizing up a person.

Regular social contact is a must for building the
Party. If days go by without seeing workers outside
of work, that’s bad! In a shop or union, it’s easy to
be overwhelmed by economic reform issues. Among the
many things we should keep in mind, within the economic
issues, is how we can raise and pursue the idea that the
factory does not belong to the boss. Whose factory is it,
theirs or ours? A wage increase will not solve our problems.
One way or another, the boss will take it away!

This leads to another question. Why do we have to beg,
grovel, struggle for a wage increase, or against a wage cut,
if the factory is ours? How does the factory get returned to
us? Not only do we sometimes have to seize the factory,
but also we must crush the bosses’ state apparatus — their
government. We must build our own state power and rely
only on our own efforts. Previously the bosses dictated
to us; now we can dictate to them and control our own
destiny. We participate critically in reform struggles, but
we make communist politics primary. Again, the factory is
ours, they have taken it from us; we must take it back!

So an economic reform fight develops. We made all the
points about who owns what, and who should run society.
But the workers want that quarter raise, or don’t want to
take a quarter pay cut. Some workers agree with us and
others don’t. Do we support a strike, go on strike? Sure!
We should make the action more militant, if we can. We
should skillfully and patiently keep raising our communist
ideas. We use the opportunity, both in a mass, public way
and in discussions with particular workers, to raise the
need to abolish the wage system, which binds workers to
exploitation. We could raise the idea that a more intense
prolonged strike, spreading the struggle industry-wide
and nation-wide, could go a long way to building the
Party, the road to power. We can become stronger than
they are. They are few, we are many, and with communist
ideology, we are eventually unbeatable. In other words,
we should use every struggle to increase the confidence
and communist consciousness of the workers.

In the course of any sharp battle, many issues come
to the forefronts that allow us to raise communist ideas.
Why won’t the bosses give us a raise? This can introduce

our thinking on competition, internal contradictions, the
real state of the economy. Class struggle can seriously
question the rulers’ ability to run society. A system that
can’t provide jobs or decent health care should be smashed
with communist revolution.

Usually racism is a factor in any struggle. This can give
us the edge to push class, multi-racial unity, to explain why
racism exists, and to show that there is no such thing as
“race.” Often in a strike, the bosses call out the cops. This
raises the role of the police and which class they serve.
And, of course, this relates to the development of fascism.
Building a communist base and involving ourselves with
workers on a day-to-day basis, enable us to raise the
whole ball of wax.

We’re out to win the political leadership of masses of
workers. Specifically, we need to build a base within the
vital sections of the working class — auto, steel, electric,
chemical, coal, transportation, etc. In addition to basic
industrial workers, we must organize inside the rulers’
armed forces, made up of mostly working class youth who
can’t find stable civilian jobs. This economic draft applies
mostly to black and Latin soldiers.

If industrial workers and sections of the military were
won away from the bosses and led by PLP, the rulers
would be dead. Shorn of workers and a reliable military,
the ruling class is impotent.

Some say, “This sounds so difficult, and unrealistic.
There must be a short-cut.” Usually, the so-called “easy
way” means creating false hopes and illusions about the
reform movement and its leaders. For years we’ve been
saying and proving that the labor leaders and virtually all
reform leaders are in the hip pockets of the bosses — they
are agents of the ruling class, devotees of capitalism and
rabid anti-communists.

Slowly but surely we must patiently build our forces in
the shops, schools and military. More and more we must
challenge capitalist ideas in the mass movement.

Perhaps we make a minor error in believing that labor
leaders are “sellouts.” They aren’t. They never represented
us. They have always served the bosses’ interests, never
ours. If they sold out, that would mean they were acting
against their masters’ interests. “With friends like this,
who needs enemies?”

In most cases, militancy in the working class won’t
happen in a vacuum. How and why will workers become
more militant? The bosses are locked in deadly competition
for resources and markets with other rulers. Their servants
(reform leaders) know this. The bosses have instructed

WHAT WE ARE AFTER:
LEADERSHIP OF INDUSTRIAL WORKERS
AND SOLDIERS

9

them not to rock the boat; otherwise it will decrease the
bosses’ ability to compete.

It’s important for us to explain this to workers. We
should show how economic competition among bosses is a
process that ultimately must lead to war. And it is workers
and their children who will have to kill and be killed for the
bosses’ profits. So, what is significant for us is not only to
talk about sex, sports, the weather and other people, but
also to talk about politics.

Strikes have dropped drastically. But, on occasion, some
union leaders call a strike. They do this in order to pander
to their members’ anger. The strikes and occasional
marches are attempts by the union leaders to hang on
to what is left of their dues-paying members. They try to
create the illusion that they help their members.

Union leaders without a base are of no use to the bosses,
who are hell-bent on war and fascism. And, as you may
recall, most recent strikes have been abandoned on terms
completely favorable to the bosses. The most “militant”
thing the union bosses do is serve the interests of the
rulers. Real militancy can’t come from the union leaders’
activity. Militancy is essentially created by angry workers
organizing with communist ideas for revolution.

Thus, the purpose of the reform struggle and reform
leaders is to divert us from a revolutionary course of action.
And, as if to rub it in, negotiations over reform demands
involve us in settling with the bosses for something less
than demanded. So at union meetings we should expose
the leaders as the bosses’ agents, who are negotiating
away our interests. And it should be pointed out in shop
discussions how international competition inevitably leads
to war. The only recourse for workers is revolution.

The reform leaders are the enemies of the working class
who involve us in reform struggle in order to maintain
leadership over us and to divert the workers from
revolutionary ideas and struggle.

Without the reform leaders, the ruling class would be in bad
shape. Workers need revolutionary communist leadership,
not capitalist leaders. In this period, reform struggle is
inevitable. We should participate in reform struggle with
critical support. We should point out that reform struggle is
useless and diversionary. Workers can achieve meaningful
militancy with communist leadership and use the reform
struggle to build the communist movement.

BUILD COMMUNIST CLUBS AND
GROUPINGS IN ALL INDUSTRIES AND
IN THE MILITARY

We can eventually build communist clubs and groupings
in all industries as well as in the military. Over and over
again we must show that you cannot reform capitalism.
Basically, capitalism can only get worse and attack workers
even more. And we can use the reform struggle — if it
exists — to expose the failure of reformism.

Is it a contradiction to expose reformism but to be
involved in reformist struggle? Yes, it is. But the only way
to resolve this contradiction is by participation, not by
abstention, and go on to a higher level of class battle in
order to build the Party. By making communist politics
primary we can handle this contradiction in a skillful way.
But if we allow ourselves to grovel at the bosses’ feet in
reform, making reform primary, even if we win the reform,
we lose the battle.

Is this complicated? Sure. That’s why we need more and
more practice and writing about our experiences in the
reform movement.

To sum up: participation in, not abstention from, the
reform struggle is necessary. Recruit, recruit, recruit is the
order of the day. Serious militancy can only develop with
communist leaders. Occasional spontaneous struggle for
reform can be useful only if communists use them to win
workers to the left by making politics primary and building
the Party.

POLITICS CAN BE RAISED
ABOUT EVERYTHING

Sometimes we’re reluctant to raise political issues on
the job or within different mass organizations. Hesitation
often stems from the mistaken belief that workers are not
interested in things outside their immediate on-the-job
concerns or daily living. As it turns out, workers are interested
in international, national and local political issues.

Drawing of Lenin Addressing workers
above the factory chimneys

10

the COMMUNIST

A few reports in Challenge on workers’ responses to
articles on mass murder in Iraq, Afghanistan and Africa
by imperialists and their local henchmen indicate there
is fairly wide interest on this questions. Recent issues
of Challenge have described the relatively large mass
movement built by the Democrats and their liberal “left”
stooges on the war in Iraq or the Patriot Act at home.
There’s little doubt that we can raise communist politics
around such questions with other workers and friends in
the mass movement. We can use these issues to slowly
develop our communist leadership of groups of workers.

Baseball stars make millions, even tens of millions, a
topic that workers discuss all
the time. Yet workers in
Costa Rica, for instance,
make baseballs by hand
for 11 to 14 hours day
and are paid on average
about 30¢ apiece. As the
New York Times reported
(1/25/04), “Rawlings
Sporting Goods, which
runs the factory, sells the
balls for $14.99.” At that
price, one worker told the Times’ reporter, “After I make
the first two or three balls a week, they have already paid
my salary. Imagine that.” What a perfect instance of being
able to explain surplus value to our co-workers, to explain
the source of profit and exploitation, to point to the need to
abolish the wage system and the capitalism that creates it.

The Michael Jordans are phenomenal athletes, but
typical entrepreneurs. Remember Jordan’s coarse
statements about Asian workers working for pennies on
Nike shoes? In other words, Jordan couldn’t care less, and
said something to that effect when questioned about his
relationship to Nike. The same is rue for Tiger Woods or
any other multi-millionaire “sportsman.”

What about “family values?” We’re for close, constructive
family values. But the rulers’ hypocrisy around this question
knows no bounds. From the philandering of Clinton and
Kennedy to the filthy exploitation of women in all aspects of
culture, capitalist family life is weak. Just look at the 50%
divorce rate. What about low wages, no wages, or lower
wages of women, black and Latin workers, which drag down
the wages of white, male workers? All this, not to mention
never-ending mass unemployment, destroys family life.

Once again war, fascism, and racism come to the fore.
Almost every issue on and off the job can be connected
to these questions. This is no exaggeration. For example:
layoffs, (“downsizing,” outsourcing) usually can be
explained by the “crisis of overproduction,” which increases

national and international competition.
The constant improvement of production methods results

in increased productive capacity that can’t be used. This crisis
forces the rulers to bear down on workers, using racism,
fascism, increased exploitation in one form or another.

This situation must lead to all types of wars, ultimately
world war. Based on our plan of concentration in key
areas and consistent communist work, combined with the
growing inability of workers around the world to live in
the old way, our Party will grow and grow some more.
National and international PL organizations will eventually
give us the leverage to move for power in one and another

region. Using our base in one
area can give us the ability
to spread out.

But you have to start
some place. Given
the unevenness of all
processes, there is
always a first. A good
critical letter in Challenge
said, “The logical place

to start recruiting is those
workers with whom we

already have a tie of some sort.” Presumably these ties will
be political. Undoubtedly, since everyone is not the same,
the workers with whom we have the closest political ties
will be recruited. If we don’t have political-personal ties,
we won’t recruit anyone. But that’s not the case.

The ones, twos and threes we recruit now are crucial.
Such recruiting can ultimately lead to mass recruiting.
As our letter-writer points out, millions of workers will be
open to communism. A small, cadre (leadership) Party is
not what we’re after. Millions of workers armed with some
understanding of communism will enable us to take power
and hold power more successfully than our predecessors.

The bosses said, “It couldn’t be done.” It was done
in China and Russia! Power was lost by the workers in
both countries. Again the bosses rail, “you see, we told
you; it can’t be done.” Facts are stubborn things. We’re
slowly doing it. Our Party will take advantage of capitalist
contradictions.

Fascism will enable our Party to take advantage of the
glaring capitalist weakness. The Party can strengthen
itself so that it can never be blown away, and it will grow.
Capitalist wars will prove that you cannot live with the profit
system. Workers are learning (maybe most have) that their
interests have nothing in common with the bosses and will
intensify the class struggle, with our leadership. Patient,
persistent, more intense practice will win the day.

“RAWLINGS SPORTING GOODS …
SELLS THE BALLS FOR $14.99…AFTER I
MAKE THE FIRST TWO OR THREE BALLS A
WEEK, THEY HAVE ALREADY PAID MY SALARY.

IMAGINE THAT.”

11

“With feet on the ground and heads on our shoulders
we will vanquish all that stands in our way.”

For over 500 years, Indigenous and African people
in the Americas have suffered mass murder,

extreme exploitation, plunder and the worst kind of racist
discrimination. In this article we will deal with what the
old communist movement used to refer to this as the
“peasant question” since it mostly involved peasants in
the Andean countries — Bolivia, Peru and Ecuador — and
in Guatemala and Mexico (Indians or mestizos).

The “Indian question” exploded again in 2003. Mass
rebellions shook Bolivia in February (see previous
Communist Magazine) and again at year’s end. Hundreds
of thousands of workers, peasants and students fought
the pro-U.S. government of President Losada (a
multimillionaire). The last straw was a plan to ship Bolivian
gas to a Chilean port for liquification and shipment to the
U.S. market. The deal would have made billions for an
international consortium while the people of Bolivia would
have gotten zilch. Mass protests — including a march to
La Paz, the capital city, by miners armed with dynamite,
resulting in many deaths — forced Losada to flee to
Miami.

The new President, Mesa, is walking a tight rope,
serving the imperialists and local bosses while trying to
placate the angry masses. Again, in Bolivia, like in the rest
of the region, the movement’s principal weakness is the
lack of a revolutionary communist leadership. The main
leaders of the Indian masses — Evo Morales and Felipe
Quispe — talk a about a communal indigenous society
and of socialism, but in practice they’ve done everything
possible to preserve the system of capitalist exploitation
and prevent the masses from destroying it.

Racism Was Born with
Capitalism

Racism is a universal feature of capitalism. Capitalism
gave birth to modern racism. At capitalism’s inception,
it used racism to justify the enslavement of Africans and
Indigenous people in the Americas. This slavery differed
from ancient societies — Roman, Greek, Egyptian, Aztec,
Incas, etc. — particularly in inventing or categorizing
“races.” Non-white peoples were labeled “inferior” to
Europeans (See “The Roots of Racism,” PL Magazine,
December 1982).

The communist movement first dealt with racism,
especially against Indians or Indigenous people, at the First
Latin American Communist Conference in the early 1920s.
José Carlos Mariátegui, founder of the Socialist Party of
Peru (later to become the Communist Party) reported: “We
believe that what will turn Indians into allies of the non-
Indian proletariat in the struggle for their demands won’t
be self-determination for the Indians, but the struggle for

their demands as an oppressed exploited class. This will
turn the Indians into allies of other proletarians and give
them a class character. This is the main task of Marxists….
In other words, we must take into consideration the
racial problem, but it must be subordinated to the class
question.”

This was good but also led to many errors on the left (to
be dealt with later in this article).

Another theory is “the two worlds line,” pushed today
by Quispe in Bolivia; the CONAIE (Federation of Indian
groups) in Ecuador; the Mapuches fighting multi-national
corporations exploiting their lands in Chile; Russell Means,
the old head of the American Indian Movement and a
current ideologue for the Indian movement throughout
the continent; and to a certain degree by the Zapatistas
of Chiapas, México. This idea demands autonomy for the
Indians and their land, summarized in what the South
American Indian Council called the struggle between two
different worlds, the more collective Indian one and the
Western one, predator of the land: “It is not just a problem
of class struggle, of poor versus rich, of the left versus
the right…but of two different systems in their attitude
towards life and existence.” A similar point of view is
pushed among Aborigines in Australia and Maoris in New
Zealand. Of course, this concept ignores the development
of class societies throughout the centuries.

The World Bank’s “Minimum
State” and CONAIE’s
Plurinational State

CONAIE’s idealist “plurinational” state in Ecuador (led by
groups linked to the NGOs and the Catholic church) is still
dominated by capitalism. In certain ways, this translate
in many Indian lands in the U.S. housing casinos making
billions, supposedly to be equally distributed among the
Indigenous people of the various “reservations.” Many
of those casinos are actually managed by non-Indian
corporations, some linked to the Mafia a la Las Vegas,
Atlantic City, Reno, etc. Apparently the problems suffered
by most Indigenous people in the U.S. haven’t changed a
bit. (This needs much more study.)

The World Bank and other imperialist institutions are now
pushing “The Minimum State” in Latin-America wherein
the central state delegates much of its responsibilities
to regional governments and to the private sector. This
decentralization resembles CONAIE’s “plurinational” state
in Ecuador since the mass Indian uprising of Inti Rayni in
1990. The bourgeoisie of Guayaquil, the economic center
of Ecuador, supports the “Minimum State” because it would
break with the bourgeoisie in Quito and turn Guayaquil

12

the COMMUNIST

into a powerful city-state as in Hong Kong or Singapore,
The Guayaquil ruling class believes its economic might
will turn the poorer areas of Ecuador into its own internal
colony.

Most of Ecuador’s Indian population lives in the “sierra”
(mountain region) around Quito, so the Guayaquil bosses
have taken advantage of the Indian uprising to promote
their own interests.

This wouldn’t be the first time one section of Ecuador’s
ruling class used the “Indian question” (i.e., “the peasant
question”). In 1964, the then ruling military junta
established an agrarian reform, advanced by the mass
peasant movement and by the needs of a section of the
bourgeoisie to “modernize” the country. It was also part
of the U.S. imperialism’s anti-communist Alliance for
Progress to counter Cuba’s influence in Latin America. This
agrarian reform created a class of small capitalists among
the peasantry (mostly Indians). It also proletarianized
and impoverished most of the peasantry. Many worked
for wages at plantations and agro-businesses. In addition,
mass migration to the cities ensued where many Indians
became construction workers. The general crisis of world
capitalism worsened this situation in the countryside and
the cities, leading to the first mass peasant-Indigenous
uprising in 1990 (Inti Rayni), and to many more rebellions
and general strikes.

But the reformism of CONAIE and the union movement,
along with the opportunism of the phony left, played into
the hands of the various bourgeois forces fighting each
other. In 1992, CONAIE led another mass uprising against
President Rodrigo Borja, shutting down Ecuador and
demanding the return of the land expropriated by Texaco
and other oil companies. In 1997, CONAIE and the unions
organized a general strike, forcing President Bucaram from
office (also supported by the U.S. embassy). When the last
uprising occurred in Ecuador in February 2000, CONAIE
allied itself with a group of Chavez-type reformist military
officers. Always looking for the “lesser-evil” capitalists,
the officers turned to a general, who then turned to the
U.S. embassy and the Army High Command, creating the
shortest-lived National Salvation government in modern
history (lasting a few hours). Quickly President Mahuad
was replaced by Vice-President Noboa, and conditions for
workers and peasants haven’t changed since. CONAIE has
been part of the history of betrayals of mass struggles
in Ecuador in the last few years. In the 2002 elections,
all these reformist groups and the phony left supported
Col. Lucio Gutierrez, who promised to fight the IMF. The
Colonel won, and some of the Indian and pseudo-leftist
leaders joined his Cabinet. But as soon as the Colonel took
power, he reneged on all his promises, implementing the
IMF austerity measures and supporting Bush’s policies in
Latin America. The opportunists in his Cabinet eventually
quit and now claim to be opposing the very same Colonel
they helped bring to power.

Errors of the Old
Communist Movement

Returning to Mariátegui in the early 1920s, this became
the basis of the communist line on racism in South America.
It’s true that racism is a class question, but sometimes
this is used to avoid fighting racism. In the early 1980s, at
a PLP conference on racism among public school teachers
given by the Party in Oaxaca, Mexico, several participants,
influenced by the old Communist movement, said the
oppression was more of a class question, that racism was
unimportant. This denial of racism just opens the doors
for the “two worlds” line.

What should PLP say? While viewing racism as a class
question, we must understand that the bosses use racism
not only to super-exploit a group of workers (Indians
are now mostly urban workers) to make super-profits
— and simultaneously lowering the wages of ALL workers
— but also see racism as a political weapon used by the
bourgeoisie to divide workers, to stop us from uniting as
a class against capitalism. Otherwise, reformists allied
with one group or another of bosses or imperialists will
co-opt the fight against racism (as is occurring). Already,
the Reagan administration used the Miskito people to fight
alongside the Contras against the Sandinista regime in
the 1980s.

Today, some of the NGOs in South America are heavily
influenced by European imperialism, and use the struggle
for Indian rights to undermine U.S. influence in Latin
America. Even the CIA, through the Summer Language
Institute (and Protestant sects) organizes among Indian
peoples. The SLI reported that many languages spoken by
Native tribes are disappearing in South America because of
the spread of Spanish and Portuguese and of the genocide
of some tribes.

Our anti-racist, communist class line offers a real answer
to the “Indian question,” from Alaska to the Patagonia.
Under communism, we will use the ancient societies’ love
of the land of to build a modern society where production
is according to need and where racist acts will be dealt
with accordingly.

Racism against black people, the descendants of African
slaves, was crucial to the development of capitalism.
In a mid-July series of courses in Extremadura, Spain,
dealing with blacks in the Americas, anthropologist Jesús
Guanche, from the Fernando Ortiz Foundation (Havana,
Cuba), declared that although slavery was abolished in
the 19th century, it is still practiced in the year 2000,
“not only in the developing countries but also in the
developed countries.” He used as an example the fact
that 250 million children are super-exploited worldwide.
A 2001 Washington Post report confirmed that hundreds
of thousands of 13 to 16-year-olds work 70 to 80 hours

13

a week on farms throughout the U.S. Not only are they
paid slave wages but they’re exposed to pesticides and
other dangerous conditions. A 1938 law allows children as
young as 12 to work on U.S. farms.

Guanche also added that the dependent domestic work
and the double work done by women at their regular jobs
and at home have “led to particular forms of slavery that
lead to violent behavior” towards them.

Guanche estimated that from the mid-15th century to
the end of the 19th, more than 13 million Africans were
exported to the Americas. Some died during their capture

and nearly one-fifth died during the trip here. The rest,
he added, were enslaved on plantations picking cotton,
coffee, cocoa beans, cutting sugar cane or used to fish for
pearls “one of the most dangerous jobs,” where the life
expectancy of the enslaved diver was four years.

The first slaves were brought by Holland, France and
England to work in their colonies in the New World. Guanche
says Brazil was the biggest recipient of slaves, 5.7 million
in three centuries. The Spanish colonies enslaved 2.5
million and the British Caribbean colonies 2.1 million. Some
countries (Haiti) soon became inhabited by a majority
slave population (89%). Guanche noted that the slave
system and slave work on the plantations accumulated
the capital that developed capitalism, especially in France
and England. (The colonization of India also added to
Britain’s primitive accumulation of capital.)

The Catholic Church in the Spanish colonies played a
leading role in this genocide, similar to the Protestant
church in the British colonies. In some countries, especially
in the Caribbean, when the Indian population was being
decimated — by the first half of the 16th century most
of the Native population of Haiti and the Dominican
Republic had died because of hard labor, massacres and
the diseases brought by Columbus and his gang — the so-
called “Emancipator of the Indians,” Fray Bartolomé de las
Casas, asked the Spanish crown to bring in Africans to do
the hard work that was killing the Indians.

Slavery:
The Primitive Accumulation
of Capital that Built Modern
Capitalism

14

the COMMUNIST

Eighty-six years ago, November 7, 1917, marked the
beginning of the single most important event of the 20th
century, the Bolshevik revolution. The working class
of Russia, led by the revolutionary communists of the
Bolshevik Party and its leader, Vladimir Lenin, freed 1/6
of the world’s surface from the yoke of capitalism. They
proved once and for all that it was possible to create
a world without exploitation, a world where those who
produce all value, the working class, can enjoy the fruits
of their labor instead of having it stolen by a few parasitical
bosses and their lackeys. The Soviet Union not only freed
workers but also fought racism and liberated women
from capitalist, feudal and religious oppression. Women
from the Ukraine to the Asian Soviet republics were no
longer slaves to religious obscurantism. Prostitution was
unknown. Unemployment was eliminated.

The revolution frightened the world’s bosses, who
immediately sent armies from 17 countries to try to stop it
in its infancy. From 1918 to 1925, millions of workers led
by the Red Army fought the world’s imperialist armies and
their local lackeys. Nearly five million died to defeat the
enemy, many of whom were the most committed workers
the revolution had produced. Lenin himself died because
of injuries inflicted by a hired killer.

But the revolution continued. When the entire capitalist
world sank into depression, and millions worldwide were
left jobless and starving (much like today), the Soviet
Union was forging ahead building a new society without
unemployment and hunger.

In 1941, the bosses again tried to destroy the revolution.
Hitler, using all of Europe’s resources and the largest military
machine ever assembled, invaded the Soviet Union with
four million soldiers. At first, the world’s bosses gleefully
believed the Nazis would destroy the Soviet Union. U.S.
Senator Harry Truman, later to become President, himself
said, “Let Germany and the Soviets bleed each other to
death.” But the Soviets, knowing the fascist Axis wanted
the whole world for themselves, and understanding the
nature of imperialist rivalry, realized that eventually the
West and Hitler could be fighting each other.

Finally, the main bosses in the U.S. and UK decided

that the Hitler-Mussolini-Tojo Axis was the big immediate
danger to them. The pro-Hitler forces in the U.S. and
Britain — like Henry Ford and many in the British royalty—
were isolated. But many U.S. companies like Ford, GM and
IBM continued doing business with the Nazis while U.S.
and German bankers met in “neutral” Switzerland during
the war, planning for a post-war division of the spoils.

The Nazis invasion of the Soviet Union was no pushover
as occurred in Western Europe. All the Quislings (pro-
fascist traitors) had been eliminated, and any Japanese
fascists’ attempt to seize the Soviet rear (Siberia and
Mongolia) was crushed in a brief but bloody 1939 conflict,
before the Nazis invaded Poland (see CHALLENGE, 11/5).

Still, it wasn’t until the Nazis were on the run following
their defeats at Stalingrad and in the Battle of the Kursk
(the biggest armored battle of modern history involving
millions of soldiers and 6,000 tanks) that the U.S.-UK
forces invaded Western Europe (June 6, 1944). The defeat
of the Nazis, mostly by the Red Army, was the second
most important event of the 20th century.

But this victory was very costly. The Nazis murdered
over 20 million Soviet citizens, including many of the most
committed and revolutionary workers. The Soviet leaders
knew that the dropping of the A-Bomb on a defeated Japan
was really a warning to them. The Soviets answered the
Cold War by re-building the country and turning it into a
mighty power. Many, including Stalin in his last writings
and in the last Party Congress before his death, realized
the new Soviet state had many political shortcomings,
including an ideological weakness among the Party
members. Once Stalin died, those weaknesses were used
by Krushchev to turn the Soviet Union into its opposite,
eventually leading to Gorbachev, Yeltsin and Putin.

The 1949 Chinese revolution, which first defeated the
Japanese fascist army, then the fascist army of Chiang
kai-shek, armed and financed by the U.,S., was the thir
most important event of the 20th century. In the 1960s,
another great historical event took place: the Cultural
Revolution. The Red Guards tried to stop China from going
capitalist. Young workers and students fought heroically
against the “capitalist roaders.”But the Gang of Four and

Bolshevik Revolution:
The Most Important Event of the
20th Century

15

Mao Zedong compromised with the “roaders” and the Red
Guards were defeated. Now, China has become the low
wage manufacturing center of world’s capitalism.

Today there is no socialist camp. No country is ruled by
revolutionary communists. But this is a temporary historical
setback. We in PLP are learning from their mistakes and
vow to lead the new mass wave of revolutionary struggles
towards communism, a society where workers produce
for their needs, not for the profits of a few. It won’t be
an easy struggle, but it is the only way out workers have
to end this capitalist hell of endless wars, racist/fascist
terror, mass unemployment, starvation and poverty. Fight
for communism!

New Communist International Movement
Must Bury Dark Ages

Our last issue explained how the 1917 communist-led
Russian Revolution, which freed 1/6 of the world’s surface
from capitalism, was the single most important event of
the 20th Century. It was followed by the Red Army’s defeat
of the Nazi war machine, freeing humanity from becoming
one huge concentration camp. However, the third most
important event of the 20th century for the world’s working
class was the collapse of the old communist movement,
marked by the rise of state capitalism and later free market
capitalism in the former Soviet Union and in China.

Stalin said the destruction of the USSR and the
International Communist Movement (ICM) would bring
humanity back to the dark ages. History has proven him
right: The former Soviet republics and socialist camp have
been turned into a hell for workers. While a few became
multi-millionaires, stealing the wealth built by workers
in the former socialist bloc, the norm for the majority of
people is mass unemployment, gut-wrenching poverty,
war, prostitution, drug trafficking and chaos. The latest
example is the power struggle over the billions to be
reaped from pipelines in the former Soviet republic of
Georgia.

While during the Cultural Revolution, left-wing forces in
China tried to prevent the return to capitalism, this gigantic
fight against revisionism (capitalist forces masquerading
as communists) was defeated by the vacillations of the
pro-Mao forces. Now China has become the world’s
largest manufacturing center, based on tens of millions
of workers being paid dirt wages. The return of capitalism
has left hundreds of millions unemployed, with no social
safety net.

The few countries that still consider themselves socialist,
like Vietnam and Cuba, are basically building capitalism.
To top it off, a U.S. navy frigate visited Vietnam last month
for the first time since U.S. imperialist forces were kicked
out of that country after murdering over three million
Vietnamese.

The defeat of the old ICM also has affected workers in

the rest of the capitalist world. In Western Europe and the
U.S., workers have suffered wage-cuts, union-busting and
a decline in their standard of living as a direct consequence
of the lack of an ICM strong enough to fight capitalism.
The union hacks in these countries have sold out even
more to capitalism since the defeat of the ICM.

Now unions represent less than 10% of the workforce
in France and figures in the U.S. and other countries are
approaching that. Germany’s powerful IG Metall Union’s
strikes ended earlier this year without winning even small
crumbs, something not seen in many decades. Workers
have paid for the anti-communism of the union leaders
— or reformism of the so-called “leftist” union leaders in
Italy and France — in massive job losses and wage-cuts.
The racism of many union leaders, especially in the U.S.,
has been deadly for workers.

Emerging from the
Dark Ages

While this era of wars, fascist terror, mass joblessness,
diseases like AIDS killing millions in Africa and other
areas, is upon us, every dark night has its end. PLP is a
product of both the old ICM and the struggle against its
revisionism. We are daily fighting to learn from its great
battles and achievements and also from the deadly errors
that led to its collapse, mainly that reformism, racism and
all forms of concessions to capitalism only lead workers to
defeat. Give a boss one centimeter and he/she will grab
a mile.

CHALLENGE reflects that struggle, which must go on
constantly since we live in a capitalist society which bribes
a few to help oppress billions. Our job as communists is to
bring our revolutionary politics to workers, not to create
illusions that capitalism can be reformed. A mass base of
readers and sellers of CHALLENGE can be the ideological
tool to help turn workers’ struggles into schools for
communism. But we cannot do this from the outside.
We must be involved in every class struggle workers
are waging, from the LA transit and Southern California
grocery strikes to the recent violent mass strikes in the
Dominican Republic and Bolivia; from the international
anti-war movement to the fight against globalization
(imperialism); from the fight against racist police brutality
to the struggles against sexist exploitation of women
workers in the world’s maquiladoras — but always with
the outlook that the only way out of the Dark Ages is to
rebuild the ICM and fight for a society without bosses:
communism.

16

the COMMUNIST

The Progressive Labor Party recognizes that Trotskyism
is phony communism, also called “revisionism” – capitalist
ideas in a left disguise. Many people, including many
Trotskyists themselves, don’t understand the reactionary
essence of Trotskyism.

In this pamphlet we’ll expose the fallacies of Trotskyism
in two ways.

• We’ll discuss some facts about Trotsky himself that
expose how reactionary he was.

• We’ll expose the idealist* – non-Marxist, anti-
materialist – basis of Trotskyism.

Trotskyist groups trace their beginnings in pro-Trotsky
factions within the Bolshevik Party -- called the Communist
Party of the Soviet Union/Bolshevik, or CPSU(b) – during
the 1920s. When Trotsky was expelled from the Soviet
in 1928, his supporters were also expelled from other
parties in the Communist International, or ‘Comintern’,
or quit on their own. Some of these groups formed new
Trotskyist parties in various countries, continuing after
Trotsky’s assassination in 1940. They attracted some left-
leaning and anti-Soviet intellectuals, though few workers.
Their determined struggle against the Soviet Union and
Comintern earned them publicity by the capitalists far
beyond their numbers.

Khrushchev’s denunciations of Stalin in 1956 and 1961,
but especially with the end of the USSR in the early ‘90s,
the pro-Soviet revisionist groups shrank in numbers and
influence. The disappearance of pro-China communist
groups after Deng Xiao-ping led the Chinese Communist
Party swiftly to the right upon Mao Tse-tung’s death in
1976 completed the collapse of the old Communist
movement. Trotskyist political parties have become more
prominent in a much smaller “left” no longer dominated
by pro-Soviet groups.

Cult of “Great Leaders” Always
Reactionary

Even if Trotsky had been a great revolutionary and theorist
like Marx or Lenin, Trotskyism would still be reactionary,
because Trotskyist groups treat him as an unquestionable
authority. In reality, Trotsky was a dishonest reactionary,
whose arrogance and great ego led him to be one of the
main founts of anti-communism for capitalist exploiters.

We in PLP do not intend to simply continue the “Stalin
– Trotsky” battles of the past. In the Communist Manifesto
Marx and Engels wrote that workers “have nothing to lose

but their chains.” The working class has no reason to hang
on to outmoded ideas, refight old battles, or embrace
errors made by our heroic ancestors in the communist
movement.

We have studied Trotskyism, ready to learn whatever we
might find that was valuable. If Trotskyism, and Trotskyist
parties, offered anything positive, we would embrace it.
If Trotskyists were forces we ever could unite with, we
would do so.

But we can’t. Trotskyism has nothing positive to offer
the world’s working class and the struggle for a communist
world. It is a reactionary, idealist philosophy.

Leon Trotsky
1879-1940

Trotsky was a Russian radical
Marxist, a fluent and prolific writer,
a powerful public speaker and,
until August 1917, a Menshevik.
The Mensheviks believed that only
after capitalism had industrialized a

country could a socialist revolution be successful.
By the middle of 1917 the Tsar had abdicated and a

government of big capitalists had taken over Russia.
The working class in the large cities had proven open to
revolutionary leadership. Trotsky and some others, the
“Mezhraiontsy” or Inter-district committee, joined the
Bolshevik Party, where Lenin immediately put Trotsky on
the Central Committee. He played an important role as
military and political leader during the four-year long Civil
War that followed the Bolshevik Revolution of November
1917.

Trotsky shared with Lenin and the rest of the Bolsheviks
the view that the working class in Russia could not long
hold power without revolutions in the advanced industrial
countries of Western Europe. However, Trotsky was on
the “right” of this continuum of views, believing more
firmly than most that a failure of such revolutions would
inevitably doom the socialist revolution in Russia. Others
were less fatalistic.

This belief led Trotsky to advocate devoting all efforts to
stimulating international revolutions. That, in turn, earned
Trotsky a reputation as a “leftist”. But note that this “super-
revolutionary” attitude proceeds from a Menshevik -- an
economic determinist, pessimistic, and ultimately “right”
–analysis: that capitalism still had a “progressive” role to
play in industrializing Russia, unless this could be done
with the aid of more advanced socialist countries.

Why Trotskyism Is Reactionary

17

Trotsky’s Arrogance

Many former Mensheviks became good Bolsheviks. All
Bolsheviks had doubts and questions about how to develop
“socialism in one country” if – as proved the case – there
were no helpful revolutions in advanced capitalist societies.
What determined Trotsky’s reactionary political path were
his class position as an elitist Russian intellectual, and his
personality.

Intellectuals as a stratum of the petty bourgeoisie,
were drawn to Menshevik analysis since it left capitalism
and its relations of production, in place, and so justified
a continuation of the relatively privileged position of
intellectuals, and those with education generally, above
workers and peasants. The Bolsheviks regarded this as
a “necessary evil”, a form of bribery to win technically-
skilled intellectuals to help educate and industrialize the
workers’ state.

The Mensheviks went much further, rejecting the
Bolshevik revolution as illegitimate in the absence of
revolutions in more industrialized countries. Trotsky had
abandoned the Mensheviks because he hoped the Russian
Revolution would spark revolutions in advanced industrial
countries like Germany, which could then help backward
Russia advance.

Not all Bolshevik intellectuals took this line, however.
Central to Trotsky’s political career was his extreme
individualism. Trotsky was convinced that he himself was
a world-class genius and the only one who deserved to
succeed Lenin as leader of the Bolshevik Party. Arrogant
in his personal relations, he angered even his greatest
admirers like Max Eastman. Arrogance is an extreme form
of idealism.

Politically, this meant that Trotsky was constantly trying
to gain power, forming alliances with other prominent
Bolsheviks rather than supporting the party’s line.

Factionalism

During the 1920s the Bolsheviks had annual Conferences
and Congresses in which they open debated the future
course of the revolution. Trotsky’s positions were
consistently defeated. Trotsky’s Menshevist ideas implied
that, without further socialist revolutions in industrial
countries, Russia’s own revolution was doomed. Capitalism,
Trotsky thought, was essential to industrializing Russia,
which was too economically backward to do it alone.

Most working-class Bolsheviks recognized this as
defeatist. Stalin and other Bolshevik leaders said the
working class could industrialize the country by itself.
This position won out in the great debates at the annual
Party Conferences during the 1920s. Trotsky’s line was
overwhelmingly defeated. Since his great ego could not
accept this, Trotsky continued to form secret alliances with
other dissident communists, even after such “factions”

had been outlawed by a party vote in 1921.

Democratic Centralism

According to Democratic Centralism, all communists
must fight to put the party’s line into practice once it has
been decided upon by debate and vote. There is no other
way to judge whether the Party’s line is correct or not.
For, if all members do not try to put it into effect with all
their effort, who can say, in the case of failure, whether
the line was incorrect, or whether it was correct but just
never carried out?

Factionalism creates a situation where party members
spend their time organizing around their own line, rather
than vigorously trying to put the party’s line into effect. It
is similar to “democratic” capitalist politics, where different
parties, and even different factions within a party, spend
all their time trying to advance themselves by “beating
the other guy.” In a communist party, this is a recipe for
disaster.

Trotsky was called to account time and again for his
factional activity in the party debates of the 1920s. Each
time he recanted, but went right back to doing the same
thing. Eventually the exasperated Bolsheviks expelled him
for incorrigible factionalizing.

Stalin was among the last to agree to this expulsion;
Trotsky’s later allies in the secret Opposition, including
Bukharin, wanted to expel Trotsky much sooner! When
he and some followers organized a counter-demonstration
at the Bolshevik Revolution’s 10th anniversary in 1927,
Trotsky was expelled from the Party, exiled to a remote city,
and finally deported from the USSR in January 1929.

Trotsky’s ‘Cult of Personality’

Utterly lacking in modesty and self-criticism, Trotsky
rationalized his factional activity by attributing his
political defeats to dishonest maneuvers by his opponents
– “stacking the votes”, admitting “politically immature”
workers as members, and counter-factionalizing. He never
accepted that his ideas were, or could be, wrong. He had

no faith in the collective discussions and struggles of the
Bolshevik party. He was out of touch with reality. In short,
he was an idealist.

To account for his defeats Trotsky always complained

The Trotskyist movement
was a caricature of a
“cult of personality.”

18

the COMMUNIST

about a “lack of democracy” in the Party But within the
ranks of his own followers he tolerated no disagreement.
The Trotskyist movement was a caricature of a “cult of
personality.” The “cult of Stalin” has long since been
criticized – Stalin himself attacked it many times -- and is
gone. But the “cult of Trotsky” has survived to the present
day. No Trotskyist group publicly criticizes The Master.
Trotsky’s writings are said to be always right, unchanging
– naturally, since Trotsky was killed in 1940 – and yet,
somehow, still always valid.

Of course this is idealist nonsense. No ideas can be
“forever correct”, and Trotsky’s were never correct in the
first place. Trotsky owed his high position in the Bolshevik
Party not to his ideas or writings, but to his organizational
abilities, largely in the military. Here too, as in other key
areas in which communist theory and practice might move
ahead or be retarded, he took right-wing positions.

Trotskyism A Form of Idealism

Marx once said: Criticize everything! That is the only
materialist, scientific way to proceed. Trotskyist groups
have no chance whatsoever of understanding reality
correctly, much less of leading a working-class movement
for communism, because they are devoted to a religious
reverence for Trotsky’s works.

This attitude stems from Trotsky himself. One source was
Trotsky’s own egoism. Another was his removal from political
struggle. Trotsky had never been a worker; had, in fact, never
worked for a living. He had long been divorced from contact
with the working class, shown by his proposal in the early
‘20s to ban unions and put workers under military discipline.
His following was overwhelmingly among intellectuals. After
his exile in 1929, this divorce from practice deepened.

Communists know that, even with a thorough grounding
in Marxism-Leninism, only devoted political practice in
the working-class movement makes any kind of correct
understanding of reality, and evaluation of theory,
possible. The Chinese Communist Party led by Mao Tse-
tung discovered – not by “theory,” but through practice
forced upon them by bitter necessity – that peasants
could be the leading force for a working-class revolution
and, therefore, that the dictatorship of the working class
could be won in a basically agricultural country. But to
faithful Trotskyists the Chinese Revolution, like that in the
Soviet Union, was “doomed from the start,” because it did
not follow Trotsky’s economic-determinist path!

A third result of Trotsky’s own idealism and arrogance was
his theory of “Stalin-as-devil.” This is just the “great man”
theory turned on its head. Since Stalin, a modest man of
working-class background, had defeated him, the “great
genius”, it must have been through dishonesty. In reality,
Stalin was a sound theorist and one of the most learned
men of the century, as recent studies of his reading and
library have revealed. Trotsky’s self-portrayal as world-
class genius simply indicates his extreme egoism.

Trotsky originated the false notion of Stalin as a power-
hungry, all-powerful, malevolent monster who supposedly
ran the USSR to suit his own paranoid fantasies. This
version of the “great man” theory is simply a mirror-image
of Trotsky’s own inflated view of himself, and is equally
idealist. Neither Stalin nor anyone else was or could be
like this.

But this notion of “Stalinism” originated with Trotsky
and his followers, who are its greatest champions. It was
enthusiastically embraced by all anti-communists, and
is the central version of anti-communism promoted by
openly pro-capitalist writers today. Trotsky became the

main fount of anti-communism. In
all the many books he wrote while
in exile in the ‘30s he – Trotsky -- is
the hero, while Stalin is the villain.

Some bourgeois historians say
Trotsky falsified his own role in
the Revolution. Certainly all his
versions of subsequent political
struggles are dishonest, reducing
the debates over the line of the
world-wide communist movement
to a duel between himself and the
“evil” Stalin. His biography of Stalin
opens with a racist account of
Stalin’s ancestry derived, as Trotsky
himself admits, from – a Nazi!

Trotsky’s Corruption

During the mid-1930s three public
trials were held in Moscow. Former Trotsky addresses Red Army soldiers in Moscow in 1918

19

Bolshevik leaders, together with many lesser figures,
confessed to plotting against the Soviet government in
collusion with the exiled Trotsky. They also confessed to
contacts with German and Japanese militarists. Twenty
years later Khrushchev also said the charges were lies,
and “rehabilitated” the “victims” – meaning, declared
them innocent, but without any evidence. Trotsky and his
followers seemed to be vindicated.

But after Trotsky’s archives (at Harvard) were opened
in 1980, even leading Trotskyist researchers agreed that
Trotsky had lied when he said he had not been in touch
with prominent oppositionists within the USSR. Since
1991 a number of the confessions on which the Moscow
Trials were based have been published. The circumstances
surrounding them make it clear that they were not forged
or obtained under torture. This strongly suggests that the
original charges made against him in the famous Moscow
Trials were – at the very least – mainly true. A dangerous
conspiracy against the Soviet government really did exist.
There is even some documentary evidence that Trotsky
was indeed in contact with Japanese militarists.

Trotsky denied all these charges – he could hardly do
otherwise. Meanwhile, he was

• calling for the overthrow of the Soviet government,

• trying to gain admission to the US so he could
testify before the anti-working class House
Committee on Un-American Activities,

• informing on Communists in Mexico to the FBI, and

• writing attacks on Stalin and the USSR in the
American capitalist press, such as Life magazine.

This behavior cost Trotsky many of his bourgeois
sympathizers, who after all believed that collaborating
with the capitalist police was beyond the pale. Had he
acted like Lenin, and admitted that he would take money
and help from any capitalist in order to seize power in the
USSR, he would have lost them all.

Trotskyism Today

The Trotskyist movement reflects all the same idealist
errors of its origins. To them, Trotsky’s writings offer
“answers” to all the problems of the world’s working class
– which are, of course, the same answers as Trotsky
“discovered” in the ‘20s and, especially, the ‘30s, when he
had little to do but write and plot.

The Trotskyists continue the “cult” of Trotsky. They never
criticize him, and so never learn anything. They never
doubt that Trotsky’s works were valid in their own time,
which they were not and – given Trotsky’s alienation from
the working class and any working-class based movement
-- could not have been.

Trotskyists treat Trotsky’s voluminous writings as

though they were accurate, trustworthy accounts, instead
of heavily biased, self-serving accounts. They would laugh
to scorn anyone who took this attitude to, say, Stalin’s
works, but they cannot see the same error when they
make it themselves.

They are also “locked” into the “cult of Lenin”, which
Trotsky shared with Stalin and the communist movement
generally. Many of Lenin’s statements are similar to
Trotsky’s. Many of Lenin’s statements also provided
support for Stalin’s later policies. For Trotskyists, the
“cult” of Lenin sustains the “cult” of Trotsky. Real Marxist-
Leninists recognize that all such “cults” are reactionary.

They also “believe” Trotsky’s denials that he was involved
in plotting the overthrow of the Soviet government, and
in general everything Trotsky said. In short, Trotskyists’
whole political perspective is based upon refusal to
question Trotsky, his writings, and his actions. Since they
never question Trotsky, they are “locked” into Trotsky’s
errors.

 In practice Trotsky and his followers came to embrace
many of the fundamental assumptions of the CPSU(b) and
the Comintern. This is not surprising, since in many ways
both Trotsky’s ideas and those of Stalin and other Soviet
leaders can be found in Lenin’s works, and can be traced
into Marx’s and Engels’ writings too.

Today the line of the Trotskyist groups is much like
that of the revisionist, formerly pro-Soviet and Maoist,
groups:

• support for nationalism, whether “progressive” or
not, among “oppressed nations”;

• United Fronts with “liberal” bourgeois groups against
fascism, or simply against conservatives;

• the promotion of “socialism,” meaning pretty much
what the Soviets meant by it – social-welfare state
capitalism, with great inequalities among managers
and workers;

• a “multi-stage” theory of how to arrive at communism
(in the rare instances when they even mention
communism), and therefore

• no fight for communist revolution at all.

All Trotskyist groups adhere to the reactionary policies
listed above. But there are many differences – sometimes
very subtle ones – among the Trotskyist groups, which
we will not attempt to summarize here. Factionalism
remains a principle in all Trotskyist parties and groups.
Consequently, Trotskyist groups are continually splitting
into more groups. Each of these grouplets competes in the
game of ‘Who follows The Master the most faithfully?’

 The main political errors of Trotskyist groups are the
same as they have been for many years. This is logical,
since they cannot change their basic ideas in conformity
with reality.

20

the COMMUNIST

The main importance of Trotskyist groups for the
capitalist ruling classes are the following:

• misleading mass movements into alliances with the
“liberal” ruling class – the main forces of capitalist
rule – against “reactionaries” and fascists;

• misleading honest people into supporting
nationalism, rather than fighting for proletarian
internationalism, even when those nationalists are
overtly fascist.

• most important, spreading anti-communist lies,
especially concerning the history of the Communist
movement, and most especially, about Stalin and
the Soviet Union in his day. This last point really
characterizes Trotskyism, as opposed to other
revisionist (phony communist) groups.

What Real Communists – the PLP – Are Like

We in PLP are very appreciative of the history of the
dictatorship of the proletariat under the leadership of
Lenin, Stalin, and Mao. The great communists movements

associated with these leaders’ names accomplished
wonderful things for the working class of the world. We
have much positive to learn from them.

At the same time, we are sharply critical of the errors
these great leaders made. We have long made public our
criticisms of Lenin, Stalin and Mao in Road to Revolution III
(1971) and IV (1982), and in many articles in PL Magazine
and The Communist. We continue to do this.

Communists in PLP believe that as workers we have no
“sacred cows,” Lenin, Stalin, Mao, or anyone else, whom
we hold beyond criticism. Despite their many successes,
the communist movement represented and led by these
great figures failed to build a classless, egalitarian society
run by workers. We have to be the “dwarves on the
shoulders of giants,” seeing farther than they because we
build upon their successes.

* Idealism: here, the belief that knowledge of reality
can be gotten from applying a fixed set of ideas,
rather than through a scientific process of study and
struggle. Trotskyism is one form of idealism disguised
as Marxism-Leninism.

21

Robert Greenwald’s new
video, Uncovered: The Whole Truth about the Iraq War,
offers two major insights about the US invasion and
occupation of Iraq.

The first insight is related to what the video presents.
The second insight is more important: what the video
neglects to present despite its self-important title of
being The Whole Truth about the Iraq War and what it
therefore reveals about Moveon.org, the video’s sponsor.
As we hope to demonstrate below, this video leaves most
of the Iraq War story untold. Its highly selective history
is hardly an accident. In fact, it is eerily reminiscent of
liberal opposition to the Vietnam War, which, we should
remember, only emerged when victory was unobtainable
and “quagmire” was undeniable. It is so selective because
Greenwald, his sponosrs, and the “patriotic” experts he
interviewed -– many of whom could one day be sent
to trial in the Hague for war crimes –- need a historic

treatment which suits their veiled political objectives.
They want to draw millions with anti-war views off the
streets and couches, into the voting booth to vote against
George Bush based on his administration’s Iraq folly, and
in support of the in-house, in the Beltway critics of the
Bush-Cheney administration, especially if they come back
to power through a Democratic president.

What these “good imperialists” might do with such a
political victory is left unasked and unanswered in the
video, other than our guess they would pray that their
names will not emerge as American accomplices if/when
Saddam Hussein is eventually put on trial. Nevertheless, it
is clear to us that Moveon.org hopes to draw opponents of
the US invasion and occupation of Iraq into the Democratic
Party, and then into acceptance of the broader, long-term
US imperialist goals and programs they advocate for the
Middle East.

 A full and honest history of the Iraq War would undercut
this electoral means to a cloaked policy end in the Middle

 REVIEW OF
“Uncovered: The Whole
 Truth about the Iraq War”

East because it would show the Democrats to be as
repugnant as the Republicans, and in some case worse.
This is why a highly selective history of this conflict was
Greenwald’s and Moveon.org’s only option. Their ultimate
political challenge was to try to square this circle through
repeated invocations of patriotism and detailed technical
criticisms of the pro-war claims put forth by the Bush
administration. Their goal was to convince people who are
viscerally opposed to the Iraq War to support a pro-war
political party, the Democrats, with their long record of
directing American imperialism and with no openly stated
program for addressing the current US occupation of Iraq.
Unfortunately, the Democrats have extraordinary baggage
which must be ignored for the video to achieve these ends.
In addition to their long, 85 year history dating back to
President Woodrow Wilson of designing and engaging in
US military interventions, such as the Vietnam War, the
Democrats have a recent history of unanimous or nearly
unanimous support for some decidedly hawkish foreign
policies:

• Iraq sanctions and no-fly zone bombing, the
major Iraq policies of the Clinton Administration,
which resulted in over 1,000,000 Iraqi deaths

• The Iraq Liberation Act of 1998

• Afghanistan War

• Patriot Act

• Department of Homeland Security, costing over
$40 billion/year.

• Expanded Pentagon budgets, now over $400
billion per year

• Syria Accountability Act of 2003

• $150 billion, so far, for the current Iraq
debacle.

• Unqualified support for the Israeli government.

WHAT THE VIDEO PRESENTS

The video consists almost entirely of interviews with
retired officials from the CIA, Pentagon, and State
Department who trumpet their years and types of
experience in these agencies. The video itself was
sponsored and is being widely circulated by MoveOn.org,
an organization created in the late 1990s to rally support
for President Clinton when he was being impeached for
his affair with Monica Lewinsky. Recently the organization
has been adopted by two billionaires, George Soros and
Peter Lewis, both of whom recently donated $ 5 million
each to it, contributions which will expand its annual
budget by many, many times. With this enormous cash
infusion the video, in combination with television ads, is

being used as an organizing tool to build support for any
Democratic candidate running against George Bush in the
2004 presidential election.

In the video, the intelligence veterans are sharply critical
of the justifications given by Bush, Cheney, Rumsfeld,
Powell, Rice, and Wolfowitz for the current US invasion
and occupation of Iraq. The experts’ outlook could be
described as critical patriotism, with the video featuring
several references to a Mark Twain quote of supporting
your country all the time, but only its

 government when it is correct. By implication their
critique of the Bush administration is therefore an
endorsement of the policies of Bush II’s predecessors, in
particular Bush I and Clinton, their former employers. In
both cases the policies and practices of the previous

administrations toward Iraq go unmentioned and
uncriticized in the video, as does each expert’s own rap
sheet on Iraq during the same period. While their brief
self-introductions imply a long record of open and secret
US involvement in the Middle East, none of these details
are furnished to the viewer.

Instead, their criticisms are entirely focused on the Bush
administration and spoken with great technical authority.
In reality, though, little of what these experts say is truly
new. In fact, in the half year leading up to the US attack
on Iraq on March 19, 2003, their points were previously
made by many journalists, scholars, and

activists through the anti-war media. The rebuttal of
all the official arguments for the war, which these retired
officials only made in mid and late 2003, during the
occupation phase of the Iraq War, were widely distributed
through the Internet, alternative press, and a

few articles in mainstream publications during the last
half of 2002 and early months of 2003. For example, the
Institute or Public Accuracy (www.accuracy.org) published
paragraph-by-paragraph rebuttals of George Bush’s
televised, pro-war speech of October 7, 2002, and as well
as his State of the Union speech in January 2003. Likewise,
other groups, such as Foreign Policy in Focus (www.fpif.
org) offered a detailed critique of Colin Powell’s February
2003 speech to the United Nations repackaging the claims
made in President Bush’s October 2002 and January
2003 speeches. These critiques, as well, were based
on the expertise of Iraq experts drawn from academia,
journalism, and the ranks of anti-war organizations.

Similar, detailed anti-war arguments could be found on
many mainstream (i.e., non-revolutionary, non-Marxist)
web-sites, such as Commondreams, Antiwar.com,
Truthout, Alternet, The Nation, Z Magazine, Guardian,
CounterPunch, and Mother Jones) during this same
time period, and have, in fact, been compiled in a new
book (The Five Biggest Lies Bush Told us About Iraq) by
Christopher Scheer, Lakshmi Chaurdy, and Robert Scheer
of AlterNet.

22

WHAT THE VIDEO NEGLECTS TO PRESENT

The greatest insights offered by Greenwald’s video are,
therefore, in what it doesn’t say about the invasion and
occupation of Iraq, not in what rehashes. When pieced
together the experts present a chilling indication of what
the multilateralist branch of US imperialism, represented
by these veterans of US intelligence agencies, stand for,
what previous policies they implicitly think were correct
and justified, what they would likely undertake if given
another chance to run US foreign policy in the Middle East,
and which progressive forces are more than willing to
promote their Wilsonian (i.e., liberal imperialist) outlook,
as well as ignore their numerous historical evasions in
going after the Bush administration.

Despite the video’s one hour, the intelligence vets and/
or director fail to mention nine painfully obvious points,
most of which were made by different anti-war groups and
analysts in the run-up to the Iraq war. In fact, the video’s
critique of the Bush administration, and then some, such
as the omissions inventoried below, could have all been
compiled into a similar video based solely on speeches
at anti-war teach-ins and rallies in the months preceding
the war.

1) No Mention of other reasons for the war, including oil:
While the experts carefully rebut the case for war
made by the Bush administration, they never even
speculate on what the regime’s hidden agendas were
for going to war. The word oil is not uttered once
in the entire video, and the position of the anti-war
movement, that this was a war for oil supply, or more
accurately for oil profits, is never mentioned. Likewise,
other hidden agendas postulated by various anti-
war forces are wholly ignored, such as construction
contracts for administration cronies, justifications for
military expenditures, broad geo-political control of the
Middle East, new US military bases in Iraq, fortification
of Israel’s hold on the West Bank and Gaza, or a
demonstration of shock and awe imperial power. After
one hour of detailed criticisms, the viewer is still left
with a mystery: why did the entire US government,
including both houses of Congress and both political
parties, and the corporate media, enthusiastically line
up behind some extraordinarily foolish invasion and
occupation plans and the summarily refuted arguments
used to justify them?

Even obvious facts preceding the invasion, which
suggest the true imperialist motives of the Bush team
and the Democrats, who overwhelmingly supported
them, are ignored by these experts. Most notably, in
the year 2000 any new US administration, whether
Gore-Lieberman or Bush-Cheney, would have faced

the same external challenge to the Iraq policies they
inherited from previous administrations. Under their
watch, U.N. supported sanctions against Iraq would
have been finally lifted, and the United States would
have become a spectator as France, Russia, and even
China, got the green light to move on the extraordinarily
profitable and strategically important oil exploration
and development contracts they made with the Iraqi
government during the 1990s.

2) No mention of missing evidence of Iraqi plans to
attack the United States:
The Bush administration and its boosters active and
passive supporters among Congressional Democrats
never presented any evidence, whether testimony from
defectors, documents, or intercepted communications,
that Iraq actually possessed plans or intentions to
attack the United States, Britain, or anyone else with
its alleged weapons of mass destruction (or even
conventional weapons). In other words, even if the Iraq-
war opponents were wrong and Iraq did have weapons
of mass destruction and related delivery systems,
there was still no basis for the Bush administration’s
claim that Iraq intended to use these weapons against
the United States. This was a startling and glaring
weakness in the case for war, which these experts
completely overlooked in their otherwise meticulous
critique of the Bush administration’s case for war.

3) No mention of US and Israeli weapons of mass
destruction in the region:
The two countries with weapons of mass destruction
and effective delivery systems in the Middle East are
Israel and the United States, and the one country which
openly spoke of its right to use these weapons was the
United States, which made it clear that it was prepared
to use nuclear weapons against Iraq (Los Angeles
Times, 12/11/02 and 01/26/03). More to the point,
the US had surrounded Iraq with new military bases
and naval fleets largely established during the Clinton
administration, many of which possessed chemical,
biological, and nuclear weapons, at a time when the
US openly stated it was preparing to attack Iraq. In
other words, the actual military threat was exactly the
opposite of what the Bush administration and Congress
proclaimed. It was the US which publicly threatened
and then attacked Iraq, not vice versa.

4) No mention of aggression against Iraq under
Clinton administration:
The U.S. attack on Iraq initiated on March 19, 2003,
was the third phase of a war waged by the United States
against Iraq for over 13 years. During this entire period
these policies has overwhelming bipartisan support in
Congress and in the White House. The first phase was

23

the COMMUNIST

the Gulf War of 1991, and the second phase lasted from
1992 to 2003. Phase Two consisted of deadly sanctions
and almost daily US and British bombing sorties over
the north and south no-fly zones in violation of the
United Nations. Most of this devastation was prosecuted
by the Clinton administration, which also initiated
countrywide missile attacks on Iraq in 1993, 1995,
and 1998. The last one, Desert Fox, was preceded by
President Clinton’s withdrawal of weapons inspectors
from Iraq before firing about 200 cruise missiles at that
country over a four day period.

The combined result of these bipartisan policies was
not only the precedent for the March 2003 preemptive
war against Iraq, but death and destruction throughout
the entire country, which hit women, children, and the
elderly particularly hard. UN estimates are that over
1,000,000 Iraqis died from these actions, and that the
country was substantially debilitated as a military power
prior to March 2003. It is particularly telling that these
crimes of the Clinton administration are completely
overlooked in the Greenwald video. The reasons,
however, are not hard to discern. The interviewees not
only supported the Clinton administration’s policies,
like they did those of the first Bush administration, but
they were then US government officials who designed
and implemented these very same policies. They are
also a strong indication of what ”Bush-like” policies
lie in store if someone like John Kerry or any other
Democratic presidential aspirant occupies the White
House in January 2005.

This history explains why nearly every Congressional
Democrat has voted in support of the Bush
administration’s Iraq policies, especially when they
have been asked to pay for them. It also explains
why their anti-war rhetoric is extremely unlikely to
transform itself into anti-war policies and nearly all
current policies would be continued if they regained
the White House.

5) No mention of Carter Doctrine or details of US

support for Saddam Hussein:
Prior to the first Gulf War, the United States had clearly
staked out its military and economic interests in the
Persian Gulf. This period is probably best known for the
Carter Doctrine, in which the United States government
adopted a formal policy of committing itself to the use
of military force to assure access to Persian Gulf oil. But
beginning in the late 1960s US policy also consisted
of support of the more conservative Saddam Hussein
wing of the Baath Party in order to promote its mass
extermination of the pro-Soviet left in Iraq, as well
extensive U.S. aid to Iraq in the form of weapons, food,
and intelligence data during Iraq’s 10 year war with

Iran in the 1980s. While the video, to its credit, does
show Donald Rumsfeld, then an official in the Reagan
Administration, shaking Saddam Hussein’s hand, there
is little more on the extensive relationship between the
U.S. and Iraq during the 60s, 70s, and 80s, when the
movie’s interviewees were enthusiastically pursuing
their careers as US intelligence agents and military
officers with countless bloody assignments throughout
the Middle East.

6) No mention of US support for other repressive
regimes in Middle East:
In addition to US support for Iraq, the US has a long
history of supporting other authoritarian and repressive
regimes throughout the entire Middle East in order
to shore up in position to control the region’s energy
resources. Except for Iran, which successfully forced
the United States out in 1979, the US has continuously
supported Egypt, Turkey, Israel, Jordan, Saudi Arabia,
Kuwait, and the United Arab Emirates for many decades.
While most of these relationships preceded the Carter
Doctrine, they have all been bolstered by it and, along
with Iraq, reflect the broad, long-term, continuing
involvement of the US in the Persian Gulf area, as well
as the Caspian Sea littoral states and the greater Middle
East. Furthermore, the video makes no call to change
any of these policies. Given their bi-partisan support,
including among the current Democratic contenders for
the presidency, this omission, too, is hardly a surprise.
It is, however, a portend of what is to come if they
were to win the White House: a continuation of the
same policies, but with periodic tweaking to coopt and
deflect the advances of other imperialists, especially
the Russians, French, and Germans.

7) No mention or credit to anti-Iraq war movement:
The role of the anti-Iraq war movement is also
curiously ignored in this video. Even though this
movement presented nearly the same arguments as
these experts, sometimes even quoting them, in the
run-up to the war, the millions of activists taking to
the streets throughout the entire world got virtually no
recognition. Likewise, the successful efforts of these
activists through the auspices of the video’s promoter,
MoveOn.org, to flood Congressional offices with visits,
snail mail, and e-mail presenting the case against going
to war was ignored. Those viewing this video could, in
fact, think, that these experts are presenting new, post-
invasion revelations about the Bush Administration,
when nearly the same arguments, plus many more,
were presented in massive quantities to and totally
ignored by nearly all members of Congress before the
war began. Even now, when virtually every prophesy of
the anti-war movement has come to pass, its pre-war
analyses and warning are still ignored and forgotten by

24

both elected officials and the experts interviewed in the
video, who, until recently, diligently served these same
elected officials.

8) No mention of precedents for this war:
While it is true that the invasion of Iraq was justified
by a “new” policy or preemptive and preventative
war, this has been the actual practice of the United
States through most of its history. After all, except for
Afghanistan, none of its modern wars have resulted
from a certifying action of the United Nations Security
Council or a necessity to thwart an imminent Pearl
harbor-type military attack against the United States.
For example, in the post WWII era there is a long list of
U.S. military invasions of other countries not sanctioned
by the United Nations or justified by a credible argument
of military defense. These wars include the Bay of Pigs
under Kennedy; Vietnam, Cambodia, and Laos under
Kennedy, Johnson, and Nixon; Dominican Republic
under Johnson; Granada and Lebanon under Reagan;
Panama and Somalia under Bush; and Haiti and
Yugoslavia under Clinton. Furthermore, the devastation
inflicted on Iraq under the Clinton administration’s
policy of continuous bombing and periodic missile
attacks was also an obvious precedent for the current
US war against Iraq.

9) No mention of what they would do if back in
power:
If any obvious point is left unexamined by these experts,
this is the one. Based on the historical record, it is
most likely that a new, multilateralist US presidential
administration, such as Howard Dean’s, would maintain
the US occupation of Iraq. The stakes, in term of oil
profits, the geo-political value of Iraq, and the long-
term strategic use of oil as an economic and political
weapon, are simply too high for the United States to
evacuate its military forces from Iraq in the foreseeable
future. Furthermore, to do so would reveal the United
States to be a highly overrated superpower to all of
the competing great powers, as well as to local and
regional powers whose allegiance to the United States
is based on the myth of US invincibility.

For these reasons, the policies of a new Democratic
president would most likely differ from those in
Bush-Cheney at the strictly tactical level, not at the
substantive level. To maintain the occupation, they
might offer more reconstruction or oil development
contracts to France, German, Russia, or adjacent
countries, but they would not “cut and run” unless
faced with a battlefield defeat of Vietnam proportions.
Because such an analysis and prescription would repel
the anti-war activists who this video is attempting to
draw into the 2004 Presidential election on behalf of

the Democrats, any and all proposals being advanced
by for the US occupation of Iraq are left unstated.
The busy bees of the think tanks and departments of
International Relations linked to the Democratic Party
are no where to be seen in this video.

CONCLUSION

When these nine omissions are pieced together, it is
clear why George Soros and friends want to so extensively
support MoveOn.org and promote the wide distribution of
Robert Greenwald’s Iraq war video. Soros,

Greenwald, and their kindred spirits among liberal
financiers know that the Iraq War is a fiasco and could
entirely undermine US imperialist initiatives through out
the world. They want “preemptive intervention” to make
sure that the anti-Iraq war movement does not revive
under left-wing, anti-imperialist leadership in response
to the escalation of both the U.S. occupation and the
Iraqi resistance. If, in fact, a Democratic administration
would maintain most of the Middle East policies of the
Bush administration, including Iraq, then it is vitally
important to win over a large portion of the prospective
anti-war movement to support the White House before the
activists can again coalesce as a forceful anti-occupation
movement.

More to the point, through MoveOn.org and this video,
Soros and Lewis want to make sure that the those critical
of the war and sympathetic with the anti-war movement
stay firmly wedded to electoral politics and the soft, feel
good multilateral militarism of the Democratic Party,
despite its despicable record on Iraq and the greater
Middle East. MoveOn.org’s political role is to make sure the
base of the anti-war movement does not bolt to the left,
as began in the run-up to the war, and embrace an anti-
capitalist critique of all forms of US imperialism (not just
its unilateralist variation). If this were to happen, many
people might conclude that revolutionary communism is
the only real political option for those who are anti-war,
and tired of voting for a worn-out imperialist party, the
Democrats, with its hasty election year make over ready
to smear off at any moment.

25

the COMMUNIST

During the 1999 bombing of the former Yugoslavia,
Clinton-Blair-Gen. Wes Clark-Chirac-Schröder & Co.

claimed they were making war against Milosevic and the
Yugoslav government because Serb nationalists were
carrying out “ethnic cleansing” against Albanians in
Kosovo. But the real cause of the war was Milosevic and his
gang’s plans for an oil and gas pipeline from the Caspian
region to Western Europe, which conflicted with U.S. and
Western Europe bosses’ plans. However, just like Bush’s
WMDs, the ethnic cleansing of Albanians was exposed as
a big lie. The Albanians in Kosovo began to flee en masse
when U.S.-NATO planes dropped their bombs.

Kosovo is nominally part of Serbia and Montenegro but
has been administered by the local UN mission since the
1999 war. It’s now home for 7,000 U.S. military personnel
at Bondsteel, one of the largest U.S. military bases
overseas.

Serbs comprise only 10% of the Kosovo population; the
rest are Albanians. In mid-March, racist riots erupted in
Mitrovica and Pristina, 28 people died and 500 houses
and 42 Serbian Orthodox churches and monasteries were
destroyed. Some 3,500 Serbians were forced to flee their
homes.

Major Tim Dunne, a Kfor (UN forces in Kosovo)
spokesman, said the
mob violence had been
carefully orchestrated.
“We stopped numerous
buses carrying men aged
18 to 40 from going to
Mitrovica,” he told the
London Telegraph (3/29).
The troops believed
that the men [Albanian
nationalists] were being
bussed in to take part in
the unrest.

The violence flared
when three Albanian
children drowned after
allegedly being chased
into a river by Serbs.
Unrest spread quickly.
One UN official said the
“subsequent disturbances
all over Kosovo, and
their prolonged nature,
point to widespread
orchestration.”

There are doubts

over how the children came to drown. Suspicions grew
that the blame had been wrongly placed on Serbs, an
allegation made by a fourth child who survived. Yet during
the violence a UN spokesman, Derek Chapple, said that
police had no conclusive evidence. On March 24, senior
UN mission officials ordered Chapple “moved to other
duties” because he may have been “too frank.”

The Albanian nationalists in Kosovo — all coming from
the Kosovo Liberation Army, the drug-running gang used
by the U.S./NATO during the 1999 war — are trying to
divert Albanian workers and youth there from the fact that
five years after “victory” unemployment is even higher,
as privatized factories are barely producing and social
services have been cut. Meanwhile, the coalition govt.
of Kostunica, the Serb leader picked by the imperialists
to dump Milosevic (now on trial in The Hague), has no
answers either. The imperialists rejected the Serbian
army offer to go to Kosovo to “restore order.” Then the
Serbian govt. backed rallies to “support Serbs in Kosovo”
drew only a few thousand, mostly non-workers.

And the European Union’s “solution” is to Balkanize
Kosovo even more, dividing Serbs and Albanians into
“cantons.”

So nationalism has spawned unemployment, imperialist
war and ethnic cleansing to the workers throughout the
former Yugoslavia. After defeating the Nazis occupation,
the Partisan movement led by Tito was able to unite all
the ethnic groups of the former Yugoslavia. When Tito
was alive, the various extreme nationalists were held
in check. But, unfortunately, Tito was one of the first
Eastern European “communists” to turn to state capitalism
and then to private capitalism. When the Soviet Union
imploded, the imperialists — led by Germany — used
their “national liberation” movements (many led by WW
II Nazi collaborators) in the various republics of the
former Yugoslav Federation to divide them even further
into “independent” countries. Slovenia and Croatia, the
first to break away, are now basically German spheres of
influence.

The seeds of working-class unity were destroyed by
this deadly combination of fake leftists, nationalists and
imperialists. Once Tito died, all hell broke loose. Milosevic
and all the other nationalists in the former Yugoslavia
used nationalism to build their base and profits. Workers
in the former Yugoslavia need to unite and rebuild an
internationalist communist Party to smash all the
nationalists and their imperialist backers.

The Further
Balkanization of
Kosovo

26

U.S Secretary Albright greets
Hahim Thaci, leader of the

Albanian armed rebels (UCK)
August 1999.

After the Nato deployment
many Serb workers were

killed by UCK extremists in
the West seen as freedom

fighters and alliers.

The most important idea in communist philosophy is
the concept of dialectical contradiction. The theory of
contradiction is an indispensable guide to understanding
the development of society, political movements,
knowledge and nature. Failure to understand the dialectics
of contradiction correctly has held back the development
of the communist movement and contributed to the victory
of capitalism in the old Soviet Union, Eastern Europe, and
China. This essay describes the history of a false and
extremely harmful conception of contradiction that was
invented in the Soviet Union and made worse in China, the
concept of a “non-antagonistic contradiction.” This kind of
contradiction was supposed to describe social conflicts in
socialist society that either die out on their own or can be
managed without becoming more intense. We will trace
the history of this concept and show the theoretical errors
in its various formulations and the disastrous practical
policies and actions that it helped justify. First, however,
we will review the concept of dialectical contradiction
as it was described by Marx in some of the classics of
communist philosophy, as well as some of the reactionary
alternatives to communist dialectics.

Dialectical Contradiction
To explain what a dialectical contradiction is, we will

use the terminology of “organic” relationships, borrowed
by Marx from German philosopher G. W. F. Hegel. Things
are said to be organically related (or internally related)
when the nature of each of them is partly determined
by its relationship to another. For example, since both a
child and its parents are influenced in fundamental ways
by the parent-child relationship, that relationship is an
organic one. A child with different parents would be a
different person, and a child separated from its parents
a birth would be a different person, since their organic
relationship would be broken. The things that are linked
together in an organic relationship are called sides or
moments. Because of the mutual connection of the sides,
we say that they interpenetrate each other.

When there are two organically related things, each
of which has properties that exclude the other, the
relationship between them is called opposition. The
relationship between the north and south poles of a
magnet is an example this kind of opposition, which is
sometimes called polar opposition. A north pole cannot
exist without a south pole and vice versa, but nothing can
be both a north and a south pole.

A dialectical contradiction is a polar opposition in
which the two sides actively interfere with each other.
This active interference is called “struggle of opposites”
or “negativity.” Hence we could define a dialectical
contradiction as an organic relationship of opposites in

which the opposites struggle against each other, a unity
and struggle of opposites. This concept of dialectical
contradiction is different from contradiction in the ordinary
sense of saying one thing and then saying something else
that is inconsistent with it, although the two concepts have
features in common. In particular, ordinary contradictions
only occur in thought or language, while dialectical
contradictions also occur in the social or natural world.

One example of a dialectical contradiction is a basketball
game. The polar opposites are the two teams. Each of the
teams not only tries to score, but plays defense. They
blocks shots, prevent passes, and steal the ball, etc., to
interfere with the opponent’s game. This interference is
part of the negativity of the contradiction, the struggle of
the opposite sides. If either side strengthens its offense
or its defense, the contradiction becomes more intense.

The most important example of a dialectical contradiction
is the relationship between the working class and the
capitalist class in the capitalist system. Each class has
the characteristics it has partly because of its relationship
to the other, but the two classes struggle and interfere
with each other.

In his book Capital, Marx gave a description of the
contradictory relation between use value and exchange
value, the two forms in which the value of a product is
expressed in a capitalist economy. His description also
gives an accurate definition of dialectical contradiction in
general. The two sides of the relationship are

“…two mutually conditioning, inseparable moments
which belong to each other, but are at the same time
mutually excluding, actively opposing extremes, that
is, poles of the that value expression.”

The main reason contradictions are important is that
they produce movement and change. For example, in
the process of the exchange of products, contradictory
conditions have to be met, conditions that capitalist
commodity circulation does not lessen or cancel out.
These contradictions “create a form in which they can
move themselves. This is the general method by which
actual contradictions solve themselves.” Contradictions
“move themselves” because the activity of the struggling
opposite sides within the contradiction is directed into
motion as the contradiction is worked out. That is, the
source of the motion that the contradiction causes is
internal to that contradiction.

This process of solving or working out contradictions is
not unique to social contradictions, but also takes place
in thought and in the natural world. As an example of a
how a contradiction can direct motion into a particular
path, Marx cited the elliptical curve in space, which is
approximately the path a planet takes as it moves

“Antagonistic and Non-Antagonistic”
Contradictions
March, 2004 - Revised

the COMMUNIST

27

around the Sun. The planet’s two tendencies of motion,
to continue in a straight line and to be pulled by gravity
toward the Sun do not cancel out, but produce a kind of
motion that is influenced by both tendencies.

The process of working through the motion that a
contradiction causes eventually comes to an end, usually
when one or more of the contradictory opposites no
longer exists. This process of ending a contradiction is
called resolving, overcoming, or dissolving it. The most
important example of the working out of a contradiction is
the struggle of the working class against the capitalist class.
This contradiction will eventually be resolved by revolution
and the establishment of communism. But the destruction
of capitalism is only one example of the general pattern
of the resolution of contradictions. The contradiction in
a basketball game is resolved when the buzzer sounds
and the game is over. For capitalists in competition with
each other, and capitalist empires in conflict with each
other, however, their dialectical contradictions tend to be
come more acute. These contradictions drive then toward
war and fascism, and are only resolved when one or both
sides are destroyed.

Marx regarded dialectics--that is, the theory of
dialectical contradictions and the development that they
cause--to be “in its essence critical and revolutionary,”
because it recognizes “the inevitable breaking up”
of the existing state of things. There are rivals to
revolutionary dialectics, however, that are designed to
conclude not that the political, economic, and military
contradictions of capitalism will sharpen and make it
more ripe for revolution, but that capitalism will become
more harmonious and stable, and less prone to crisis.
One of these rival views was developed by 19th century
defenders of capitalism and adopted by Social-Democrats
(anti-communist “Leftists”), and by an influential group
of philosophers--called “mechanists”--in the Soviet Union
in the 1920s.

Mechanist “Dialectics”
The model for the mechanist view of contradiction is

the clash of physical forces, forces which can cancel each
other out if they are aimed in opposite directions. This
happens, for example, if two teams pull on each end of a
rope in a tug-of-war. The rope will not move at all if the
force pulling on one side is equal to the force on the other.
British sociologist Herbert Spencer claimed that so-called
social or mental “forces” also tend to cancel out, resulting
in a kind of social balance or equilibrium in which further
change cannot happen. Spencer claimed that everything
is moved by “antagonist forces,” that is, “forces” which
are aimed in opposite directions:

“In all cases then there is a progress toward equilibration.
That universal co-existence of antagonist forces
....[that] necessitates decomposition of every force
into divergent forces at the same time necessitates
the ultimate establishment of a balance....

This theory has the consequence that capitalism not
only has no tendency toward crises that provide the
potential for revolution, but that its internal conflicts tend

to gradually balance out and disappear. From the 1870s
on, Social-Democrats like E. Bernstein, M. Adler, and K. E.
Dühring attacked Marx’s dialectics and praised mechanist
views like Spencer’s. Marx’s collaborator F. Engels
attacked mechanist “dialectics” in his book Anti-Dühring,
but unfortunately that did not assure the adoption of
the dialectical point of view, even inside the communist
movement.

In the USSR, the influential leader N. Bukharin defended
the mechanist idea that contradiction is “the antagonism
of forces acting in different directions,” rather than
a unity of opposites that interpenetrate each other.
Mechanists saw contradiction as the product of “forces”
which may not have any organic, internal relationship to
one another, and can thus cancel each other out partially
or completely.

The mechanist understanding of contradiction is wrong
many counts. It implies that one side of a contradiction
could be removed without changing the other at all,
since the two sides are not organically connected. In
that case, for example, the removal of the capitalist class
by revolution would not have to make the working class
change, too.

In this non-organic, “external” way of understanding
contradiction, every contradiction would automatically
be “antagonistic” because the mechanist definition of
contradiction requires that every contradiction consist of
antagonistic forces, that is, forces that push in opposite
directions. It is a mystery what “antagonism” could
possibly mean, however, when you go beyond physical
forces (which point in definite directions) to “forces”
which are social or natural processes.

A more important defect of the mechanist view is the
idea that there is no negativity or struggle of opposites
inside a contraction that makes it produce movement.
That would mean that all change would be caused from
the outside, a claim that Bukharin makes explicitly. This
view flatly contradicts the Marxist idea that class struggles,
which are conflicts inside society, are what make history
develop. The mechanist view also fails to understand
the dialectical relationship between capitalists, whose
competitive, “struggle of opposites” relationship with
each other drives them to imperialist war. The U. S. wars
against Iraq, for example, do not just aim to get access to
the oil for the giant U. S. oil companies, but also to hold
back European and Chinese capitalists by controlling the
oil they need.

The most important error of the mechanist version of
contradiction is that it implies that powerful opponents
can make peace with each other if their opposite “forces”
cancel each other out. Bukharin argued, for example, that
agreement between imperialist powers is possible without
one defeating the other when there is “equality of forces.”
Hence what the mechanists called ‘antagonism’ really
implies the possibility of reconciliation, that is, of opposite
“forces” canceling out. The supposed tendency of these
“forces” to balance out would mean that contradictions
tend to die out on their own, as Spencer claimed in so
many words.

Communist dialectics, on the contrary, recognizes
that the contradictions of imperialism always produce
intense struggle, eventually leading to war, whether

28

the rival imperialists are equally matched or not. Even
when imperialists are not directly at war with each
other, they sponsor intermediaries to fight for them.
This took place, for example, when the U. S. armed the
Islamic fundamentalists to overthrow the USSR’s puppet
government in Afghanistan in the 1980s.

Hegelian dialectics and mediation
Mechanism is not the only theory of contradiction that

tries to argue that contradictions don’t have to become
more intense. German idealist philosopher G. F. W. Hegel
thought that the struggle of the opposites in a contradiction
could and should be lessened by “mediating” them, that
is, adding additional links (“mediations”) between the
opposite sides so that they interfere with each other less.
Hegel claimed for example, that the government could
mediate the contradictions of a capitalist economy, and
that the legislature could mediate between the head of
state and the people.

These examples already show the absurdity of idea that
contradictions can always be effectively mediated. Despite
the best efforts of the Federal Reserve Board and other
government bodies in the U. S., the internal contradictions
of the capitalist economy drive it into recession and crisis
roughly every eight years. The impeachment attempts
in the Clinton administration show that a legislature can
increase the contradictions between the head of state and
the general public, but is not effective in mediating them
in capitalist society.

Marx argued that contradictions can be mediated only
in the limited situation where the two sides are essentially
unified in the first place, when they belong together but
have come into contradiction with each other. “Real
extremes,” he said, “cannot be mediated precisely because
they are real extremes... they are opposed in essence.”
Marx criticized Hegel for maintaining that intensifying the
struggle of opposites, having them “fight to a decision,”
was “something possibly to be prevented or something
harmful.”

“Unity is Conditional, Struggle is
Absolute”

The central idea of the Hegelian strategy for reconciling
contradictions is that the whole, which is created or
strengthened by adding mediating links between opposite
sides, dominates the opposite sides inside it and reduces
the intensity of their struggle. Another way of saying this
is that in an organic relation, the unity of opposites always
is or can be made to be stronger, more effective, than
the struggle of opposites. The truth is just the opposite
of this. The typical behavior of a dialectical contradiction
is that struggle of opposites eventually dominates their
unity. As Lenin described it:

“The unity (coincidence, identity, equal actions)
of opposites is conditional, temporary, transitory,
relative. The struggle of mutually exclusive opposites
is absolute, just as development and motion are
absolute.”

Against this communist viewpoint, a practical version
of this philosophy of mediation is often advocated by
liberal politicians, trade union leaders, and various fake
leftists, who want to mediate contradictions between the
working class and the capitalists, contradictions which
cannot be mediated in fact, and should be intensified
instead. “Opportunism” in politics could be defined pretty
accurately in just these terms: it means trying to mediate
the essential contradictions of capitalism, rather than
intensifying them.

Even when individuals or groups do have strong
common interests, that does not mean that there will
be no contradictions or that those contradictions will
not become more intense. Their differences in interest
or viewpoint can make their conflicts grow, despite what
they have in common.

What “Antagonism” Means
We have already seen that the mechanist account of

contradiction uses the term ‘antagonism.’ We will also be
using this term later in other contexts. Thus it is useful to
ask what this term means outside the mechanists confused
used of it. As Marx used the term, ‘antagonism’ means
the social relationship between enemies. It describes
situations that tend to produce open conflict, anger,
resistance, rebellion, violence, repression, revolution, etc.
This is the sense in which Marx claimed that capitalism is
the last antagonistic form of social production:

“The bourgeois relations of production are the last
antagonistic form of the social process of production–
antagonistic not in the sense of individual antagonism
but of an antagonism that emanates from individuals’
social conditions of existence–but the productive
forces developed within bourgeois society create
also the material conditions for a solution of this
antagonism.”

This sense of the term ‘antagonistic’ only makes
sense for social relationships, and cannot be applied to
the dialectics of knowledge or to natural science. The
Bolsheviks (the communists of the old USSR) started
to use the term “non-antagonistic contradiction” as a
category of dialectics about 1930, and they also used its
political counterpart, the concept of a “non-antagonistic
class relationship.” By 1936, they had declared that “there
are no longer any antagonistic classes in [Soviet] society”
and that economic and political contradictions among the
working class, the peasantry, and the intelligentsia were
“declining and becoming obliterated.”

In order to understand what is wrong with the
concept of non-antagonistic contradiction, it is essential
to understand what was wrong with the idea of “non-
antagonistic classes,” which is the key idea in the concept
of socialism. The Bolsheviks had the idea that socialism
was to be a system in which classes still existed and
were in contradiction to each other, but the relationships
between these classes were to be gradually increasing
cooperation and harmony, based on their common
interests. V. I. Lenin, the main leader of the Bolsheviks
until his death in 1924, wrote that

the COMMUNIST

29

“Antagonism and contradiction are not at all the same
thing. In socialism, the first [that is, antagonism] will
disappear, but the latter [that is, contradiction] will
remain.”

The first of these two statements is true if antagonism
is understood--as it should be--as the relation between
enemies. Since there are contradictions between friends,
and even contradictions that have nothing to do with
people at all, antagonism and contradiction certainly are
not the same thing.

The second statement—that antagonism will disappear
under socialism--is false, however. It was proved false
by the historical experience of socialism in the USSR and
China. Socialism was an antagonistic system, a system
containing capitalist social relations. As it was practiced in
the USSR and in China before capitalism was restored in
those countries, socialism was a compromise between the
working class and the capitalists that kept many features
of capitalism: working for wages and the inequality that
goes with it, the division between manual and mental
workers, material privileges for leaders, etc. Along with
tremendous economic and social achievements, and a
heroic struggle that defeated Nazism, both countries had
violent, “antagonistic” internal struggles--collectivization
and the “purges” in the USSR, and the Cultural Revolution
in China--as well as other political, philosophical, and
artistic battles over capitalist ideology.

Both the Soviet and Chinese communist parties failed,
however, to fight crucial battles against capitalist ideology
that justified inequality, privileges, and toleration of private
ownership. The capitalist features of socialism constantly
regenerated and reinforced capitalist social relationships
and eventually led to the restoration of capitalism in both
countries. The primary vehicles for this restoration in both
cases were the Soviet and Chinese communist Parties,
which by then had turned into their opposites, that is,
into capitalist parties. If these old movements had fought
for communism right after coming to power, they would
have eliminated a main source of capitalist relationships,
and probably could have kept capitalism from coming
back. Even if they had done this, however, the struggle
to finally overcome capitalism and its ideas would have
been long and hard, and would still have involved the
bloody external battles against other, capitalist countries
that actually took place. Communist revolution and the
initial seizure of state power are only the first steps in
a long struggle to defeat the ideology of capitalism and
destroy capitalist antagonisms forever. Even when this
battle finally succeeds, other contradictions in society
will still remain, however, contradictions that will become
intense.

To understand how the idea of non-antagonistic classes
and contradictions was developed, we need to review
some additional events from Soviet history. A few years
after the Soviet communist movement was victorious in
the 1917 revolution, the Bolsheviks decided to respond
to the desperate economic situation, which had resulted
from the long civil war, by making major concessions to
capitalists in the so-called New Economic Policy (NEP).
The NEP meant that from 1921 until the 1930s, the
Bolsheviks allowed capitalist relationships to continue

to exist in the countryside and, on a smaller scale, in
the towns. “Kulaks,” who were peasant capitalists who
exploited labor, and urban businesses were allowed to
exist but were heavily taxed. Those peasants other than
the kulak capitalists were correctly declared to be the allies
of the working class, although in contradiction to it. The
working class had conflicts with the non-kulak peasants,
for example, over the question of whether the price of
what the peasants produce should be high or low. High
prices would benefit the peasants, but hurt the working
class and hold back the development of industry.

Bukharin’s line on the kulaks was that the working class
should be nice to them. It was not necessary to defeat
them, Bukharin claimed, since the kulak “nests” would
“grow into” the socialist economy and the kulaks “will
have to submit to our general system.” This is another
illustration of the mechanist idea that conflicts tend to
die out on their own. In the late 1920s, the Bolshevik
leadership came to the opposite conclusion. They began
to understand that as a result of the NEP’s concessions to
capitalism, the kulaks had grown stronger, were actively
resisting the Soviet government, and would have to be
eliminated as a social class. One of the problems that they
faced when they “liquidated the kulaks as a class” was the
danger of alienating the large number of peasants who
were not categorized as kulaks, but still made their living
as small business owners. The Bolsheviks tried to solve
this problem by distinguishing sharply (and somewhat
artificially) between the exploiting kulaks and the “middle
peasantry,” which did not exploit labor or did so only in a
limited way.

As part of the policy of attacking the kulaks while
reassuring the other peasants, the Bolsheviks declared
the contradictions between the working class and the
poor- and middle peasants to be “non-antagonistic,”
while the contradictions between the working class and
the kulaks were called “antagonistic:”

But not all contradictions are antagonistic.... The
relation of the proletariat and the peasantry does not
have the character of antagonism–in both classes, we
have a number of common interests.”

Bolshevik philosophers made a number of attempts to
define what an antagonistic contradiction was supposed to
be. Various proposed definitions claimed that antagonistic
contradictions were those that were resolved by becoming
more intense, or by violence, or by the two sides becoming
independent of each other. Some of the definitions were
quite complicated. The main characteristic that was
supposed to distinguish antagonistic from non-antagonistic
contradictions was the way in which these contradictions
were to be resolved. Antagonistic contradictions, like
those between capitalists and the working class, were
supposed to be “irreconcilable,” so that they could only
be resolved by revolution. But this was a mistake: All
contradictions are irreconcilable, not matter how they are
resolved. It is the mutual exclusion of the two sides that
makes them contradictions in the first place.

Non-antagonistic contradictions were claimed to be
capable of being resolved gradually, without becoming
more intense, under the leadership of the party:

30

“Because of their non-antagonistic character,
and thanks to the correct politics of the party, the
contradictions between the working class and the
laboring peasantry are being abolished and are
disappearing. In this way, there are before us examples
of two completely opposite types of contradictions.
They are different in their content, in their form, in
the tendencies of their development, and finally, in
the character of their resolution.”

This claim, that class contradictions can die out
gradually, was a big change in the Bolsheviks’ line from
the earlier period when they were struggling against the
kulaks. Stalin in particular had insisted that intense class
struggle must remain until all classes are abolished:

As long as classes exist we shall never be in a position
to say: “Well, thank God, everything is all right now.”
... that which is dying refuses to die quietly; it fights
for its existence, defends its moribund cause. But
that which is being born does not come into the
world quietly; it comes in squealing and screaming,
defending its right to existence.”

In the course of the fight to collectivize agriculture,
however, the Bolsheviks abandoned this correct line
and invented the “non-antagonistic” contradiction, the
class contradiction that does “die quietly.” The historical
evidence shows that the claim that contradictions could
be resolved gradually and without out becoming more
intense is simply false. In fact, the various contradictions
between the working class and the peasants were never
fully resolved in the Soviet system, and the methods for
attempting to resolve them included—and had to include—
class struggle that sometimes became intense, with the
usual signs of antagonism that go with class struggle. It
was not, however, the worker-peasant contradictions that
led to the restoration of capitalism in the USSR under
Khrushchev, or finally brought about its destruction.

Non-Antagonistic Contradiction
and “Socialist” Dialectics

In the passages quoted above, the alleged distinction
between antagonistic and non-antagonistic contradictions
is a compromise between the revolutionary dialectics of
Marx and a concept of contradiction that accommodates
itself to capitalism. That is, it combines the incompatible
ideas that contradictions can and should be resolved by
intensifying them, and the idea that they will die out on
their own or can be gradually managed out of existence.

In one way, the non-antagonism theory resembles
the mechanist view, since it says that the contradictions
between the working class and the working peasantry
had a tendency to die out gradually. Advocates of the
non-antagonism view did not claim, however, that these
contradictions would die out entirely by themselves, but
only under the proper management by the Communist
Party. In effect, it was the party, not merely the common
interests of the workers and peasants, which was supposed
to be the mediating link that made their contradictions

become less intense, a view more like Hegel’s than
Bukharin’s.

The advocates of the non-antagonism theory also denied
the mechanist view that moving toward equilibrium or
reconciliation brings about development. They correctly
claimed that only the struggle of opposites produces
change. In fact, the idea of several kinds of contradictions
with radically different courses of development was
developed in the USSR by both mechanists and Hegelians.
Bukharin advocated the idea of two kinds of contradiction
as early as 1926, and Soviet followers of Hegel (the so-
called Menshevizing Idealists) developed their version,
which became the official line of the Bolsheviks in the early
thirties. Stalin was also an active advocate of the non-
antagonism idea, arguing that unlike worker-capitalist
contradictions, the contradictions in the collective farms
…[are] bound to disappear in the course of time” as the
farms obtained more machinery.

Since philosophical ideas are closely connected with
political ones, the philosophical compromise between
incompatible views of contradiction is just what should
be expected to arise under socialism. Socialism was a
compromise between capitalism and communism, an
attempt to combine irreconcilable systems that was
bound to fail and did fail. The concept of non-antagonistic
contradiction is the heart of a socialist “dialectics,” a bogus
philosophy that tries to defend socialism’s impossible
combination of working class power with capitalist
social relations, and claims that that system can work,
that it won’t be split apart by its increasingly intense
contradictions.

In the USSR and China, the theory of non-antagonistic
contradiction undermined the struggle for communism by
claiming the inequalities and conflicts of socialism aren’t
destructive, don’t need to be struggled against, but will
die out by themselves. It continues to do harm in the
contemporary communist movement, claiming that when
people have common interests, their contradictions die
out. The truth is the opposite: only resolute internal
struggle moves the communist movement forward,
resolving its contradictions by intensifying them.

The Chinese Communist Version of
“Non-Antagonistic” Contradiction

As the theory of non-antagonistic contradictions was
developed further in the communist movement, it got
worse. The only virtue of the concept of non-antagonistic
contradiction as this was developed in the USSR in the
1930s was that it did assert that the contradictions
between capitalists and workers are antagonistic, and
must be resolved by revolution. We will see how this
correct theory was undermined in practice, however.
Policies of the communist movement like the Popular
Front (discussed below) amounted to an alliance
among those who were supposed to be in antagonistic
contradiction with one another. The version of the theory
of non-antagonistic contradictions that was developed by
the Chinese Communist Party (CCP) included several new
features designed to justify these alliances.

The first change was that the CCP claimed that non-

the COMMUNIST

31

antagonistic contradictions could become antagonistic,
and vice-versa:

“In accordance with the concrete development of
things, some contradictions which were originally
non-antagonistic develop into antagonistic ones, while
others which were originally antagonistic develop into
non-antagonistic ones.”

The aim of this formulation was to be able to declare
that contradictions between workers and capitalists could
become non-antagonistic. The contradictions between
the working class and the so-called “national bourgeoisie”
were declared to be non-antagonistic:

“The contradiction between the national bourgeoisie
and the working class is one between exploiter and
exploited, and is by nature antagonistic. But in
the concrete conditions of China, this antagonistic
contradiction between the two classes, if properly
handled, can be transformed into a non-antagonistic
one and be resolved by peaceful methods.”

To make it easier to give a philosophical justification for
a variety of opportunistic alliances, the CCP introduced
the concepts of “contradictions among the people” and
“contradictions with the enemy.” Contradictions among
the people were said to be non-antagonistic, and those
with the enemy to be antagonistic. The convenience of
this terminology was that the content of the category
“the people” could be shifted whenever the CCP wanted
to make a new political deal. “The people” then became
whoever agreed to cooperate with the communist
movement, including capitalists and landlords. During
the war against the occupation of China by Japanese
imperialism, for example:

“… all those classes, strata and social groups opposing
Japanese aggression came within the category of the
people, while the Japanese imperialists, their Chinese
collaborators and the pro-Japanese elements were all
enemies of the people that we mentioned.”

This use dialectics thus attempted to justify a
fundamentally corrupt policy.

 For a while in the 1950s, the line of the CCP, that
antagonistic contradiction could become non-antagonistic,
and vice-versa, began to be adopted by the Soviets, too.
Borrowing from Mao, official Soviet philosophy claimed the
“peaceful transformation of antagonistic contradictions
into non-antagonistic ones …. is not excluded, as China’s
experience shows.”

Watering down the theory of contradiction was not the
only change in dialectics that the Soviets made. Stalin’s
1938 essay “Dialectical and Historical Materialism”
omitted Engel’s dialectical principle of the negation of the
negation. This principle says that dialectical transitions,
for example, the resolution of a contradiction, are
eventually followed by a further dialectical transition,
with a result containing some (but not all) features of
the situation before the first transition. In 1950, Stalin
watered down another of the dialectical laws defended by

Marx and Engels, the principle that qualitative changes
result from quantitative ones, and vice versa:

“It should be said in general for the benefit of comrades
who have an infatuation for outbursts that the law of
transition from an old quality to a new by means of
an outburst …. does not necessarily apply to a society
which has no hostile classes. In a period of eight to
ten years we effected a transition in the agriculture
of our country from the bourgeois, individual-peasant
system to the socialist, collective-farm system.”

The abandonment of dialectical principles in its official
philosophy is a significant symptom of the transformation
of the Soviet Union from a revolutionary into a capitalist
power. Rather than a philosophy of consistent struggle
against capitalism and capitalist ideology, they ended
up with a philosophy of complacency, based on the idea
that the major battles were in the past, outbursts were
no longer possible, and a rosy future was guaranteed to
result from gradual quantitative change. The reality was
to be just the opposite, however, the reversal of workers’
power in Russia and China.

How Contradictions are Resolved
A contradiction is only resolved when it stops

being a contradiction, when the opposite sides of the
contradiction stop struggling against each other. Study
of the various theories that have been put forward about
how contradictions are be resolved, including the analysis
of the evidence available from a variety of sources,
including the practice of labor, class struggle, war, and
natural science, etc., lead to the following conclusion:
Contradictions that human beings can influence can only
be resolved or moved toward resolution by intensifying
the struggle of their opposite sides, increasing their
negative relationship to each other.

Right now, the costs of a wrong philosophical
understanding of the nature of contradiction are
particularly high. The international working class can only
liberate itself from capitalist slavery and all that implies,
that is, war and fascism, by understanding and taking
advantage of the contradictions of capitalism. Thus the
main political task the working class has is to intensify
the contradiction between itself and the capitalist class,
in order to move that contradiction toward resolution by
revolution. Intensifying this contradiction means increasing
the working class’s ability to fight by strengthening its
commitment, knowledge, and organization in a variety
of ways. The key element of this process is the struggle
against capitalist ideology and the fight for a communist
understanding, carried out in a variety of contexts. This
means increasing the party’s connections and influence
within the working class, fighting racism and nationalism,
exposing other forms of fascist ideology, organizing the
united action of workers of different trades and countries
and fighting for communist ideas within those actions,
organizing in the army, and recruiting to the party.

32

How to Intensify Contradictions
Strengthening the working class movement and

intensifying its contradiction with the capitalists does not
always mean waving the red flag or denouncing capitalism
in public. Quiet conversations in an army barracks or
a worker’s living room may do more to sharpen the
contradictions between the working class and the capitalist
class than public agitation alone would.

On its side, the capitalist class can also move to
intensify the worker-capitalist contradiction by increasing
police terror, lowering wages, wiping out civil liberties,
spreading fascist ideology and racist propaganda, and
promoting patriotism and loyalty to the “homeland.” It
can also strengthen itself by disciplining its members
and supporters and purging those that undermine its
credibility: the Enron and World.com crooks, pedophile
priests, etc.

A more intense contradiction between the working class
and the capitalist class will often show up in demonstrations,
violence, arrests, turmoil, and in casualties on both sides.
This intensifying contradiction can only be resolved by
revolution, but revolution or violence is not necessarily
involved in resolving all social contradictions. One Soviet
attempt to define “non-antagonistic contradiction” was
based on this idea. A contradiction was declared to be
non-antagonistic if it could be resolved without violence,
for example, by discussion, by criticism and self-criticism.
It is a mistake, however, to identify intensifying a
contradiction with violence. The way a contradiction is
made more intense depends on the particular things or
processes which come into contradiction within it, as
well as on the reasons for resolving it, the other means
available, etc. Relations between enemies are often
violent, but involving violence does not describe some
special type of contradiction, but only a particular way in
which a contradiction can become more intense.

Although the means for doing it are discussion and
criticism rather than violence, resolving a contradiction
within an individual person or inside the party does not
avoid making it more intense, and often involves one or
more abrupt, qualitative changes. Contradictions within
people and collectives are not resolved by waiting for them
to die out, “mediating,” or “managing” them, and while
these contradictions remain, they can drive a person or
political organization in the wrong direction. Unresolved
contradictions continue to act and cause change whether
they are ignored or not. Frank and honest discussion in
which contradictory viewpoints, practices, and tendencies,
confront each other intensifies these contradictions, but
just for that reason, it moves them toward resolution. In
most cases, this intensification does not have to involve
lecturing, yelling, rudeness, or disrespect—much less
violence--and if it does involve any of these things, the
result will often be to create more serious contradictions.

Although the means for making a contradiction more
intense are not the same in these cases as they were
in the contradictions between classes, the basic strategy
of “resolving by intensifying” is the same. Hoping that
conflicts will go away by themselves, or making a pact
that “I won’t criticize you if you don’t criticize me,” does
not resolve contradictions among friends and comrades,

any more than it resolves the contradictions of capitalism.
“People who live in glass houses should not throw stones”
should not be our motto. We move forward through
comradely criticism and self-criticism.

Should Contradictions Be
Resolved?

We have said contradictions are only resolved by
confronting and intensifying them, and unresolved
contradictions cause change, whether they are recognized
or not. It does not follow from this that all contradictions
can or should be resolved. Some contradictions, like those
in the basic constitution of matter, are not in our power to
resolve, even if we wanted to. Some contradictions within
people, like contradictions between their values and the
evils of capitalist society, drive them to do good things,
and should not be resolved, at least not right away.
Some contradictions are too unimportant to resolve, and
in other cases the process of resolution might do more
harm than good. Not every married couple with serious
conflicts should get a divorce, even if that seems to be
the only way to resolve their contradictions.

If a contradiction is to be resolved, however, intensifying
it is the way to go. This is not only the way to resolve
contradictions, however. It is also the method for
producing qualitative changes by shifting the dominant
side of the contradiction. If you fight for the correct line in
any political group, you may be able to strengthen the side
that agrees with that line, even if the opposite side still
exists and still fights for its line. Intensifying the struggle
between the opposite sides moves toward resolution, but
can produce good results even when it does not achieve
resolution. Only resolution, however, can prevent the
opposite that is not dominant from “biting back” and
becoming dominant later on. Communist revolution is a
decisive change in the worker-capitalist relationship, one
that reverses the dominant and subordinate sides of that
relationship. Revolution does not immediately resolve
this worker-capitalist the contradiction, however. That
contradiction can only be resolved when the capitalist
class and its ways of thinking are finally wiped out, a
process that will take a long time.

Alliances with the Enemy in Soviet
Politics

The fundamental lesson from the Soviet experience of
the NEP is that the Bolshevik policy of taking the pressure
off the kulaks during the NEP was wrong. The Bolsheviks
partially corrected this error by getting rid of the class of
kulaks in the early 1930s, but they never recognized (or
admitted) that by compromising with capitalists to make
their contradictions with them less intense, they made a
mistake that came close to destroying the USSR in the
late ‘20s.

The theoretical justification of this policy was always a
sore point in Bolshevik politics. Right after the October
Revolution in 1917, Lenin claimed that there could be
no “honest alliance” or coalition between workers and
capitalists, because of the “radical divergence of interests

the COMMUNIST

33

between these classes.” The idea of the NEP, however,
was that both the working class and the kulaks would
benefit from it. Hence the NEP was supposed to be a kind
of alliance for mutual benefit, despite the contradictions
between the kulaks and the workers and working
peasants.

Unfortunately the policy of making concessions to
the kulaks is only one among a number of important
examples in the history of the communist movement of
opportunistic attempts to make alliances with capitalists.
One of the most costly was the United Front Against
Fascism, which was begun in France in 1934, and became
the official policy of the world communist movement at
the Seventh Congress of the Communist International in
1935. The United Front was a reaction to the Nazi Party’s
coming to power in Germany in 1933. The essence of the
Popular Front line was to try to make an alliance between
communists and a supposedly “anti-fascist” section of
the capitalist class, including the pro-capitalist Social-
Democratic parties and trade-union leaders.

Since fascism is a capitalist strategy for continuing
capitalist rule, one that capitalists need to adopt when
they are in crisis, there is no section of the capitalist class
that has more than a temporary and tactical opposition
to fascism. By trying to prevent violent working class
opposition to fascism, the Social-Democratic parties were
in fact allies of capitalism in imposing fascism in Europe.
So the idea on which the Popular Front was based, that
fascism was the “common enemy” of workers and “anti-
fascist” capitalists was a complete illusion. The more
fundamental point, however, is that the strategy of trying
to reduce the intensity of the contradictions between the
working class and capitalists in order to make a temporary
alliance with the enemy was not merely a bad idea in this
particular case, it is strategy that historical experience has
proved to be a disaster for the communist movement.

In the case of the Popular Front, the price of the alliance
with “anti-fascist” capitalists and Socialists was to stop
advocating and organizing for the overthrow of capitalism
and the dictatorship of the proletariat, and to end
communist exposures of the Social-Democrats’ betrayal
of the working class. Experience proved that by trying to
make the contradictions between the working class and
capitalist forces less intense in this way, the communist
movement weakened itself and the working class more
than it weakened the capitalist class. In fact, this attempt
to moderate the contradictions that divided the working

class from the capitalist class and its Social-Democratic
junior partners signaled an opportunist turn from which
the old communist movement never recovered, despite
the heroic struggle that it waged against fascism during
the Second World War.

This opportunist outlook was particularly influential in
the so-called “national liberation” movements in many
countries, including China and Vietnam. The political line
of these movements was that in countries dominated by
foreign imperialist powers, the working class and many of
the capitalists of the dominated country have a common
enemy based on their common “national interests.” The
conclusion that was drawn from this nationalistic reasoning
was that communists and “anti-imperialist” capitalists
should moderate the contradictions between them and join
forces against the “main” imperialists. This strategy was
tried in many countries under a variety of conditions, and
produced a perfect record for the capitalists. Capitalists
won everywhere, and whatever opportunities for profit
that imperialism temporarily lost on the battlefield, it was
able to get back through investments in the “liberated”
countries.

As fundamentally harmful as these alliances with the
enemy proved to be, the Bolshevik version of antagonistic
contradiction theory, even if it had been correct, would
not have justified the policy. We saw above that that
the Chinese communist version of non-antagonistic
contraction theory was employed to justify alliances with
the enemy, but did so only by making the theory more
incoherent.

Regardless of the details of its formulation, the theory
of non-antagonistic contradictions and the policy of allying
with the enemy do have a crucial error in common: They
both involve trying to resolve contradictions or make them
less dangerous by attempting to make them less intense.
Historical experience shows that this idea is wrong, and
that the dangers of trying it are immense.

In an era of increasing inter-imperialist rivalry and thus
of imperialist war and fascism, we must remember that
the old communist movement adopted these policies out
of fear of the intensifying contradictions of the 1930s,
and the illusion that it would gain capitalist “allies.” The
mistakes they made were ultimately fatal to the old
movement. Learning from their errors (and not repeating
them) is vital if we are to move toward the ultimate
victory of the communist movement.

34

the COMMUNIST

35

There is good news -- and bad news:
The bad news is that capitalism is still here. Class

struggle is hardly on the radar screen for now, and workers
still hold very dangerous illusions about reform.

The good news is that communist ideas and the
Progressive Labor Party are alive and well and we are
slowly, but surely, growing both in the United States and
internationally.

Communists have the ideas and the practice that can
turn bad news into good news for the working class. The
main contradiction in the world today is between the
most powerful capitalist ruling classes, who are in a dog
fight for world domination. Because of this we are facing
imperialist war and fascist oppression. A contradiction that
we can use against the ruling class is their self-serving
arrogance. These murdering bandits think they are all
powerful, and history teaches us this is a fatal flaw.

The US rulers and their British allies had hoped their
latest invasion into Iraq would give them the needed
stranglehold on Middle East Oil reserves and the needed
edge over other bosses in Germany, France, Russia, China
and Japan. But this hold on the Middle East is still shaky
at best. Everyday, news of larger and larger numbers of
soldiers dying, whittles away at the invincibility of US
power. It is truly unfortunate that the forces behind the
fight back in Fallujah, Basra, and Baghdad are almost all
religious, nationalist and reactionary.

Lies about US style democracy are wearing thin. Massive
demonstrations have, more or less, identified the Middle
East War with imperialist control over oil. “How did our oil
get under their sand” was just one of the cleaver slogans
carried by the demonstrators. However, except for the
thousands of Challenges and leaflets we distributed, the
political forces opposing US and British imperialism are
reformist, nationalist and reactionary. This is, in great
part due to the collapse of the old communist movement
and the fact that PLP’s ideas have not yet caught on with
the masses of people needed to turn the tide of fascism.
The US bosses understand this, and the media’s present
treatment of Bush is intended to suppress more militant
responses in favor of reform. The most recent mass
march in NY against US foreign policy was little more than

a campaign for the Democrats. But again – there is good
news – there is opportunity: The world-wide upsurge of
anti-war sentiment contain the seeds of revolutionary
growth and of a new and improved communist movement
– people are angry, and they are open to communist ideas.
Key to this growth is increasing militancy, sharpening
the contradictions, which is essential for overcoming our
dangerous illusions.

The Iraqi oil fields are the second largest in the world
and oil is not just another commodity. Major industries,
armies, navies, transportations systems, and overall
– modern capitalist society cannot run without it. What
ever power controls that oil has a major advantage over
rival bosses. Oil, therefore, is not just a major source of
profits - but necessary for world dominance. For today, this
control directly benefits US corporations such as Exxon/
Mobil and Chevron/Texaco, and the banks that back them
– but the sands are shifting! US rulers also require that
the money paid for this oil be in US dollars, instead of
Euro dollars. Presently the exchange rate favors the Euro
dollar is costing the US bosses big time billions. This very
well might lead the Euro dollar in replacing the US dollar
as the dominant currency - resulting in huge amounts of
invested capital to be taken out of US corporations.

The US bosses are in a crisis mode. This has made other
international bosses wary of playing second fiddle to the
US capitalists forever. Communists, and friends of the
party, need to expose, in our mass work, the laws of inter-
imperialist rivalry, and the patriotic/nationalist ideology
that aids each group of bosses in convincing workers to
kill each other while the bosses roll in the profits from our
blood. Inter-imperialist rivalry, for the control of labor,
markets, and resources is a given under capitalism. The
European Union moved toward an anti-US position before
the Iraqi War to secure its own ruling class interests.

Remember I mentioned dangerous illusions. This point
exposes another weakness in the ideology of those leading
the massive reaction against US imperialism. Siding with
one imperialist gang against another imperialist gang is a
deadly nationalist mistake. Without a revolutionary class
analysis – a communist analysis – all reactions against
imperialism, here or there, will lead to repression, death,

PLP celebrated May Day, the International Working Class Day, with marches and dinners in the U.S. and
contingents at trade union marches in several Latin American cities. Here are some of the speeches given at

many of these events drawing important political lessons for the world’s working class and its allies...

★ MAYDAY04 ★

★ STATE OF THE WORLD ADDRESS
KEYNOTE SPEECH AT ONE PLP MAY DAY EVENT IN NEW YORK CITY

36

and defeat of our class.
These dangerous illusions also dominate the “anybody

but Bush” movement. Of course Bush is an open liar and
a mass murderer – but Bush and Kerry are more similar
than different. Imperialist war costs the working class in
many big ways – not only in the masses of war dead
– but in the loss of almost 3 million jobs since 2001 and
massive cutbacks in social services which is a direct result
of the US bosses drive to stay on top.

Kerry, unlike Bush, is slick and understands that
workers in the US are angry. Kerry places the blame for
cutbacks and job loss only on those companies who move
production outside the US. Kerry does not criticize Boeing,
which has downsized tens of thousands of workers from
their Washington State and Missouri plants, while moving
some of that production to US prisons. Kerry would NEVER
make the link between the soaring war budget and job
loss - or the racist and sexist nature of slave labor which
is enabled by welfare reform and an overflowing prison
population - the largest in the industrialized world. This is
because Kerry likes to portray himself as a progressive.
WE KNOW BETTER! Kerry supported “welfare reform”
- “immigration reform” - “counter terrorism” and the
“effective death penalty laws” all of which created the
legal basis for the Patriot Act and US fascism. And, Kerry
criticizes Bush for not building the homeland security
police state fast enough, and well enough.

Kerry wants to send more, not less, troops to Iraq.
His “national service” plan is a trick to win more people
into the military. That is because Kerry, like Bush, like
Clinton, like Nixon, like Johnson, like Kennedy, like FDR,
only serve the needs of the ruling class, especially when
it comes to controlling the working class, vital resources
and key strategic military positions. And, Kerry, like Bush,
both serve and belong to the capitalist ruling elite. Their
interest is fundamentally opposed to the interests of the
working class.

Dangerous illusions also exist about reforming capitalism
through unions. The economy looks pretty good to the
rulers. Internationally, corporate profits are up – an
additional $223 billion in the last year alone, while the
worker of the world are facing uncertainty, dislocation,
poverty and death. Racism, sexism, nationalism and
religious fundamentalism are false solutions to these
problems.

The collapse of the old communist movement - was in

part – due to illusions about the true nature of reform
- that of good bosses versus bad bosses: As if there is
such a thing as a good boss! Today, corrupt, pro-capitalist
unions, here and around the world, have greatly aided
corporations in slashing millions of jobs, and cutting
wages and benefits.

In the 1930’s and 40’s, the Soviet Union served as a
beacon to the world workers and communist led unions
fought the bosses valiantly. Today, these reformist
misleaders barely make a peep. Internationally, bosses
super-exploit cheap labor, even in Russia and China,
which was once unthinkable.

The Red Armies of the Soviet Union and China once
freed the workers from the chains of fascism; today,
the working class is again subject to fascist oppression.
Daimler/Chrysler’s boss Jorgen Schrempp echoed Hitler
when he said: “We have a clear edge today in the world;
we have Poland, we have Hungary, and we have the Czech
Republic!”

Well, what do we have? --- WE have the Progressive
Labor Party….WE have communist ideas…WE have the
international working class and its allies with a world to
win. Whether Bush or Kerry, Aristide or Putin, from South
Africa to Haiti, from the US to the EU, workers need to
dump all their oppressors.

We must up the anti and struggle with others in mass
organizations, or wherever there are people who want
to change the world but who have dangerous illusions.
People are open to more militant ideas; our struggles in
Morristown and Boston prove this. More people must read
Challenge/Desafio. We need to sharpen the class struggle
in order to use the contradictions of capitalism to our
benefit.

Our job is not easy, but it is essential. We are part of
the red line of history, and an international movement
for a communist revolution. From the Paris Commune to
the Haymarket Massacre, from the Bolshevik Revolution
to the South African struggle against apartheid, from
the Long March in China to the world wide movement
against US imperialism in Vietnam, workers gripped by
revolutionary ideas have fought, and died for the interest
of the international working class and the hope of a
communist future. We have a world to learn – and we
have a world to win! FIGHT FOR COMMUNISM - POWER
TO THE WORKING CLASS!

(How I joined the communist movement “many times,”
influenced by World War 2, the many imperialist wars
since then, the frame-up of the Rosenbergs, Anti-Racist
Rebellions and PLP’s Anti-Revisionism)

When thinking about how and why I joined the
communist movement — and the Progressive Labor Party
specifically — it occurred to me that I didn’t join only once
but actually did so many times, on many levels, each one
more advanced than the last one.

I guess I was lucky to have been born to parents who
were communists themselves. This was 74 years ago today.
Before I was three years old, my mother was teaching me
the alphabet from the headlines in the Communist Party’s
newspaper, the Daily Worker. I suppose you could say I
was truly a “red diaper” baby.

I was too young to enlist in the army during World War
II, but I avidly followed the progress of the war, especially
on the Russian Front, the main battle area. On the wall

★ SPEECH AT A NEW YORK CITY
MAY DAY EVENT

the COMMUNIST

37

of my room I had a map of that Front that I’d bought in
Woolworth’s 5 & 10¢ store. It came with little flags, one
set of red ones with hammer and sickles and one set with
Nazi swastikas. I would listen to the radio reports of the
battles and then move the flags accordingly. Suffice it to
say that after the Battle of Stalingrad, I only moved the
flags in one direction -— westward to Berlin.

In 1945, at 15, I marched in my first May Day parade,
part of an immense throng of 250,000 workers and
youth, starting on 8th Avenue and 34th Street, south to
14th Street and east to Union Square. It began at 10:00
a.m. and the final marchers reached Union Square near
midnight. And, coincidentally, the Red Army captured
Berlin the next day.

In 1947 I was asked by my mother’s section organizer
to join the CP. However, as important a step as this was
in my young life, it did not resemble joining PLP. I was
part of a CP “recruiting drive.” Each CP organizer had to
fill a quota. This one never inquired what I knew about
communism, whether I had even been in a study group
or met with a club. He was out to fill his quota, and took
a salesman’s approach, which in fact is what he was — a
shoe salesman.

Still, I joined and a year later became part of an anti-
racist struggle at City College which shut down the
school for a week, demanding the firing of two racist
professors.

But one of the most defining moments of my communist
life came in 1953, when, in a sense, I “joined” again,
but on a more committed level. I had been working in
garment and printing shops when becoming involved in the
worldwide movement to free Ethel and Julius Rosenberg.
As far as we knew at the time, they were being framed as
“atomic spies” in an orgy of anti-communism during the
McCarthy period. When they were executed, I concluded
that had the labor movement — which then, as now,
was run by pro-capitalist union fakers — organized mass
protests and strikes, their lives might have been saved.

The CP had a correct policy of industrial concentration,
asking members to get jobs in basic industries whose
workers had the most power in the society, if they were
but to use it. I decided if such workers were influenced
in a left-wing direction, they could move mountains (and
maybe could have saved the Rosenbergs). So I became a
railroad worker, an active rank and filer and local leader
for the next ten years, until we were all laid off in 1963.

Now it may seem strange to you but the policies of
the CP had become so reformist that, out of the fear of
“isolating ourselves,” we were told not to tell anyone we
were communists! It’s pretty hard to recruit anyone if you
can’t tell them this fundamental fact. Thus, in ten years
on the railroad our entire section of 65 communist rail
workers on 13 different railroads recruited no one!

It was out of such a policy, which reflected a host of other
accommodations to capitalism — advocating the “peaceful
road to socialism,” trying to push the Democratic Party
to “the left,” amending the U.S. Constitution to abolish
private property — that impelled me to attend a meeting
of about two dozen CP members in the Fall of 1961 to
discuss the formation of a new communist organization,
basing itself on the working class, on the open advocacy

of communism, on the fight against racism, and on the
necessity to smash the ruling class’s state power and
establish a workers’ state.

So I was lucky enough to participate in the founding of
the Progressive Labor Movement — the PLM — which three
years later became the Progressive Labor Party. I guess
you could say I became a “born again communist.”

Again, I was “re-joining” the communist movement on
a still higher level of commitment.

I should mention that I realized the enormity of the
reformist error of never telling any railroad workers
that I was a communist when, during the 1964 Harlem
Rebellion about 40 PLM members were summoned to a
Grand Jury so-called “investigation” that was charging
us with having organized the Rebellion. (Unfortunately,
that wasn’t true.) Anyway, we would hold demonstrations
each time one of us was forced to appear. Of course, we
refused to cooperate with this anti-communism.

Before I was supposed to testify, I telephoned a
bunch of my former railroad buddies to come to the
demonstration. In line with our open advocacy of our
ideas, I explained they would be defending a communist.
To my astonishment, over 20 of them took the day off
from their new jobs to join the Foley Square picket line,
the first pro-communist picket line of their lives. Then
it dawned on me how wrong the CP’s “don’t-tell” policy
had been. Had I been functioning with the base-building
line developed in PLP, I certainly could have recruited a
goodly number of workers to the Party in the course of a
decade.

Since then I have been privileged to become a
communist many times over, through the ever-advancing
ideas of PLP: the rejection of nationalism in the late
1960’s; the understanding of how and why the Soviet
Union had returned to capitalism by 1969, 20 years
before the Berlin Wall fell; the rejection of the Chinese
CP’s 2-stage road to socialism in 1971 and the advocacy
of fighting for communism from the get-go; the adoption
of Road to Revolution IV which advanced the idea of a
mass Party, that every worker can be won to communism;
and the understanding that Revolution, not Reform, is the
foundation stone of a true communist party. The central
task of PLP is to participate in the class struggle so we can
develop the ties that will produce ever more communists,
building the Party rather than tripping on the treadmill of
trying to win reforms in a capitalist system that CANNOT
be reformed.

So now I hope you can see how I became a communist
over and over and over again.

To all of you in this May Day audience that are my
comrades in PLP, I say thank you for having joined and
helped to maintain and build for a new international
communist movement, standing on the shoulders of the
giants of the past, but learning from their errors to be
able to fight for a communist future. And to all those here
who are friends of PLP but have not yet joined, I say,
“jump in; the water’s great!” Be part of a movement in
which, as Karl Marx said in the Communist Manifesto over
150 years ago, “We have nothing to lose but our chains,
and have a world to win!”

38

Anti-Imperialist Resolution Sparks Intense Political
Struggle at National Conference (Excerpts from a speech
given on May Day)

Last year I came to May Day to tell everyone about a
resolution against the war in Iraq that was passed at a
conference of a well-known national student organization,
of which I was a member. I outlined the events of the
conference, which included a workshop on Marxism and
a rally that (almost) resulted in a march. At the time, I
spoke about the potential for winning the students that
were part of this group to fight with us for a strong political
line and maybe for winning them to become communist
fighters themselves.

I did not speak untruly, for even now I see the potential.
In fact, I see even more potential. This year, after a year of
intensifying political contradictions throughout the world,
as well as a lot of intense local struggle, we submitted a
different resolution. Instead of just talking about the war
in Iraq, this resolution hit on many more points. It talked
about Imperialism. It talked about Fascism. It talked
about working-class solidarity. It talked about Racism.
But mostly, it talked about soldiers. The resolution listed
as primary in the fight against Imperialism the struggle
to win working-class soldiers to understand what it is that
they are forced to do, what system they are forced to
uphold and how much power they have in resisting that
so-called “force”.

As expected, this resolution sparked a lot of debate.
The arguments were varied, but our region passed
it unanimously. This decision came after a regional
conference where PLP students worked tirelessly to put on
workshops, spark debate and intensify the contradictions.
A PLP worker gave a great speech at this conference.
She talked about the racist and sexist conditions at her
workplace and explained our need for working-class
solidarity. Not only did she get a standing ovation, but
she also had every last one of the high-school and college
students that were at this conference chanting “men,
women, workers, students, and soldiers united will never
be defeated” all together.

When this resolution was brought to the national level,
though, the debates were much sharper. Actually, this
resolution sparked the only intense debate at this national
conference. It became clear soon enough that the real
debate was whether or not soldiers truly believe in what

the U.S. was doing overseas and in this country. Many
people from our region defended the resolution against
the idea that all soldiers believe that they are doing the
“right thing” and, therefore, can never be allies in the
fight against Imperialism. Even though the resolution
didn’t pass nationally, many people came up to us later
to thank us for bringing up the resolution and offering to
help us re-write it for next year, the year after that, and
as many times as necessary until it gets passed.

Even though it was disappointing to hear later that day
that the resolution didn’t pass because this organization
was “under a lot of pressure, and to have this [resolution]
associated with [them] would hurt [their] chances to get
funding from the university”, there were many promising
things that came out of this struggle. The most promising
thing, though, was the struggle itself. Because the
people of our region struggled all together to defend the
resolution, we became closer politically. Ten of us went to
PL’s local May Day dinner together, six of us went to the
May Day march in LA together and one joined the party
while we were there.

We did all of these things together because we saw the
difference between the ideology of PL and the ideology of
those who did not want to pass the resolution. We saw the
difference between an ideology that shouts: “Capitalism
is the Disease, Revolution for Communism is the only
Remedy!” and one that needs funding from the bosses’
universities. We saw the difference on May Day when we
marched where the working class could hear our voices
and join our march, instead of in a rich neighborhood
were the only thing we could do would be to beg scraps
from the bosses!

It is because we saw this difference that we marched with
PLP, some of us deciding once and for all that becoming
a Communist or learning more about Communism was
the most important decision of our lives. Not just one, or
two, but all of us are thinking about joining the party. We
ask everyone now to make the same decision, to find out
more about the PLP and to join us. PLP is the only group
in the world today that speaks to the heart of the solution,
that acts every second of every day to smash Capitalism
and build a Communist world. In order for this dream to
become a reality, we will need a large, organized cadre
ready to lead us into battle. We will need you. Join PLP!

The good news is, it’s MAY DAY and we’re going to win,
no matter how long it takes. The bad news is, it’s going
to get worse before it gets better. Capitalism is proving
every day that it can only provide the world’s workers
with endless imperialist wars, mass racist poverty, fascist

Homeland Security and police terror, famines, “ethnic
cleansing” genocide and more. This is the “triumph” of
capitalism, and it will continue until it is smashed by
communist revolution. This is the main task for workers,
soldiers, students and youth and today, it is harder than

★ MAY DAY SPEECH AT ONE PLP
WEST COAST ACTIVITY

★ KEYNOTE SPEECH AT CHICAGO PLP
MAY DAY DINNER

ever because of the Dark Ages brought about by the
collapse of the old communist movement.

IRAQ
First, I want to talk about Iraq. One year ago Bush

flew onto an aircraft carrier Lincoln and said, “Mission
Accomplished!” Can you believe it? What an asshole! And
before the war, Rumsfeld said the Iraqis would welcome
US troops and throw flowers at them. Instead they’ve
been showered with Rocket Propelled Grenades and
roadside ambushes.

The “Go It Alone” gang in the White House is drawing
US imperialism very close to a major defeat in Iraq and
an even greater strategic setback in the Middle East and
South Asia.

The Jihadist war against US imperialism appears to be
spreading. Over the past few weeks there have been car
bombs and shoot-outs with the police in Saudi Arabia,
the main oil producer in the world. One section of the
Saudi ruling class backs bin Laden and wants the huge oil
profits for themselves, rather than ExxonMobil.

The US is in a tight spot. They want to move their bases
from Saudi Arabia to Iraq, because their presence is what
has sparked the attacks in the first place. But if they
leave, it’s very possible that the Saudi royal family could
be overthrown.

This past week there was a car bombing in Syria, the
first in 30 years, and an attack was stopped in Jordan
aimed at the UN and US embassies. The longer the war
drags on, and the more US imperialism shows its brutality,
the more the masses in the Middle East turn against it.
And to top it off, Bush embraced Israeli fascist Sharon,
who has butchered thousands of Palestinians. Apparently
no one in the White house or the Pentagon knows that in
order to get out of a hole, you first have to stop digging.

This May Day, US imperialism faces the specter of a
strategic defeat in the Middle East, which threatens
their position as the top dog among imperialists. And
the billionaires of Europe, Russia and China are licking
their chops at the prospect. It’s possible that “Mission
Accomplished” could end up with the fundamentalist
revolutions in Saudi Arabia, Egypt, and a nuclear
Pakistan.

It’s possible the US can prevail, or make a deal with
the EU, Russia and China to share the spoils in return
for some badly needed help. But a few things are clear.
Their “aura” of “invincibility” has been badly shaken.
And the morale of US troops and the US working class
is deteriorating as the body bags pile up. The Vietnam
Syndrome is very much alive, and US rulers may never
be able to get past it.

But the main point is that whatever happens, in the
Middle East or the upcoming elections, there will be no
victory for the international working class. The Muslim
fundamentalists are anti-communist murderers who are
want to seize the oil profits and cut their own deals. Kerry,
McCain, Hillary Clinton and the NY Times are attacking
Bush for his failures, and are calling for even more troops
and a long stay.

The only solution to imperialist bloodbaths is international
communist revolution, and that’s why we’re here today.

FALLUJAH
Now I just want to say a few words about the US attack

on Fullujah this week. I was staying close to home for
health reasons, and happened to be watching MSNBC when
the assault began. The cameras showed huge explosions
in the middle of the night as the reporter described how
AC-130 gun ships and Apache helicopters were “raining
death down on this city” of 300,000. Civilians who had
fled had just been allowed back the day before.

One hour before the assault, leaflets were dropped
saying, “Surrender or Die! You’re last day was yesterday!”
All that night and the following days, Bush and the
military claimed, and the media reported that, “The cease
fire is still in effect.” They said this was “just a defensive
response to being fired on.” And across the bottom of the
TV screen it said, “See Live Video [of this slaughter] on
MSNBC.COM.”

Now, I’m not the bravest guy in the world, but I don’t
scare too easy. But this scared me. Here they’re showing
you the slaughter and telling you, “The cease fire is still in
effect!” And every commercial was Tony Bennett singing,
“What a Wonderful World.” This was way beyond Orwell. I
started to think my medication was affecting me.

And it goes on. They cry “horror” at the burned bodies
of four “contract workers” hanging from a bridge.
Supposedly that’s what sparked the attack on Fallujah.
They’re “contract workers” all right, they’re mercenaries,
paid assassins trying to cash in on “contracts” on the Iraqi
people.

And this latest bit of hypocrisy, 60 Minutes showing
the pictures of naked Iraqi prisoners being tortured and
humiliated by US prison guards. The generals cry, “This
is terrible, this isn’t my Army,” while they bomb and gun
down tens of thousands of Iraqi men, women and children,
and these arrogant racists don’t even keep a body count.
Not to mention the fact that black and Latin workers and
youth are tortured and beaten inside the police stations
and prisons in the US, every day.

But, another thing about Fallujah. Despite all their
superior firepower and high-tech weaponry, despite their
ability to “rain death down upon the city,” at least for the
moment, the US was forced to retreat.

Why? Because politics is primary over weapons, even
bad politics. The fact that the Jihadists and other anti-US
forces were able to hold out and keep fighting was turning
popular opinion across Iraq, the Middle East and much of
the world, against the US.

Now again, let’s be clear. The Jihadists, nationalists,
liberal Democrats, they have no solutions for us. Saddam,
Bush, the Taliban, Kerry and Co., they all represent
one or another set of billionaires. But if we fight to
make communist politics primary, we can build a mass
international PLP, from Chicago to Baghdad.

WELCOME TO THE DARK AGES
Revolutionary communist leader Josef Stalin warned

that the defeat of the Soviet Union would usher in a new
Dark Ages. Boy, was he right. The collapse of the old
movement was the worst defeat the working class has
ever suffered. Recovering from it is taking generations.
Without a center for the world communist movement, the
international working class is suffering levels of poverty,
hunger, war and disease, unprecedented in human
history.

The most important error our Party made was to

the COMMUNIST

39

underestimate the significance of this defeat, brought on
by the old movement’s own internal weaknesses. We knew
the Soviet and Chinese revolutions had been reversed
and capitalism restored. We were fraternal parties with
the Chinese and the first to break with them after the
defeat of the Cultural Revolution in the late 1960’s. But
we failed to understand the devastating consequences
this would have on the international working class, and
the new life it would give to U.S. imperialism. Again,
politics is primary.

The defeat of the old movement has given the rulers a
blank check to attack the former Yugoslavia, Afghanistan,
Iraq, and anywhere else they choose. And it has had a
devastating effect on class struggle, especially in the
U.S.

At the height of the Vietnam War, large sections of
the U.S. military were in open mutiny. Rebellions by
black workers rocked every U.S. city. Campuses were in
revolt and a strike wave raised the possibility that the
working class could challenge the rulers for power with
revolutionary communist politics. In France, in 1968, a
general strike of workers and students almost toppled the
French government until the French CP sabotaged it.

I remember in July, 1967, I had just graduated high
school and was beginning to be moved by world events.
The historic Detroit Rebellion erupted when the racist
cops raided an after-hours party welcoming home two
black Vietnam vets. It just so happened the Yankees were
playing the Tigers in Detroit that weekend, and I remember
watching the game on TV and seeing huge clouds of black
smoke rising outside Tiger Stadium, and the announcers
making vague references to “the disturbances” taking
place there. It kind of struck me like my recent experience
with MSNBC. How can they be playing baseball in the
middle of an armed rebellion? What’s going on?

A few weeks later Mao Testing, leader of the Chinese
Communist Party, proclaimed, “We support the black rebels
in Detroit!” “Wow,” I thought, “Who are those guys?” That
kind of bold revolutionary leadership against racism did a
lot to point me towards the road to revolution.

But revisionism sabotaged the heroic struggle of the
Vietnamese workers, there’s a Ford plant there now,
and turned ghetto rebellions into campaigns for black
politicians, bosses, cops and Chicago fire chiefs.

Internationally, inter-imperialist rivalry has become
the main contradiction in the world and the main form of
class struggle. This rivalry among bosses, big and small,
has led to the ethnic cleansings in Bosnia, the murder
of 800,000 in Rawanda, a current genocide in Sudan,
14 countries invading the Congo, just to name a few.
And the key forms of opposition to U.S. imperialism in
Afghanistan, Iraq and throughout the Middle East are
thoroughly reactionary, nationalist and religious.

This is a different situation from Vietnam, when
communists led the resistance to U.S. imperialism. And
for all their weaknesses that eventually defeated them
they inspired millions around the world. The same cannot
be said of the current war in Iraq.

WHERE IS THE ANTI-WAR MOVEMENT?
Which brings me to another scary point. Where the hell

is the anti-war movement? Where is the big March on
Washington this May Day? Where is ANSWER and NOT IN

OUR NAME, the two major anti-war mobilizers?
Usually springtime is a high point of student activity. A

few days ago I went to a meeting at the U of C, where
nurses have taken a strike vote. There was a worker-
student speak out. Being a former UC hospital worker and
current patient, I had to go.

When I got a chance to speak I tried to link the nurses’
struggle to the war by pointing out that UC plays a
major role for US imperialism. Its graduates include Paul
Wolfowitz, #2 at the Pentagon, Attorney General Ashcroft
who is implementing the fascist Homeland security police
state, and Ahmed Chalabi, who the Bush gang wants to
install as the leader in Iraq. And I pointed out how at
least 3 members of the Board of Governors, including
the University President, are on the Council on Foreign
Relations. They don’t call it the Rockefeller Chapel for
nothing. I said that if the nurses strike, they will be
fighting a war maker and strike-breaker, and politically
would be on a par with a strike at a Humvee or missile
factory. I said the best things students could do was to
strike against the war.

People liked it, and afterwards I asked a few students
why the campus was so quiet. Well, it gets back to the
lack of a fighting world communist movement, and the
fact that the opposition to US imperialism is not inspiring
the masses.

But also, the anti-war forces are caught in a trap. The
main goal of the anti-war movement is to dump Bush,
which means supporting the Democrats. And you can’t
have it both ways. You can’t call for the defeat of US
imperialism, or even to get the US out of Iraq, when the
political leadership of the movement is committed to
electing the Democrats, who are calling for more troops
and permanent military bases.

PREPARING FOR THE SEIZURE OF POWER
One of my favorite cartoons shows two guys in a

dungeon with no shirts, unshaven, and manacled to the
wall. One turns to the other and says, “Now here’s the
plan.” That’s not too much of a stretch from where we find
ourselves today. So here’s the plan.

Our job is to play the hand we’ve been dealt, and
prepare for the seizure of power by the Party and the
working class. This vision must be burned into every fiber
and dictate how we live our lives and how we relate to
each other. This process takes years, and even then must
be reinforced every day through struggle with each other,
our co-workers, family and friends, and through struggle
against the class enemy. This is a marathon, a life-long
commitment.

We live in a culture infested with subjectivity and
individualism. Every member and leader of our Party
suffers from these diseases, starting with myself. On the
other hand, we have powerful tools at our disposal, which,
if we use them correctly, can help us advance.

We have the Party and its line. And we have the strategy
of building a base in the working class. The Party, with
all its shortcomings and weaknesses, teaches us to be
objective and to serve the working class rather than
ourselves. We have a lot to offer the workers in terms
of political understanding. But it’s a two-way street. The
workers have a lot to offer us, maybe more. By having
confidence in the workers, and the patience to win them

40

to the Party, we can build unbreakable ties with many
workers, on many levels, that will not only sustain us
through hard times, but secure the Party against fascist
terror and ultimately destroy imperialism. Relying on the
workers, and organizing your life around those you are
trying to win, will make you a better communist and make
us a stronger Party. We can’t hope to win any other way.

We can overcome the errors of the past and build a
Party that will move mountains. Every Party club can
recruit, spread CHALLENGE and our ideas, and pick a fight
against the racist bosses. New revolutionary conditions
will eventually emerge. Sharpening our line and practice
will determine our ability to make the most of them.

WW I gave birth to the Bolshevik Revolution. World War
II gave rise to the Chinese revolution. If war is one of the
pre-requisites for communist revolution, there’s plenty of
it coming our way, each one bigger and deadlier than the
last. The capitalists will do their part.

But without a communist movement, war will only
lead to more war. We must provide the revolutionary
movement, with the deepest of ties to masses of workers,
soldiers, students and youth, across all borders that can
turn imperialist war into communist revolution. This may

take years to develop, but at some point, the pace will
quicken.

After the Chinese revolution, US communist leader
William Z. Foster, maybe the best organizer ever produced
by the US working class, wrote a long two-page open
letter to Mao Tse-Tung in the Daily Worker. He went on
and on about the difficulties his party faced and seeking
solution from Mao. A month later the Daily Worker printed
Mao’s response. It said simply, “Comrade Foster, dark
night shall have its dawn.”

On this May Day, we recommit ourselves to a lifetime
of revolutionary struggle for communist revolution. Our
modest May Day activities in NYC, Philadelphia, Washington
DC, Detroit, Chicago, San Francisco and LA, in Mexico
City, El Salvador, Colombia, the Dominican Republic, Italy,
Chile and elsewhere, all point the way out of imperialism’s
new Dark Ages. We invite every participant to become a
member, and every member a leader, both in the Party
and within the mass movement.

Given the circumstances, and with all our weaknesses,
starting with mine, we are on the right track. We can do a
lot better. We are marching down the road to revolution.
Fight for Communism! Power to the Workers!

the COMMUNIST

41

★ SPEECH AT PLP LOS ANGELES MAY DAY
I am a veteran from the Vietnam era, though I never

had to go to Vietnam and I did not see combat. I want to
talk about resistance in the military.

From Oct. 2002 to March 2003, the largest anti-war
movement in history protested the US government’s
imperialist invasion before the horrid days of shock and
awe on March 20, 2003. Most important was that never in
all of history had such significant antiwar activism occurred
before the assault (on some weekends 10 million protested
worldwide, including many in this room). However, we all
remember how so many lost their will and their way when
the war began, and it was painfully clear that the street
demonstrations had done effectively nothing to stop the
war from being waged. Many protesters became cynical
and depressed.

A great historical lesson is about to be relearned. And
that is that the soldiers and sailors inside the military
itself must take up the resistance against imperialist war.
Indeed in a very meaningful sense the history of such
resistance among soldiers and sailors as well as among
industrial workers is the history of revolution itself.

I want to talk about four levels of resistance inside the
military.

Level one: reluctant fighters
The vast majority of enlistees or drafted troops are

reluctant fighters. Those soldiers who join the military
for economic reasons never make the most committed
fighters. Most National Guard troops and reservists
brought into the Iraqi fight never dreamed they would go
into battle. These troops by and large just try to survive
to get back home in one piece. The imperialists have tried
to offset the limited political commitment by utilizing the
highly technological army that inflicts heavy casualties

from afar—what some have called war as video game. As
we see in Iraq, tech superiority does not win wars. More
boots on the ground are required. The Pentagon reports
sending 20,000 additional troops to Iraq recently.

The first stage of resistance is usually passive resistance,
an avoidance of combat generally, and routine complaining
about conditions. Pentagon studies suggest that in some
wars less than half of ground troops actually fired their
weapons in battle.

I recall one of our favorite sayings when I was in the
army was FTA or “Fuck the Army”. We also had this weird
practice of greeting each other with the three letter word
“rot”, meaning we were rotting away in the army.

This passive resistance can quickly change to become
limited active resistance, or level 2. Soldiers and their
families begin questioning the military mission. Morale
is low, AWOL’s increase. Open criticism mounts. We are
already at this second level of resistance in the Iraq war.
Last summer, reports of serious morale problems among
US troops surfaced. An officer of the 3rd infantry division
(the largest Army contingent in Iraq) said, “Make no
mistake, the level of morale for most soldiers I’ve seen
has hit rock bottom.”

Now less than a year later, the resistance by US soldiers,
mostly army and marines, grows. Usually resistance
increases as casualties increase. But it all depends, of
course, on the ideology of the troops. Sec. of Defense
Donald Rumsfeld actually said, “Death has a tendency
to encourage a depressing view of war.” And Sect of
State, Collin Powell conceded recently in Denmark, “April
(2004) has been a particularly bad month. This causes
people to think and reflect. “What are we doing?’” The
April casualties for US troops have been devastating. 134

US soldiers killed and 800 wounded. A Washington Post
article by Karl Vick noted that a high number of wounded
were head injuries and that these soldiers were effectively
brain dead.

The Veterans for Peace claim that on April 24, 2004,
there were 717 US dead and 3466 wounded. Ted Koppel’s
Nightline indicated that there were 737 dead. General
Tommy Franks, a ranking US General claimed “we are
not interested in body counts.” Presumably he meant
Iraqi body counts. But he might also mean US soldiers.
Indeed the body count of war is of great interest to the
working class, from which the soldiers come! Body counts
can start to spell quagmire, as a recent Newsweek article
suggested. And quagmire can mean “Vietnam syndrome”,
a phrase I define as “workers and soldiers critically
thinking about imperialist war.”

The US imperialist regime has tried to hide body counts
in another way by trying to prevent pictures of the flag
draped coffins. “Old Glory” is now a symbol of death.

The number of Iraqi dead is difficult to measure
because the media work overtime to keep this from us.
But over 10,000 civilians and soldiers have been killed
since the US invasion. Hundreds of thousands more were
killed from the sanctions and bombings during the Clinton
administration.

Letters from soldiers emphasize dissension in the ranks.
One soldier noted the alarming increases in the Iraqi
opposition: “Things are getting very bad, and they’re
going to get worse.” Soldiers are having their time in the
combat zone extended. As a veteran myself, I can tell you
there is nothing like the disappointment of thinking you
are going home on a certain day and then having your
term extended.

Brenda Pearson, a soldier’s wife from Tennessee, said
her husband’s unit was scheduled to leave Kuwait but
they were held back at the last minute. Said Brenda,
“They are totally demoralized, since this was not the first
time they have been told they were going home and it
didn’t happen. In my opinion, they are now being held as
hostages by their own ‘democratic’ government.”

As a recent Washington Post article put it, “Gung-ho
mood is gone at Camp Pendleton” The Army admits to
about 700 desertions since the war started (about 1%).

At the same time, Veterans’ benefits have been cut!
Since the first Gulf War, the Veterans’ Administration has
received 208,000 claims of injury or illness out of a total
of 500,000 military personnel who served in the Gulf
war. Thus, approximately 40% of US soldiers have filed
claims! A good number are claims related to symptoms of
illness related to use of Depleted Uranium in US weapons.
The rulers, whether Democrat or Republican, don’t give
a damn about the wellbeing of the working class when it
comes to fighting for their empire! This capitalist system
needs the working class to fight their wars and to produce
their weapons, but as a famous poem says, the soldiers
and workers have brains. We can think!

For war to be halted, military resistance must go to
the third level. The resistance of US soldiers in Vietnam
and the resistance of soldiers during WWI are two good
examples. During WWI, German and British soldiers as

well as other European and Russian soldiers fraternized
with each other, refusing to fight and even playing soccer
games with each other . This fraternization hurt the
bosses’ war effort and was part of the build up to the first
great socialist revolution, in Russia in 1917.

Level three resistance exhibits soldiers’ outright
refusal to fight for the imperialist agenda. This occurred
in Vietnam. Incidents of insubordination were rampant.
Enlisted soldiers challenged their officers in heated
exchanges. Increasing discipline problems were reported.
By 1966, the US army prison in Vietnam, Long Binh jail
and Da Nang Brig held 5000 US army soldier prisoners.
By 1969, just three years later, there were 20,000 rebels/
prisoners in jail! These were US soldiers!

Whole platoons and companies mutinied. Assassinations
of Sgts and high ranking officers by enlisted men
occurred: what the military calls “fraggings”. Underground
newspapers offered rewards if certain officers were killed,
as happened in the famous Vietnam battle of Hamburger
Hill. Black soldiers led a rebellion at Ft. Hood and refused
orders to oppose protests in Chicago. Generally, intensive
political consciousness raising among soldiers and sailors
and struggle against the brass was carried out at many
military bases. This kind of resistance saw the whole war
machine break down! This kind of resistance must occur
to stop a war and to prevent the military from firing on its
own people who are protesting the war. Class conscious
soldiers have refused to carry out the imperialist mission

At the same time, in the Vietnam era, other US troops
fired on protesters at Jackson State and Kent State.
Reservists and Guards were called upon to do duty in
dozens of US cities in rebellion. Could we see such actions
again? Most certainly!

Of course the rulers have been working hard to build
racism and patriotism to try to win the soldiers to side
with them. Resistance to imperialism needs to be built
by class conscious organizers. While the third level of
resistance sends capitalism into crisis, in the long run,
a full revolutionary army must emerge to confront the
capitalist system. Soldiers must become convinced that
they are not just against a corrupt and unjust system, but
that they are for a new communist system. All the great
revolutions in history achieved this phase—especially the
Soviets and the Chinese. Where this failed, horrendous
slaughters occurred as in El Salvador in 1932, in Indonesia,
and in Chile.

Today the anti-war movement is at an early stage.
There is every indication, however, that more boots on
the ground will be needed. The US imperialists will not
give up their efforts, literally at any cost. The potential
of a national service (currently called for by Kerry) would
mean even more reluctant soldiers. Thus the common
soldier and sailor will become the focal point of the battle
between fascist ideas and practices and anti-fascist ones,
for class consciousness and the struggle for a far better
system, a communist system. We must communicate to
our brothers and sisters in the military and prepare for
the very serious struggles ahead. It will be difficult and
daunting, but it is absolutely necessary. Thank you.

42

When they asked me if I wanted to give a speech for
May Day, it seemed easy to say yes. But as the date
got closer, it was getting harder and harder to remember
everything that I wanted to say. However, I’m going to
talk to you tonight about wars.

Under capitalism wars are inevitable. The ruling
classes have to keep themselves constantly in wars,
both internationally and nationally. They fight on the
international level to plunder the wealth of others and
nationally they fight to repress any attempt by the working
class to improve our conditions.

If we go back in history a little, we’ll see that the US
ruling class has been in wars almost all the time. To
mention a few: Iraq, Afghanistan, Yugoslavia, Grenada,
Nicaragua, El Salvador, Vietnam, etc. That’s why we
shouldn’t be amazed or surprised about war. What should
amaze us is that these wars only benefit the bosses.
These wars only serve to increase the wealth of the
Rockefellers, Morgans and other members of the top
ruling class. While the bosses benefit from these wars,
we workers have to pay more for food, rent, gas, and
the price of housing is going through the roof! How can a
garment worker buy a house? But it’s us, the workers and
our allies the students, farmworkers and intellectuals who
will personally or through our children die in these wars.
It’s the workers of this country, like those of Iraq, who
are spilling their blood in this war of plunder for profit.
That’s why it’s very important for workers to understand
communist ideas.

But the history of the working class is the history of
class struggle. The slaves rebelling against the slave
masters, like the struggle led by Spartacus against the
Roman empire. The serfs fighting against the feudal lords,
and the working class fighting against the capitalists. This
shows that the oppressed, in this case the working class,
have always fought and will continue to fight. Even if we
no longer existed as a Party, the working class would
have to rise up and fight again. So the problem is not
whether the working class will fight or not. The problem
is who will lead that fight. That’s why it’s so important
that our party develop an aggressive struggle to win
the leadership of the working class, of the students, the
intellectuals, the farmworkers and the soldiers. We have
to politically educate the working class so that as the class
struggle heats up, they aren’t fooled by false leaders,
whether democratic party politicians or the treacherous
union leaders. That’s why our newspaper Challenge plays
a key role in taking revolutionary communist ideas to
the working class. We have to make sure that workers
understand the important role of our paper, make sure
that workers read it and develop an aggressive struggle
to distribute it.

I’m one of the so-called “better paid” industrial workers.
Someone could say that these workers don’t need to fight,
that they earn enough. However, we’re still affected by
the cut backs. The labor insecurity that increases today
affects us. For example, the bosses are trying to force
us to pay $200 a month for our health insurance. Before

we paid $6 a month. But we also have our “friends”, the
labor leaders, who “defend” us. They tell us that they’re
fighting so that instead of paying $200 a month, we “only”
have to pay $190.

A few months ago, we were on strike. It’s ridiculous to
see the way the unions conduct a fight. On the picket lines,
they stopped the scabs for 3 minutes before letting them
go in. This is due to a concession the union leadership
gave to the bosses. Before, they stopped the scabs for
10 minutes, which is no big thing either. This reflects the
sellout thinking of these traitors. By orders of the union
representatives, shop stewards, there was never a lack
of Bar-b-Q and beer. This is to try to keep the workers
away from political questions. But the members of the
party and our friends were the only ones who brought in
a political tone and led more class struggle.

With a group of workers from the base we decided
to organize a picket line in front of the company’s main
offices. And we got out literature in the different shops.
We extended the literature to the workers in other
classifications, who the leadership of the union try to
keep separate from the other workers. And that’s how
more than 200 workers came to the first picket line. We
took advantage of this to give political speeches, sell
Challenge, and make contacts. The union leadership
was afraid to openly attack this picket line since it had
the support of so many workers. But they refused to
participate, even though many people asked, “Why aren’t
they participating?” They used a lot of excuses to “explain”
why. We kept up the protests for several weeks because
they gave us the opportunity to organize worker-student
solidarity and most important because a group of workers
from different classifications came to support us.

From this struggle have come study groups and a
bigger base for the party. Tonight I thought there would
be a large group of workers here from this base, since we
invited about 50 workers, which is a good thing. But with
many of them, the same thing happened as with me and
my speech. At first, they bravely said “yes”, but as the
date got closer, they started giving excuses. Among the
most advanced workers, some openly admitted they had
fear. And I won’t lie to you, my wife is here and she can
tell you its true, before coming here one of the workers
closest to me called and said that on the way to the dinner,
his wife got sick and they had to turn back. He couldn’t
tell her he was coming anyway. The workers understand
the seriousness of the struggle and know that joining
the party means commitment, discipline, and that’s why
they’re still thinking about whether they’re going to enter
all the way or not. This shouldn’t demoralize us, because
the bosses will squeeze us more, tighten the rope around
our necks, and sooner rather than later they will see
that we represent the alternative to this. And, despite
these setbacks, tonight there is a group of young workers
from our job who represent the strong potential to give
leadership to the party in the future.

In these study groups, workers have expressed doubts
about the real possibility of whether we can make a

the COMMUNIST

43

★ SPEECH FROM AN INDUSTRIAL WORKER

revolution that maintains the ideals we have now. Many
think that upon taking power we’ll become dictators or a
new oppressor class. Others think that the workers are
cowards and won’t fight. But I tell them that we shouldn’t
see the Russian and Chinese revolutions only as failures
but as great experiences in struggle in which thousands
of workers forgot their fear and took to the streets to
fight for a society that they thought would be better than
capitalism. That’s why I insist that our party investigate,
analyze and put into practice the positive experiences of
the past revolutions. We should throw out the bad. We
are committed t recruit thousands of workers to have
communist consciousness, because we understand that
this is the best antidote against possible deviations or
corruptions. Only the working class and its allies under the
red banner of our party and affirming the revolutionary
communist ideas will be able to win a society in which
everyone will give according to his or her capacity and
everyone will receive according to their need. Winning it
and maintaining it is our task.

To end, I would like to tell you the story of a union leader
in El Salvador. He was a very honest person, committed to
defending the workers’ rights, but the Salvadoran ruling
class killed him in the decade of the 1970’s, after not
being able to buy him off economically. After his death,
many well intentioned people told his mother that in spite
of his good intentions, it was a useless death because in
El Salvador the majority of workers were cowards and
they would never rise up to fight. But 10 years later,
thousands of workers were in the streets confronting the
repressive forces of the bourgeoisie. At first they fought
only with their hands, their chests and their backs. They
were shot, beaten and arrested, until they began arming
and confronting both the local rulers and the imperialists.
If they had had real revolutionary communist leadership,
the final story would have been different. The workers are
going to fight in this country and all over and that’s why,
when the workers rise up, we have to be there, in front,
to lead the struggle for communism. Thank you.

44

