

Trotskyist Bulletin No. 6:

Polemics with the IG

International Bolshevik Tendency

First published September 1999

International Bolshevik Tendency
PO Box 332, Adelaide St. Stn., Toronto, Canada MSC 1JO
PO Box 405, Cooper Station, New York, NY, USA 10276
BCM Box 4771, London, WC1N 3XX, Britain

www .bolshevik.org

Contents

Introduction . 1

Document No. 1 . 3
'Workers Vanguard De-Collectivized,' IBT statement, 1 July 1996

Document No. 2 . 6
'A Note on the "Bolshevik" Tendency,' IG statement, 25 July 1996

Document No. 3 . � 7
IBT letter to IG/LQB, 15 December 1996

Document No. 4 24
'On "Bureaucratic Methods" & the ICL'

Document No. 5. 25
'Willful Blindness,' reprinted from 1917 No. 20

Document No. 6. 3 2
MEG letter to IG, 26 March 1998

Document No. 7. 3 3
MEG letter to IG, 4 June 1998

Document No. 8. . 3 5
MEG letter to IG, 21 June 1998

Document No. 9. . 3 9
'The Spartacist League-A Case of Political Degeneration,'
unpublished draft article by MEG

Document No. 10
MEG letter to IG, 17 July 1998

. 44

Document No. 1 1 . 4 7
IG letter to MEG, 18 July 1998

Document No. 12 . 55
MEG letter to IG, 10 February 1999

Jan Norden, the longtime editor of Workers Vanguard
(WV), was purged from the Spartacist LeagueN.S. (SL) along
with several other important cadres in June 1996. The
"Nordenites" promptly launched the Internationalist Group
(JG) and established links with the Brazilian Liga Quarta­
Internacionalista (LQB-which Norden had earlier con­
tacted on behalf of the SL) and small groupings of former
Spartacists in France and Mexico.

The JG is the latest, and perhaps the last, group of cadres
purged from James Robertson's Spartacist League with
enough political energy to set up a competing organization.
Although neither large nor influential, the JG is of particular
interest to us because of its formal programmatic proximity,
and its claim to represent the continuity of the revolutionary
SL of the 1960s and 70s.

The IG's founders have tended to regard the political de­
cline of the SL as coincident with their own fall from grace,
but, in fact, the SL was already degenerating 20 years ago.
When Norden et al. objected to their bureaucratic treatment
by the SL leadership, the Robertsonites sneered that they
were merely echoing our earlier complaints, and labelled the
IG the "ET of the 1990s" (the External Tendency of the iSt
[ET], forerunner of the International Bolshevik Tendency
[IBT]). Yet the JG continues to adamantly deny agreeing with
us about practically anything.

IBT/I G Polemics

The first five items in this bulletin are polemics between
the IBT and JG. The first document, our initial assessment of
the JG, appeared originally in 1917 No. 18. The JG re­
sponded in their first publication, "From a Drift Toward
Abstentionism to Desertion from the Class Struggle," with a
one-page article reiterating variouf slanders the SL leadership
has thrown at us over the years. This attempt to distance
themselves from us appeared in a pamphlet full of descrip­
tions of exactly the same sort �f organizational abuse that we
had exposed a decade earlier.

In December 1996, we replied to the IG polemic in a
lengthy letter which posed a variety of questions regarding
the history of the Spartacist tendency. 3 In April 1997, we had
our first opportunity for a serious face-to-face political
exchange with the IG when they gave a public forum in St.
Catharines, Ontario. An IBT comrade who attended the event
observed that the IGers:

"acted as if they were still in the ICL [the International
Communist League-the SL's international]. During their
forum they were bragging about ICL work around Mumia,
etc., just as if they were the ICL, not a micro-splinter. We
thought it would not be clear to the audience why to join the
IG rather than the ICL! They think it was okay for the ICL
to stretch points, etc. , against us because they were the 'real'
party "

Jan Norden's 18 J,\11Y 1998 letter to the Marxist Educa­
tional Group (MEG) uncritically endorses everything the
Robertson regime did prior to purging the IG. This posture is
presumably calculated to appeal to the layer of longtime ICL

1 see Document No. 2
2 see Document No. 5
3 Document No. 3
4 Document No. 11
5 Document No. 4

1

Introduction

members, supporters and sympathizers who remain an im­
portant constituency for the JG.

The IG's "political" explanation for the SL's degenera­
tion, which they contrast to our "Kremlinology,"5 is limited
to issues that have arisen since 1996. It is clear that Norden et
al. would prefer to avoid serious discussion of the SL' s earlier
history. It's not hard to see why. The founding cadres of the
IG must all have been long aware, on some level, that some­
thing was profoundly wrong with the SL. IG members re­
main, to differing degrees, conflicted about their experience
in the SL and their own acquiescence (or worse) in the process
of its degeneration. Any serious discussion of their common
political history would doubtless reveal a considerable range
of opinion within the IG. This should be no cause for alarm;
indeed it is to be expected in a democratic-centralist organiza­
tion. But the IG has thus far chosen to stick to simple-minded
assertions that the Robertson regime had a spotless record of
revolutionary integrity until it was Norden's turn to walk the
plank.

Discussions Between MEG and IG

The last seven documents in this bulletin contain corre­
spondence between the JG and the Marxist Educational
Group, a small collective in Albany, New York. The MEG
was initiated by former members of the Revolutionary
Workers League (RWL), an ostensibly Trotskyist organiza­
tion founded in the mid-1970s by two former contacts of the
SL's Boston branch. For somewhat obscure reasons they
chose not to join the then-revolutionary SL, but instead
started their own centrist group and subsequently moved
back to Michigan where they had grown up. While the RWL
copied many of its programmatic positions from the SL, it
tended to blunt the sharp edges and duck many of the hard
questions.

In the early 1990s, the RWL underwent a period of explo­
sive growth, and briefly attracted dozens of militant youth
through its anti-fascist activities and its role in defending
abortion clinics. Most of these recruits were soon burned out
by the RWL's frenetic pace and mindless activism, but the
militants who launched the MEG sought to make some sense
of their political experience. In investigating the RWL's polit­
ical origins, they became interested in its professed identifica­
tion with the anti-revisionist political tradition of the early SL
and the Revolutionary Tendency of the Socialist Workers
Party in the U.S. At the same time, the Albany comrades' ex­
posure to the obnoxious sectarianism of the contemporary
Spartacist League led them to dismiss it as a credible alterna­
tive, and so, in early 1998, they began to seriously investigate
both the IG and IBT.

Initially the MEG comrades thought that the IBT and IG
merely disagreed over the precise chronology of the SL's po­
litical degeneration, but they gradually came to see that more
substantive issues were involved. While we do not take politi­
cal responsibility for all the formulations in MEG materials
produced prior to its initiators' recruitment to the IBT, we

2

consider their correspondence with the IG important enough
to warrant publication.

Pabloite Appetite & the SL/IG

In the "Road to Jimstown," our 1985 analysis of the degen­
eration of the SL, we noted that the Robertson regime's policy
of pre-empting factional struggle through leadership-initiated
purges of potential dissidents was:

"both the first form of its departure from Leninism and the
framework within which all of the subsequent revisionist
departures have taken place The Spartacist League today,
crippled by years of suppression of any and all dissident
opinion, has lost the capacity to correct the errors of the
leadership as it begins to attack the programmatic founda­
tions of the movement."

One of the major issues in the polemics between ourselves
and the SL leadership during the 1980s was the Spartacist
leadership's episodic political adaptations toward elements
of the Stalinist oligarchy. The first polemics on this question
involved Robertson's identification with Yuri Andropov, the
former KGB chief who took over as head of thl Soviet bu­
reaucracy when Leonid Brezhnev died in 1982. We subse­
quently pointed out that while the SL was loudly proclaiming
the "Klan Doesn't Ride in Moscow," elements of the ruling
Stalinist bureaucracy (in an anticipation of today's noxious
Red-Brown coalition) were incubating fascistic nativist Rus­
sian currents like Pamyat.2 In 1917 No. 9, prior to the 1991
"Desert Storm" attack on Iraq, we sharply criticized the SL's
absurd pleas to the Soviet bureaucracy in general, and Gen­
eral B.V. Snetkov in particular, to make "vigorous efforts" to
resist imperialist aggression, even though WV itself acknowl­
edged that the Kremlin was openly backing preparations for
the murderous U.S.-led assault.

In the process of purging Norden, the SL leadership sud­
denly discovered that he had been guilty of adaptation to Sta­
linism, particularly in the former DDR (German Democratic
Republic) where he had been in charge of the ICL's interven­
tion in the turbulent winter of 1989-90. The 5 July 1996 is­
sue of Workers Vanguard, which featured the first of many at­
tacks on the IG, chastised Norden for his supposed
orientation to elements of the ruling Socialist Unity Party
(SED) of the East German deformed workers' state.

In reality Norden was only implementing the ICL leader­
ship's opportunist policy. Hans Modrow, the liberal Stalinist
who took over as DDR prime minister in mid-November
1989, had clearly signaled his willingness to capitulate to im­
perialism when he talked of creating a "treaty community"
between the two German states. Gregor Gysi, then head of
the SED, supported Modrow' s scheme. Yet instead of seeking
to politically expose Gysi, Modrow and the other SED "re­
formers�' the ICL sought a bloc with a section of the Stalinist
apparat.

In response to the ICL leadership's brazen attempt to sad­
dle Norden with sole responsibility for this opportunist ori­
entation we recalled how:

"in 1989-90 the SUICL sought 'Unity With the SED' and
James Robertson tried to arrange personal meetings with
Gregor Gysi (party leader) , Soviet General B. V. Snetkov and
DDR master-spy Markus Wolf. The meetings never oc-

curred because the Stalinists were not interested in Robert­
son's advice."4

The SL has yet to explain how Robertson's meetings with a
few Stalinist bigwigs were supposed to further the proletarian
political revolution they claimed was then underway.

A Tale of Two Labor Actions

Among our many disputes with the Robertsonians over
the years (most of which are documented in Trotskyist Bulle­
tin No. 5), one of the most important concerned the SL's
scandalous attempt to sabotage a 1984 anti-apartheid boy­
cott of South African cargo aboard the Nedlloyd Kimberley.
This action by longshoremen in the San Francisco Bay Area
was led by Howard Keylor, an IBT supporter and longtime
militant in the International Longshore and Warehouse Un­
ion (IL WU). In a powerful display of internationalism, the
longshoremen refused to handle the apartheid cargo for 11
days. On the first night of the boycott, the SL set up a "pick�t
line" in front of the ship and denounced the 25 (predomi­
nantly black) longshore militants who went on board to initi­
ate the action as "scabs." In the end, the action was broken by
a federal court injunction which cited an SL-supported union
publication as "Exhibit 1."

.
The SL's activities throughout the boycott were dnven by

cynical petty factionalism. Three former SL cadres who had
been involved in trade-union work for many years wrote a
letter to WV (dated 27 January 1985) charging:

"your chief motivation throughout this event seemed to
have nothing to do with international working-class soli­
darity with the black toilers of South Africa, or even with
showing how the action was weakened and endangered by
betrayal and misleadership within the IL WU leadership;
since SL actions were focused almost entirely on finding
new ways to 'expose' (read 'get') Howard Keylor and, to a
lesser extent, various other former SL supporters."5

The SL acted in a similarly unprincipled and factional
manner this year by attacking Jack Heyman and other key or­
ganizers of the 24 April one-day shutdown of all U.S. West
Coast ports in solidarity with Mumia Abu-Jamal. In this case,
to its credit, the IG joined us, and most of the rest of the left,
in supporting this important lagor action and condemning
the SL's dead-end sectarianism.

Marxists can make mistakes, but no revolutionary organi­
zation could make this kind of "mistake" -refusing to back a
workers' solidarity action out of pure sectarian malice. In our
1996 letter to the IG, we drew a parallel between the SL lead­
ership's opposition to the 1984 longshore boycott (a position
which WV attempted to cover up at the time) and the SL's at­
tempts to undermine the trade-union work of the IG's co­
thinkers in Brazil. Perhaps this recent experience with the
IL WU will lead the IG to a reassessment of the events on San
Francisco's Pier 80 in 1984 which, as we noted at the time,
demonstrated that the political degeneration of the Spartacist
League was qualitatively complete.

All items in this bulletin have been corrected for spelling and
punctuation.

-International Bolshevik Tendency, August 1999

1 Our debate with the SL on this and other aspects of the Russian question is reprinted in Trotskyist Bulletin No. 1 .
2 see1917No. 6
3 see 1917 No. 10
4 1917 No. 18
5 reprinted in Bulletin of the ET, No. 4, May 1985
6 see Internationalist No. 7, April-May; WV Nos. 710, 713, 716 (16 April, 28 May, 9 July); and 1917 No. 21

3

Document No. 1

Healyites of the Second Mobilization
Workers Vanguard De-Collectivized
Reprinted below is the 1 July 1996 statement of the Interna­
tional Bolshevik Tendency on the expulsion of Jan Norden et
al. from the Spartacist League/U.S.

The Spartacist League is currently retailing an "internal"
bulletin on the recent purge of several members of their top
leadership. SL founder/leader James Robertson opines that
had they:

"gone on just a little bit more, I think we'd have found a
roaring fire gutting our version of the theoretical edifice
that Marx and Lenin and Trotsky built."

The hero of the piece is Al Nelson, who, Robertson "jocu­
larly" suggests, deserves to be honored by a "motion that all
party comrades shall hang in their homes a picture of Al, not
less than one foot square." Al is credited with discovering that
Jan Norden, editor of Workers Vanguard (WV) for the past 23
years, was a "revisionist," a "cliquist," an "impressionist" and
an assortment of other bad things. Possessed of phenomenal
energy, Norden was the SL's best linguist, their most prolific
writer, and quite possibly their best administrator. We pre­
dict that this purge will soon be apparent in the journalistic
quality, and perhaps also the frequency, of the SL's press.

The political issues ostensibly posed in Norden's removal
chiefly concern events in the International Communist
League's (ICL) German section, the Spartakist-Arbeiterpartei
Deutschlands (SpAD). The dispute involves various docu­
ments not included in the SL's recent bulletin. One of the key
issues appears to be differences on the evaluation of the ICL's
failed intervention in the German Democratic Republic
(DDR) in 1989-90 (for our assessment see "Robertsonites in
Wonderland," 1917 No. 1 0). For much of this period
Norden was one of the senior ICL cadres on the spot, and was
responsible for the production of the group's daily German
newssheet. Nelson's attack on Norden hinges on the claim
that in his January 1995 public speech on the collapse of the
DDR at Humboldt University in Berlin, Norden capitulated
politically to the Communist Platform (the left wing of the
social-democratic Party of Democratic Socialism-successor
to the former ruling party in the DDR).

Apart from the laudatory treatment of the ICL's activities,
Norden's remarks at Humboldt seem unobjectionable
enough. Nelson focuses on Norden's observation that given
the tiny size of the ICL's German group, and its lack of con­
nections to the working class, it could not have posed itself as
an immediate contender for power. Nelson quotes Norden as
saying:

"Look at the reality: we came in from the outside to the
DDR, and at times at the height of our intervention at the
end of 1989 and beginning of 1990 we only had eight com­
rades in Berlin who spoke German."

The fact is that the SpAD was never able to mobilize even
100 people in its own name. Nelson displayed his political
acumen during his sojourn in Berlin with the prediction that
d1e SpAD would get hundreds of thousands of votes in the
1990 election. In fact it only got a couple of thousand. His in­
sistence that only a "revisionist" would deny that the SpAD
stood ready "to take the power, just as Lenin said in 1917,"
demonstrates that even hindsight is not 20/20 for everyone.

Once he knew where to look, Len Meyers, the facile cynic

who has succeeded Norden as WV editor, soon came up with
more shocking evidence of revisionism. Toward the end of
his speech Norden attempted to explain how the policy of
seeking to make deals with imperialism at the expense of
workers' revolution (i.e., "peaceful coexistence") did not
originate with Khrushchev, as some hard Stalinists in the
Communist Platfo�m imagine, but can rather be traced di­
rectly to Stalin himself. To illustrate this, Norden used an ex­
ample that his audience would be familiar with:

"Stalin's policy of 'peaceful coexistence' also led to enor­
mous concessions to imperialism. That was why the Soviet
Union sent only limited amounts of munitions during the
Spanish Civil War, because it d idn't want to d irectly go
against the blockade decreed by the imperialist 'democra­
cies.'"

Meyers deliberately wrests Norden's example out of its
context and treats it as if it had been put forward as an alter­
native analysis of the Kremlin's betrayal of the Spanish Revo­
lution. He claims to have been "struck" by the "left-Stalinist
or left-democratic critique of the Soviet bureaucracy on the
Spanish Revolution" contained in the above passage and
claims that:

"this statement, which it is hard to imagine coming from
anyone even remotely sympathetic to the Trotskyist analy­
sis of the betrayal of the Spanish Revolution, well politically
epitomizes the concil iationism which permeates the
Humboldt presentation."

It seems to us that Meyers' critique "well politically epito­
mizes" the logic-chopping that passes for political criticism
among the Robertsonians these days.

Norden's Group

What the SL bulletin refers to as "Norden's 'Group"' in­
cludes his companion, Marjorie Salzburg, a highly experi­
enced and capable alternate member of the SL Central Com­
mittee. As well as being a prominent public spokesperson for
the SL, Salzburg also functioned as WV's "de facto managing
editor." She had also been the initiator of the ICL's South Af­
rican work. The "Norden Group" also includes Negrete who,
until he was recently purged, had been the leading figure in
the Grupo Espartaquista de Mexico (GEM), the ICL's Mexi­
can branch. As such he had worked closely with Norden, who
ran the ICL's Latin American work. The fourth member of
the "group" is Socorro, an 18-year ICL cadre, who had also
been a leader in the GEM.

But it seems that this may not exhaust the list of supporters
of the "Norden Group." The final pretext for kicking out
Norden and Salzburg was their refusal to turn over their per­
sonal phone bills so the leadership could go after anyone un­
wise enough to have accepted a call from them recently.
Norden/Salzburg characterized this as a "fishing expedition,"
and while insisting they had not engaged in any" public politi­
cal activity" behind the back of the SL, refused to implicate
comrades whose only crime was having spoken to them on
the phone. In his 7 June postscript, Robertson comments:
"We are indeed left wondering who in fact he [Norden] has
been in phone/fax contact with since the first of the year."
Robertson may one day be able to make a pretty good guess.

4

Liz Gordon, apparently still a nominal member of the SL
leadership, was a collateral target of the assault on Norden.
Gordon and Norden, with Joseph Seymour, were the key
Political Bureau members involved in the production of
Workers Vanguard over the years. They were central to the
"WV collective," which was denounced in the Autumn 1994
issue of Spartacist as "furiously defensive, turf-conscious, hy­
persensitive, arrogant, cliquist [and] anti-Leninist." In the re­
cently released ICL document, Gordon, the former Secretary
of the ICL's International Secretariat, is denounced for run­
ning "the would-be splitters as a cliquist operation out of
New York behind the back of the party." Nelson quotes Rob­
ertson to the effect that, "Norden, Marjorie and Gordon stand
revealed as the architects of an impressionistic opportunism, as
shameful as it is dimwitted." Gordon, a highly political but in­
troverted and emotionally fragile woman who has been peri­
odically trashed by Robertson over the years, does not seem
to have much of a future as a leader of the SLJICL.

Robertson's Midnight Ramblers

In their resignation statement, Norden and Salzburg de­
nounce the charges against them as an "entire fantasy of
groundless assumptions, wild conjectures and filthy smears,"
and protest that they were "framed up" for expulsion "on the
basis of speculation based on suppositions based on lies."
This seems fair enough, judging from the materials published
in the SL bulletin. Salzburg and Norden have not entirely lost
their sense of humor:

"In recent months, we have been called Stalinophilic,
Castroite, S hachtmanite, Pabloite of the second mobiliza­
tion, accused of running a Healyite regime, with a touch of
Loganism, l ike the BT, l ike Hansen, and partly like
Goldman-Morrow and Cochran-Clarke. Oh yes, and also
believers in Saddam Hussein's war propaganda. To be all
that at once is quite a feat."

This kind of overkill will be familiar to anyone who has
had the pleasure of witnessing one of the ICL's purge cam­
paigns up close. The Norden/Salzburg claim that the leader­
ship's charges "abound in utterly false statements" sounds
about par for the course, as does their account of how they
were notified of their suspension: a "hefty repo squad" ar­
rived at their apartment around midnight, notified them that
they had been removed from the leadership and demanded
that they turn over their keys, computer and fax machine.
The following example of double-think has also featured in
other purges:

"all opposition to the line of the I.S. [ICL International Sec­
retariat] was labelled 'anti-internationalist' and fundamen­
tally deviant on the party question. We replied that the
Germany dispute was a false fight to find a Stalinophilic de­
viation, that the alleged facts, analysis and conclusions bore
no resemblance to reality. Defenders of the I.S. and IEC line
declared that if we thought that, then we must believe that
they are bureaucratic witch hunters."

-emphasis added

In the ICL a "hostile" attitude to the leadership is incom­
patible with membership. Those who dispute accusations by
the leadership must believe that the leadership levels false
charges. But such a belief constitutes "hostility." And so the
circle is closed.

Mexican Leadership Purged

The SL has not been able to assimilate many of the handful
of cadres they have regrouped internationally over the past
15 years. This is attributable to the disparity between the
ICL's orthodox Trotskyist facade and the unpleasant reality
of life on the inside. One of the main charges made in the

purge of Negrete and Socorro was "anti-internationalism."
Roughly translated, this means daring to disagree with in­
structions from the U.S. leadership. After the purge of
Negrete, who, perhaps for cosmetic reasons, was apparently
not suspended but rather placed on (involuntary) leave,
Socorro was brought back to New York to stand trial on a va­
riety of charges, including "breaking discipline" by getting
separated from other GEM members in the midst of the sev­
eral hundred thousand participants in Mexico City's May
Day demonstration. This is the kind of infraction that only a
perceived factional opponent would ever have to stand trial
for in the first place. The result of the trial was of course a
forgone conclusion: she was found guilty.

Two days later she criticized the ICL's trial procedure at
an internal SL meeting:

"I was, a number of years ago, abducted and raped and the
fucking bourgeois court gave the rapist more justice than I
got. And that is the truth. That is the truth. And it is a trav­
esty and it's a shame on this party."

The next day the SL Political Bureau, citing this remark,
responded:

"Membership must be based on something other than open
h a t re d , c o n te m p t a n d d e r i s i o n , fu n d a m e n ta l l y
counterposed t o our basic principles. To therefore hereby
expel Socorro for her comment . . . "

In other words, criticism of the SL' s juridical procedures is
now an expellable offense. One of the more puzzling features
of the Salzburg/Norden resignation statement is their charac­
terization of Socorro's remark as "unconscionable and false."
We were not present at either trial, but judging from the SL's
own account of the procedure, as well as Salzburg/Norden's
observations, it is not apparent why her comment was either
"unconscionable" or "false."

Democratic-Centralism in the SL

Perhaps Norden/Salzburg have good reason for their criti­
cism of Socorro, but it seems more probable that their com­
ment somehow reflects the influence of a quarter of a century
spent in the Spartacist League. This is also evident in their
claim that:

"Over the recent period, and particularly in the past several
weeks, the I.S. has taken a series of measures breaking
sharply with our Spartacist traditions and norms of internal
debate governed by Leninist democratic centralism and in­
stead imposing increasing restrictions and reprisals."

-emphasis added

While it was necessary to have some room for political de­
bate at the top of the SL (particularly within the editorial
board), the fact is that the internal political life of the SL and
its satellites has been pretty arid for the last couple of decades.
As we noted in our initial declaration in October 1 982, the
SLJiSt had not had an internal tendency or faction since 1968.
We commented that this distinguished the internal regime of
the SL from that of Lenin's Bolshevik Party, Trotsky's Fourth
International and James P. Cannon's Socialist Workers Party:

"Trotsky's method of dealing with intra-party political
struggle was quite different than that of the present leader­
ship of the iSt. Political differences were fought out politi­
cally and where possible attempts were made to re-integrate
oppositionists. Seymour [the Sl?s preeminent intellectual
and author of Lenin and the Vanguard Party] makes the
same observation as regards the Bolsheviks.
"The fact is there is something pretty unhealthy about a
Trotskyist organization in which there have been virtually
no political tendency or faction fights for a decade and a
half."

The ICL leadership has naturally always been a bit shy
about addressing this question, but such a record strongly

suggests that the SL's departure from Leninist democracy oc­
curred years ago, not weeks ago. ICL cadres (like Healyites or
Stalinists) who suddenly find themselves outside the organi­
zation to which they devoted their lives are forced to spend
some time thinking back and trying to make sense of their
experience. It is not uncommon for them to begin with the
assumption that things were basically okay-that there was
at least rough justice-in most, if not all, cases that preceded
their own. But often after further reflection and/or investiga­
tion, they realize that their experience was not really unique
or unprecedented after all.

'WV Collective' Terminated

The impact of these events for the ICL can hardly be over­
estimated. Robertson is well aware of this, which is why he
has rushed to circulate this latest "internal" bulletin. As usual,
his main concern is preserving his dues base. He evidently fig­
ures that it is best to undergo a short, sharp shock-particu­
larly since it is clearly all going to come out anyway. Everyone
familiar with the SL knows that this represents a deep split in
the core cadre of the group. The apolitical authority fights,
which have reduced every section of the ICL to shells directed
by people deficient in either brain or backbone (or both),
have now taken their toll on the Workers Vanguard editorial
board. This can only further erode any expectation on the
part of the aging layer of those who joined in the early 1970s
and still remain in "Jimstown" that somehow, someday,
things might start to turn around.

In the leaflet we distributed at the SL's debate with Ernest
Mandel in November 1994 we commented that the internal
difficulties of the SL leadership foreshadowed a "succession
struggle" that "will erupt when Number One is no longer
around to settle all disputes by personal fiat." We also noted
that, "The current targets [of Robertson's inner circle] seem
to be the leading members of the editorial board of Workers
Vanguard" and commented that:

"The members of the WV collective, who have slavishly en­
dured such abuse for years, may be missing a few vertebrae,
but they constitute the brightest and most political elements
in the group, and are therefore the most logical candidates
for future leadership."

Norden is no longer short-listed for the job of taking over
the post-Robertson SL, but he and Salzburg did demonstrate
that there were at least a few vertebrae intact among the "WV
collective."

Joseph Seymour is now the only one left at the top of the
SL from the "cliquist" literati denounced in Spartacist several
years ago. He only appears in the bulletin as the author of an
opaque farewell to Norden, with whom he toiled for so many
years in WV. Long pained by Robertson's insistence on driv­
ing out most of the more political and talented SL recruits,
while promoting "reliable" low-caliber apparatchiks, Sey­
mour might be feeling a bit lonely right now. His letter to
Norden ignores the specifics of the various charges and in­
stead chides him for thinking that it is possible to make a
breakthrough in this period. This, says Seymour, marks
Norden as a "man of the pre-1976 era," i.e., someone who is
out of sync with the shrunken historic possibilities of the mo­
ment.

In his letter to Norden, Seymour comments: "I sometimes
find it conceptually useful to look at our organization as if I
were not a member of it." As the group's leading intellectual,
Seymour has traditionally been permitted a considerable de­
gree of detachment from the operational side of the SL.
Norden et al., on the other hand, have had their detachment
thrust upon them. Whatever one's vantage point, the picture
must be discouraging for those who accept Robertson's die-

5

tum that only the ICL possesses the capacity to "facilitate the
emancipation of the proletariat internationally."

Ascension of Prince Albert

A revolutionary organization cannot be built upon the
principle of deference to the whims of a single individual. But
a political obedience cult can have no other basis. The history
of the Spartacist League over the past two decades is that of
an organization in transition from the one to the other. The
termination of the "Norden Group" appears to be the culmi­
nation of the protracted process of pulverizing any sense of
political independence in the leading cadre who remain from
the revolutionary SL of the 1 970s. The SL's bulletin is enti­
tled "Norden's 'Group' : Shameface d Defectors From
Trotskyism," but there is little evidence that they have so far
defected from anything but the obligation to accept that "the
party leadership," i.e., James Robertson and his surrogates, is
always right. In a speech delivered in Germany in late Janu­
ary, Al Nelson put his finger on the real reason for getting rid
of Norden:

"In the past when one of these episodes provoked a fight in
the party he [Norden] would grudgingly yield to the party's
judgment and go on to something else. But not this time.
For six months he has categorically defied the party's judg­
ment . . . "

Nelson concluded his January 16 document attacking
Norden with the following classical statement of an appara­
tus man:

"It is the responsibility and duty of party leaders who steer
the party off its programmatic course to assist the party in
correcting that departure. You can't do that by standing
back and thumbing your nose at the party. You can't be right
against the whole party."

In the SL these days "the whole party" doesn't add up to a
great deal, as Nelson's preeminence indicates. Norden's op­
position was tolerated for as long as it was because he was so
important to the whole operation. In their resignation state­
ment, Norden and Salzburg recount how Norden was gradu­
ally stripped of one post after another, in what was evidently
an attempt to isolate him internally, while gradually increas­
ing the pressure on him to capitulate. In response to the lead­
ership's charge that Norden had gradually wiggled out of his
political responsibilities, they write :

"This cynical question is designed to get around the fact,
which the I.S. knows full well, that Norden didn't 'unilater­
ally suspend his political responsibilities,' but rather he was
removed from them. Following the 20 July 1995 I.S. meet­
ing, Norden was removed step by step from operational re­
sponsibility for the work in areas which he previously
oversaw. This was immediately true for everything con­
cerning Germany except work on Spartakist; Brosius took
over phone contact with the SpAD. On Mexico, Richard D.
was assigned to maintain regular communication with the
GEM. This can be verified simply by looking at the reports
and fax traffic. On Brazil, Norden supervised the trip by
Abrao and Adam in August 1995, but after that communica­
tion with Brazil was handled through other comrades.
"This culminated in the January 1996 IEC meeting, where
Norden was removed from full IEC membership; thereaf­
ter he was no longer responsible for any particular area of
work in the l.S "

In the Spartacist League today the selection of cadres does
not take place on the basis of their political capacities and
commitment to the program of Trotskyism, but rather on the
basis of their "loyalty" to the leadership. It is therefore some­
how fitting that faithful Al Nelson (the only veteran, besides
Robertson himself, of the SL's predecessor, the Revolution­
ary Tendency of the Socialist Workers Party/U.S.) should

6

emerge as the victor in the fight which defines and shapes the
final, irreversible decline of the ICL. Nelson's detractors may
grumble that he's rather dull, very insecure, has a tendency to
be a bully and is sometimes a bit unstable. But they ignore his
other qualities: he has a certain base cunning, and, more im­
portantly, he is thoroughly, deeply, unremittingly loyal to
Robertson. Robertson is well aware of Nelson's limitations
and has occasionally had to jerk his chain-but one needs to
do that with pit bulls.

While the SL degenerated beyond recognition, its press

Document No. 2

continued to publish some first rate articles. Workers Van­
guard was the main reason why anyone would want to join
the SL. But a high-quality political newspaper requires high­
quality political people to produce it. It cannot be written
without discussion and argument-phenomena which the
Robertson regime, in its desire for absolute control, pro­
foundly distrusts. With the expulsion of Norden/Salzburg,
and the triumph of the hacks over the "WV collective," the SL
leadership divests itself of the one thing that has unnaturally
prolonged its life: a compelling literary facade.

A Note on the "Bolshevik" Tendency
The following statement was included in the I G's first publication, "From a Drift Toward Abstentionism to Desertion from the
Class Struggle."

Hoping to derive some profit from the recent purge in the
ICL, the "Bolshevik Tendency" has published a gloating leaflet
which reads like a blend of the National Enquirer and cut-rate
Kremlinology. While clothed in smarmy personalistic "analy­
ses," it should be clear to all that the BT's "critiques" come
from the right.

The immediate issues crystallizing the recent purge cam­
paign had to do with Brazil, where in tandem with our expul­
sions the ICL leadership disloyally broke relations with Luta
Metalurgica/Liga Quarta-Internacionalista do Brasil. This ac­
companied a cowardly, headlong flight from class struggle
over the effort to separate police from the Volta Redonda
municipal workers union. But it will be evident to those who
know the BTs that class struggle in a largely black, turbulent
place like Brazil is hardly their cup of tea. What the SL has al­
ways said about the BTs is true. They are rightist liars and
slanderers who ran away from the pressures and dangers of
being a red in the Reagan years.

I personally witnessed the BT's lies, provocative behavior
and unashamed orientation to the white labor aristocracy
from the beginning. For example, I was less than ten feet
away from Bob Mandel on the SF [San Francisco] Greyhound
picket line when he was supposedly the victim of an attack by
SL members-an attack that never happened! This slander­
ous invention was cooked up precisely when the SL was being
witchhunted by the state. I saw how they accused the SL of a
"ghetto" orientation while blaming us for firings during the
1983 phone strike; how they tried to rush the stage at a
Geronimo Pratt demonstration in Oakland; and many other
incidents that proved to the hilt the SL's characterizations.
Since then the BTs have continued to make their nature clear.
They called for workers' defense guards (sic) to stop "vio-

lence" like the Los Angeles upheaval, and joined "Cop-watch,"
a group with the professed aim of police "accountability" (so it
was no surprise when their former long-time spokesman Ger­
ald, now of the "CWG," [Communist Workers Group] said
"We are not anti-police"). They rejected "Hail Red Army in
Afghanistan" with classic Stalinophobic arguments. They im­
mersed themselves in unprincipled pop-frontist coalitions
during the Gulf War. Now they have published an entire
pamphlet in defense of crossing picket lines! Any genuine rev­
olutionary can only scorn the BT.

Their supposedly Soviet-defensist posture of support to
the August 1991 "Gang of Eight" coup in the Soviet Union
should fool no one: they gave after-the-fact "military" sup­
port to Stalinist has-beens who didn't militarily lift a finger
against Yeltsin (not even cutting his phone lines to Washing­
ton) and assured the capitalists of their support for "market
reforms." At the same time, the BT rushed to declare the So­
viet degenerated workers' state dead and gone. Writing off all
perspective of struggle in the then-USSR, they sought to get
the Russian Question off their backs while donning a bit of
"defensist" window-dressing. Thus it is no accident that their
line parallels that of virulent national-centrist outfits in Latin
America like the Argentine PBCI and its partners in the Brazil­
ian LBI, open advisors to the pro-police faction in the Volta
Redonda municipal workers union.

The bottom-feeding scavengers of the BT live off anti­
communism. Thoughtful members of the ICL must face this
harsh reality: running away from a class battle in Brazil has
more in common with the BT's Second International-tinged
pseudo-Trotskyism than with the program and traditions on
which the Spartacist tendency was built.

-Negrete, 25 July 1996

7

Document No. 3

IBT letter to IG/LQB
The following letter, written in December 1996, was sent to both t�e JG an4 the LQB in February 1997 after substantial portions
of it were translated into Portuguese. The JG acknowledged receipt but did not reply.

15 December 1 996
To: Internationalist Group (U.S.) and Liga Quarta­
Internacionalista do Brasil
Dear comrades,

We have studied with interest the materials concerning
your recent separation from the ICL [International Com�u­
nist League, headed by Spartacist League/U.S. (SL)]. We fmd
in them a familiar pattern: a cynical purge of cadre whose
main infraction appears to have been a reluctance to swallow
everything laid down by those in positions of authority. Many
comrades have been purged from the International Commu­
nist League/international Spartacist tendency [ICL/iSt] for
similar reasons in the past.

We find ourselves in substantial agreement with much in
your written materials, for ex�mple, the conjun�tural per­
spective outlined by Norden m "The Post-Soviet Penod:
Bourgeois Offensive and Sharp Class Battles:".

In th�s le�er,
however, we wish to address a variety of political, h1stoncal
and factual issues over which we disagree.

Given that you are advancing a critique of the SL that
clearly overlaps, at least partially, with our own, and that our
three groups are, to our knowledge, the only organizations on
the planet to claim the tradition <?f the RT/iSt [the R�volu­
tionary Tendency was the progemtor of the SL] (outs1d� of
the ICL itself), it seems appropriate to address the questions
that divide us in order to, if nothing else, clarify the scope of
our differences.

We have always said that the absence of a democratic �ter­
nal life within the iSt/ICL could only produce a bureaucratized
and largely depoliticized organization. Your recent experience
would appear to confirm this estimate. Over the years the SL
leadership has also propounded a range

.
of f�rmal progr�­

matic deviations from the Trotskyist hentage it once champi­
oned. The ICL today is a formation which, despite pretenses
of Trotskyist orthodoxy, is an obstacle to the ref?rging of the
Fourth International. The IG and LQB [Liga Quarta­
Internacionalista do Brasil, formerly known as Luta
Metalurgica (LM)] have both reached similar conclusions­
although it seems that we differ sharply with the IG over the
history of the ICL's degeneration.

'It Is Necessary to Study the Facts'

The LQB's statement on the ICL describes a group in
which things have gone badly wrong:

"Marxism teaches that before drawing major conclusions it
is necessary to study the facts. This is part of dialectical ma­
terialism. But we believe that in Parks' draft letters there
were many affirmations that were not based on facts, to­
gether with many furious statements (psychologic�l pres­
sure techniques frequently used by Causa Operana-we
can cite their polemical documents against LM), without a
Marxist consideration of the situation. But not only that. In
the draft letters, and in recent letters sent to us, we see de­
ductions which are drawn from a 'reality' that does not ex­
ist. There is a name for this: idealism, or even illusionism.
Every Marxist must face the reality of the class struggle
which, like a 'Twister' -type tornado, will shatter the glass
houses of those who try to hide from it."

We agree that it is only by "studying the facts" that one can
come to understand how the selection of leading cadres in the
once-revolutionary SL produced such a leadership. This is
not a question of prestige, personal pique

.
or i�d�vi��al per­

sonalities· it is not ancient history or sectanan trivia; it is a po­
litical que�tion of vital importance in the struggle for continu­
ity, and thus for the creation of the Trotskyist cadres of the
future.

Our three organizations naturally approach this question
from different angles, based on our different experiences.
The IBT is largely composed of former iSt/ICL comrades who
have long held a highly critical view of the ICL, and are
viewed with animosity by its leadership. The LQB had very
little experience with the ICL, and so was understandably
shocked by its behavior. As the comrades of the LQB become
acquainted with the full political record of the SUICL, we ex­
pect that they will come to the conclusion that the ICL leader­
ship's behavior was not out of character. The IG comrades,
despite their decades of experience in the ICL, were appar­
ently also surprised by what happened to them .. They so f�
seem unable to provide a satisfactory explanation of their
own experience. The issues posed are considerably more
complicated, and personally more difficult, for the IG c?m­
rades because coming to grips with what happened reqmres
that they first establish some critical distance from their own
political histories, and begin to rethink many of the assump­
tions that they have operated on for years.

A Few Questions for the
Internationalist Group

The picture of the ICL circa 1 996 presented by the IG
comrades is one of an organization that for decades operated
as a model of Leninist democracy and was then transmogri­
fied almost overnight into a cynical, bureaucratized sect. This
flies in the face of both elementary logic and the facts.

If the SL was until very recently characterized by a scrupu­
lous regard for truth in its dealings with internal (as well as
external) opponents then why would the cadr�s so eagerly re­
peat the lies and the false charges made agamst you? Why
would they be willing to condemn comrades without study­
ing the documents? How could a trial body composed of
long-time SL members be willing to stack the de�k so bla­
tantly against the defendants? Why would every smgle ICL
section (with the sole exception of the unassimilated LM) im­
mediately support the bogus charges without even asking any
questions? And why would the membership of a healt:hy
Trotskyist group, with an experienced cadre, .accep�, with
hardly a murmur of dissent, the rupture of relations with the
LM over such a cynical and absurd pretext?

No one with any political experience can take seriously
the contention that revolutionary cadres, forged over de­
cades in an atmosphere where critical thinking was encour­
aged, where differences were openly debated and mi�ority
opinions respected, could suddenly be transformed mto a
solid bloc of hand-raisers, liars and political cowards.

The IG comrades can only maintain their present position
on the history of the iSt/ICL by denying their own experi­
ence. No revolutionary organization in the history of the

8

workers' movement has ever undergone the process the IG
describes. The only explanation is that much of the revolu­
tionary fibre of the ICL cadres had been destroyed long be­
fore the campaign against Norden-Stamberg-Negrete­
Socorro was launched.

A rigorous and critical accounting of the history of the
Trotskyist movement is an essential element in forging the
cadres of the future. We recognize that in his 1993 document
tracing the genesis of Pabloism to the disorientation of the
post war Fourth International over Yugoslavia comrade
Norden made an important contribution to the historiogra­
phy of our movement. The same seriousness and detachment
must guide our approach to the history of our own time.

'Marines Alive': the SL's Big Flinch

The LQB has characterized as an "act of cowardice" the
ICL leadership's severing of fraternal relations at the moment
that the fight against cops in the union intensified. We find
this explanation less than compelling. For example, in reply­
ing to the ICL leaders' declaration that they would not "set
foot" in Volta Redonda because of the possibility of a "blood­
bath," the LQB pointed out it was they, and not Parks et. al.,
who had to run the risks. While there is clearly an element of
cowardice involved, we think the primary motivation for the
ICL leaders' behavior was the narrow factional objective of
maintaining their absolute organizational control. If the LQB
leadership could not be induced to denounce Norden and
Negrete, the two ICL cadres with whom they had worked
most closely, then the LQB could emerge within the ICL as
the nucleus of a future opposition. The fact that the LQB
would enjoy the prestige of being the only ICL section with
any kind of proletarian base added to the danger. Such bureau­
cratic calculations would explain the maneuvers reported by
the LQB:

"In your [the ICL] previous letter, dated 1 1 June, Parks
wrote that Norden and Abriio wanted to destroy the LQB's
Fraternal Relations with the ICL. Then on 17 June, six days
later, you wrote to break Fraternal Relations!"

-"From a Drift Toward Abstentionism to Desertion
from the Class Struggle," p 84

It seems clear that Parks' blather about the dangers of con­
frontation was simply a rationale for demanding that the
LQB prove its "loyalty" to the ICL leadership by dissolving its
trade union work and walking away from the struggles it initi­
ated.

But if cowardice was not the main factor in this case, the
iSt/ICL leadership has certainly been guilty of cowardly
flinches in the past. The most egregious of these was the call
to save the lives of the U.S. Marines in Lebanon. The bombing
of the Marine compound in Beirut in October 1983 killed
240-odd Marines-the biggest single setback for the U.S. mil­
itary since the Viet Cong's 1 968 Tet offensive. In our initial
statement, we characterized the SL's call to save the surviving
Marines as a "profile in cowardice." In the introduction to a
collection of the polemics between ourselves and Workers
Vanguard over this question, we analyzed its origins:

"The sudden concern for the well-being of the Marines,
who only a year earlier Workers Vanguard had described as
among 'the world's most notorious imperialist butchers,'
marked a radical departure from the SL's formal posture as
the continuators of orthodox Trotskyism. It illuminated
starkly the programmatic dimension to the SL's evolution
from Trotskyism to political banditry-a peculiar and eclec­
tic form of centrism, chiefly characterized by a capacity for
wild and capricious programmatic gyrations. The SI.:s de­
generation is rooted, in the final analysis, in a loss of confi­
dence in the possibility of winning the working class to the
revolutionary program, however it is overlaid by a substan-

tial element of leader-cultism. Indulging the fancies and
fantasies of James Robertson has become an increasingly
important determinant of the real activity of the group in its
decline.
"Political bandits are always willing to subordinate ques­
tions of formal political line to the exigencies of their per­
ceived immediate organizational requireme nts. The
cowardly reflex exhibited by the SL leadership over the
Marines in Lebanon was clearly motivated by fear of incur­
ring the displeasure of their own ruling class. For Robert­
son, it is apparently more important to safeguard his
privileged position, the groupies and the extravagant per­
sonal lifestyle which he affords himself as the big frog in the
little pond of the Spartacist League than his claim to repre­
sent the continuity of Trotskyism."

-Preface to Trotskyist Bulletin No. 2, "Marxism vs.
Social-Patriotism," December 1984

But what seems like a "smart" move in a panicky moment
often turns out to be an embarrassment later. The SL leader­
ship lacks the integrity simply to acknowledge that we were
right and they were wrong over "Marines Alive." Instead they
have tried to squirm out of their error by retroactively adjust­
ing the facts. Thus a decade after the event, when an SL­
supporter drew a parallel between the situation in Lebanon in
the early 1980s and the communal conflicts then underway in
Bosnia, the 2 July 1 993 Workers Vanguard asserted that this
was a "misapplied historical analogy" and disingenuously
claimed that, "The few hundred U.S. Marines sent to 'guard'
the Beirut airport hardly constituted imperialist military in­
tervention . . . "

In commenting on this in 1 9 1 7 No. 13, we recalled that
only a month before the bombing WV (23 September 1983)
had taken a very different view:

"the U.S. is now committed to defending the Phalangist
gangsters with an additional 2,000 troops drawn from the
American fleet in the Indian Ocean, a total of 14,000
Marines both on shore and off with 1 2 warships standing
off the coast and 1 00 warplanes."

On one day alone (19 September 1983) U.S. ships offshore
had pounded the Phalangists' Muslim opponents with 360
five-inch shells! That surely qualifies as "imperialist military
intervention" in anybody's book. But even after we pointed
out this misrepresentation, no retraction or correction ap­
peared in WV.

A few years later, another cowardly flinch by the SL lead­
ership occurred when the space shuttle Challenger, loaded
with anti-Soviet spy technology and U.S. military officers,
spontaneously combusted in January 1986. On that occasion
Workers Vanguard (14 February 1986) wrote:

"What we feel toward the astronauts [i.e., the military spe­
cialists whose mission it was to deploy an advanced spy sat­
ellite] is no more and no less than for any people who die in
tragic circumstances, such as the nine poor Salvadorans
who were killed by a fire in a Washington, D.C. basement
apartment two days before."

In 1 9 1 7 No. 2 we commented that we thought there must
be something seriously wrong with "revolutionary commu­
nists" who feel "no more and no less" sympathy for impover­
ished refugees from rightist terror than for a bunch of U.S.
imperialism's Star Warriors.

Corruption in the SUICL?

The IG has thus far denied any element of corruption in
the Robertson regime, and has even suggested that such accu­
sations are characteristic of "crude anti-communists." In
19 1 7 No. 4 we reported on the SL's internal fund drive to
purchase and refurbish a commodious Bay Area house for
comrade Robertson. We recalled how, in 1 971, Workers Van-

guard had sharply criticized Huey P. Newton of the Black
Panther Party for securing luxurious accommodation for
himself at the expense of his membership.

To our knowledge, only Robertson and a few close associ­
ates enjoy any significant material privileges. Indeed, the rest
of the functionaries live very modestly. But there is also cor­
ruption of a politicaVmoral sort, where comrades are forced
into situations where they must either compromise their in­
tegrity or break from the movement to which they have dedi­
cated a good part of their lives. The demand that the LQB
comrades support the expulsion of Norden/Stamberg, with­
out either reading the documents or hearing the arguments, is
an example of this sort of "corruption." Comrade Negrete re­
fers to a layer of "self-conscious fabricators and liars" in the
ICL. The existence of such elements is in itself evidence of
corruption, and also suggests that the problems in the ICL are
not of recent origin. In our 1985 article, "The Road to
Jimstown," we noted that the ICL:

"holds congresses about as frequently as Stalin's Comin­
tern. There is no discipline for the privileged leadership of
the American section (which doubles as the international
leadership) while complete obedience is demanded from all
the others, down to the most trivial organizational details."

The accusations of "anti-internationalism" directed at the
GEM leaders for failing to bow to every whim of those placed
in charge in New York, the breaking of fraternal relations
with the LQB when the Brazilian comrades ignored their in­
junction to abandon their trade-union work-all this is part
of a pattern that goes back years.

The 1 98 1 Purge of the Australian Section

We suggest that the comrades of the IG (as well as the
LQB) critically review some of the "fights" in the iSt/ICL over
the past two decades in the light of your recent experiences.
We note that the 1981 purge of the Australian section is
obliquely referred to by the IG:

''As the reporter for the I.S. at the second international con­
ference, Brosius, put it, the Australian section has been the
'bellwether of social-democratic deviations in the ICL. ' At
the beginning of the 1980s it flinched badly on the Russian
question, beginning with dropping the slogan 'Defense of
Cuba, USSR Begins in El Salvador."'

-"From a Drift . . . '' pp 37-8

The 1981 "fight" in the SUANZ around this slogan is
worth revisiting, for it was one of the best documented and
most "political" of the wave of purges that swept the iSt in
that period. We presume that you have access to the two in­
ternal SUANZ documents produced on this purge ("The
Fight Against the Anti-Soviet Opposition," Parts 1 and 2).

After visiting the SU ANZ in January 1 981, Helene Brosius
of the iSt's International Secretariat wrote a report, dated 2
February 1 981, in which she commented: "I worry about the
noticeable softness of the section. Practically all of the leading
cadre are either known rightists ... or pretty conservative" (Pt.
1 , p 3). A few months later, when the iSt launched its ''Anti­
Imperialist Contingents" (AICs), calling for military victory
to the leftist insurgents in El Salvador, the SUANZ dropped
the more angular slogan ("Defense of the USSR Begins in El
Salvador") at a 13 June 1981 demonstration in Sydney. This
was apparently done in pursuit of a "united front" contingent
with the Third Campist International Socialists. This was
sharply criticized in a 3 July 1981 motion by the iSt's Interna­
tional Secretariat, which called for "a period of discussion in
the SU ANZ with the aim of correcting what appears to be a
softening of the section as a whole."

Chris Korwin (the SUANZ National Chairman who had
been sent in from New York a few years earlier) and other

9

leading members of the SUANZ quickly put forward mo­
tions criticizing their error in dropping the slogan, and also
the group's general disorientation on the question. All of
these motions passed unanimously. But there was a wide­
spread expectation among the more experienced SUANZ
members that this would not suffice, and that a "fight" was on
the horizon. All that remained was to identify the target. Hav­
ing jointly shared responsibility for the original lapse, all the
leading members were eager to demonstrate their opposition
to such deviations and anxious for the chance to fight for the
party. At the same time they knew enough about how things
worked in the iSt not to launch a "fight" (particularly against
an existing regime) without first getting the green light. Thus
the stage was set for the tragi-comic drama that followed.

On 22 July, during a Sydney exec discussion of slogans for
the SU ANZ contingent in an upcoming Hiroshima Day dem­
onstration, Chris suggested adding "Defense of the USSR Be­
gins in Alice Springs." Pip, one of the four full members of the
SUANZ Central Committee at the time, expressed concern
that as "we had just used a similar wording on the El Salvador
slogan it would be confusing" (Pt. 2, p 1). The next night (23
July), at an Australasian Spartacist editorial board meeting,
Chris put forward, withdrew, and finally reiterated, a sugges­
tion that the SU ANZ raise a call for "labor action" against a
tour by the South African Springbok rugby team. On 24 July
Chris flew to Melbourne after drafting two motions, the first
of which stated:

"That rejecting the slogan 'Defense of Vietnam and the
USSR begins in Diego Garcia, the Indian Ocean and Alice
Springs,' on any grounds-such as the secondary one that
'begins in' applies globally more to the El Salvador civil
war-without replacing it with an appropriate angular
equivalent, would represent a capitulation by the section to
insular, social-patriotic and social-democratic Australian
nationalism."

-Pt. 1, p 21

On 25 July Robbye (the partner of Chris and also a full CC
member) phoned Helene in New York to read her Chris's
motions. At the time Pip suspected that the first motion was at
least implicitly directed at her. According to her subsequent
account: "Jim [Shaughnessy-a leading figure in the 1978
regroupment from the British Workers Socialist League
(WSL) in Britain, and a veteran of several 'fights' during his
time in the iSt] demanded that the tape [of Robbye's call with
Helene] be played in its entirety to all comrades present, he
didn't want to allow that some part of it might not be accessi­
ble to all" (pt. 2, p 1). Jim S. knew how important it was to
make sure that you were onside with the New York leader­
ship. Pip recounts how, after this exchange between Jim and
Robb ye:

"I went back to Jim and Patsy's [Patsy had also come from
the WSL regroupment] flat and there was discussion about
the state of the leadership. Jim was rankling over the fact
that in the Springbok discussion Chris had withdrawn the
formulation 'Stop the tour through labour action' only to
immediately put up motions in the next round expressing
the same thing (which were voted for by Jim and me) . Jim
said that overseas (ie US, Britain) you don't just vacate a po­
sition-there's always a round to make sure you really have.
A comment I remember is that probably Robbye is upset be­
cause she is smart enough to realise that Chris is in trouble,
shaky etc and could be pulled from the section."

At the 26 July local meeting in Sydney, Jim and Patsy went
on the offensive, charging that Robbye was being defensive
about discussing the question of the AIC slogans and trying to
avoid a fight. It was decided to hold the local meeting over
until 28 July when Chris was back from Melbourne. After re­
turning from the Sydney local meeting, Jim S. called Helene

1 0

to express concern over " a tendency to slough over and bury
political differences" regarding the AIC demo, the Springbok
tour, playing the IS tapes, etc. In a report on his call, dated 28
July, Jim S. stated:

"I also said to Helene that the motion on 13 June didn't
draw the real political lessons-it blunted and softened the
point rather than sharpening it. I said the June 13 rally was
an unprincipled opportunist manoeuvre to pull the anti­
Soviet IS into a rotten propaganda bloc and represented a
programmatic liquidation, not an 'error' or reflecting a
'blindspot. ' And I told Helene my worries about the ten­
dency to 'wait for the IS [iSt International Secretariat] let­
ter' -namely that this was an attempt to avoid confronting
the issues we must confront. I added that I had also called to
say that I wanted to fight this stuff, that I had felt frustrated
about not fighting things that irked me in the past and that I
felt very determined about this.
"Helene observed first that she was glad that I had called
since one of the IS's worries had been that there was never
enough knowledge of what people like myself, Paul etc
were doing, and that there was too much of a monopoly on
this sort of communication by Chris and Robbye On the
Springbok discussion she said: 1) it would have been a tip
off that there was considerable disorientation in the section
even if she hadn't known already 3) She noted that the ap­
petite to be on the field disrupting the games was very bad
and had a nationalist, chauvinist component which was rot­
ten She indicated agreement that June 13 was a program­
matic l iquidation while it would be preferable to have a
fight over questions like the USSR, probably any political
fight would be useful right now. She said that concern for
people 's personal morale etc was misplaced now, and that
we would be accomplishing a great deal if we forced some
political fights over the next two weeks She was very in­
sistent that we had to have the fights here-someone could
be sent out but this would solve nothing."

-Pt. 1 , pp 22-23

Jim S. also wrote that in a short conversation with Patsy,
"Helene said she was appalled that we had a fight over
whether to have a discussion of the IS tapes at Sunday's lo­
cal." Pip reports that later "Robbye heard from Jim that he'd
phoned Helene and was furious because he had done it from
home and therefore it was not on tape" (Pt. 2, p 2). Robbye
had also been around for a while and knew how important it
was to get the signals from New York first-hand.

When Chris put forward his "Alice Springs" motion at the
27 July Melbourne local meeting it passed unanimously. The
next day, upon his return to Sydney, Chris was showing com­
rades his motions when, according to Pip, "Jim walked in,
took one look at the motions and said, 'Ah, these are rotten,'
and I just clicked off, I sided with the opposition against the
enemy, Chris" (Pt. 2, p 3) .

When Chris put his "Alice Springs" motion up for a vote at
the Sydney local meeting that night Patsy promptly moved a
countermotion: "To reaffirm the iSt line 'Defense of Cuba,
USSR begins in El Salvador' ." Patsy insisted that the two be
voted counterposed . Only Chris opposed this procedure. Ev­
eryone else (including Robbye) supported Patsy's maneuver
against Chris because they thought that this signaled the
opening of the long-anticipated campaign against rightist
liquidationism, with Chris as the designated target. It there­
fore didn't matter what Chris's motions said; they were to be
defeated simply because he had moved them. When the mo­
tions were voted, all of the comrades, including Chris, voted
against his "Alice Springs" motion (which he and the entire
Melbourne local had unanimously approved only the day be­
fore), and Patsy's motion passed unopposed.

It is clear that what was going on here had little to do with
a scholastic dispute about where Soviet defensism "begins"

(itself reminiscent of Maoist contortions over the relative
precedence of the "principal" versus the "main" contradic­
tion in the world). While this method of forcing "political
fights" doubtless confused many SLJANZ members, for the
leading comrades the decisive issue was the need to demon­
strate loyalty to the international leadership. Jim S. had called
New York and was presumed by everyone, at least in Sydney,
to have the endorsement of the International Secretariat. So
everyone snapped to attention. The record of this epic strug­
gle against the "Anti-Soviet Opposition" contained in the SU
ANZ internals is in fact a case study in the Zinovievist machi­
nations that poisoned the internal life of the iSt.

One of the SL/ANZ bulletins contains notes passed be­
tween several of the "mutineers" at the 28 July meeting that
convey a bit of how they saw themselves. Patsy's note to Kyle
M. said: "This is a desperately serious fight-the question of
the Aust Revolution-JSh, P2 & KM Uim, Patsy and Kyle]
can do it-but centrist garbage can't." Kyle replied: ''You
were quite right-I'll vote down CK's motion-an appeal to
Aussie nationalism. The main enemy, objectively is Reagan­
we fight what we can, ie Aussie bourgeoisie." In a subsequent
note Kyle wrote:

"Comrades have to think about what this discussion would
be like if the comrades on the IS tape were in this room
know (sic) fighting-my only question is Robertson and NY
have not abandoned the leadership here-but the leader­
ship has to respond to this discussion or be bipassed (sic) ."

Patsy replied with a phrase that she no doubt recalled from
the "overthrow" of the Logan regime in London in 1978:
"The Lords of the Admiralty do not lightly side with the muti­
neers (you, me, Jim)-but they do want the Aust revolution
and they don't care who leads it" (Pt. 1 , p 28) .

The SLJANZ documents also contain a partial transcript
of a 29 July phone conversation between Jim and Robbye in
Sydney and Steve Hooper and Paul Connor in Melbourne.
For some reason Steve and Paul stubbornly rejected the argu­
ments that had seemed so persuasive to Chris and the rest of
the Sydney branch the night before. There is no indication in
the documentation that Steve and Paul had been tipped that
in this case "the Admiralty" was not in fact backing the "muti­
neers," but, given the way that the iSt leadership operated,
that seems possible.

Pip recounts how, on 30 July after another Sydney local
meeting in which the "mutineers" ruled the roost, she showed
John Sheridan (the fourth full member of the SU ANZ CC) a
note which read: "Phone Melb, phone IS." The next day, af­
ter calling New York, Sheridan got back to Pip:

"On Friday [3 1 July] I got a phone call from john in the late
morning saying he wanted to see me after he finished work.
He sounded grim but wouldn't elaborate. (He had called
Helene). I met Jeff for lunch and he came out with crap
about Robbye being a second Logan, sexually manipulat­
ing, etc, that she was nasty, enjoyed 'making Merry cry'
etc."

-Pt. 2, p 4

This provides an interesting sidelight on how the "sexual
manipulation" charge could be employed in the iSt in this
period, as well as on the lessons drawn by the SU ANZ ranks
from the Logan trial. But, alerted by Sheridan that the winds
had shifted, Pip chose not to seize on Jeffs complaints as raw
material to be worked into an indictment against Robbye and
Chris. Instead she stepped back and told Jeff he should:

"think about the Russian question instead. Which he said he
would. But what he was doing had been simply acting on
the logic of the previous night's vote."

In Sheridan's 15 August retrospective account (Pt 2, p. 9),
he recalled how, prior to his call to Helene, at the 30 July
meeting:

"I was one of the factionalizers-screaming that [Robbye]
D' Amico was Samarakkody, that I did not know who were
the real Russian defensists and that maybe Chris was not."

After the meeting he had gone to dinner with a number of
comrades where:

"I suggested that there ought to be a trip to Melbourne to
'straighten out' the comrades there ... and I think that I also
suggested that Dave R. write up a short statement on why
Chris's motions on defense of the USSR were nationalist."

After dinner, Sheridan continues:
"I went home and phoned He lene . . . I related the
counterposition to which her response was that you guys
just voted down defense of the USSR in your region. It was
not only obvious, it was to say the least shattering."

Of course, had the vote gone the other way, Helene could,
with equal justification, have charged that they had just voted
down "the iSt line 'Defense of Cuba, USSR begins in El Salva­
dor'." This confusing pseudo-political counterposition clari­
fied nothing and had little, if anything, to do with Australian
nationalism, Third Campism, social-democratic capitulation,
Soviet defensism or anything else, except the generalized de­
sire to vote for whatever they thought New York wanted. It is
a pretty damning example of how degenerated the iSt was be­
coming even a decade and a half ago.

After Sheridan's conversation with Helene, the denoue­
ment came swiftly. The SU ANZ Central Committee met on
August 1-2 and unanimously passed a motion recognizing:

"That K orwin's motion on the 'Russian question in our re­
gion' defeated unanimously at the SSL [Sydney SL] meeting
on 28 July is politically true."

Among those voting for this were Jim S., Patsy, John
Sheridan, Dave Reynolds, Pip, and all the other erstwhile
"oppositionists" present.

Any politically experienced person should recognize that
something must be wrong in an organization where a motion
unanimously adopted in Melbourne on 27 July, is then unan­
imously voted down in Sydney the next day (including by its
mover!), only to be unanimously endorsed again by the same
people four days later.

Having sorted out the "politics" of this bizarre exercise at
the CC meeting, all that remained was to dispose of the bod­
ies. For this purpose an "emergency conference" was called
for two weeks later. On the eve of this event a "Bolshevik Fac­
tion" was declared on the basis that:

"The fundamental axis of the opposition is the rejection of
the fundamental proposition that for the Australian section
defense of the Soviet Union and Vietnam begins at home
against the Australian bourgeoisie. Further, an explicit chal­
lenge was made to international democratic centralism.
These are split issues and incompatible with membership in
the iSt."

-Pt 2, p 1 1

The "Bolshevik Faction" was in fact a mechanism for the
re-registration of the membership. Those not permitted to
join the faction (including four of the seven CC members)
were quickly shown the door, in what Paul Connor candidly
described in a 30 September 1981 document described as:

"an ' isolate and destroy' tactic against the opposition after
the extent of their wrecking operation and cavalier cynicism
became clear . . . their departure from our program was I
think clear prior to that, clarified for most comrades by the
reports of the IS reps."

-Pt. 2, p 27

But it is quite clear from the documents that all that was re­
ally "clarified for most comrades" was that one must always
do whatever the leadership demands. A few weeks after the
dust settled, Chris K. and Robbye were pulled out of the sec-

1 1

tion and sent back to New York. On the way back they got off
in the Bay Area and phoned in their resignations. This meant
that of a pre-purge total of seven full and alternate SUANZ
CCers, only one, Connor, remained in the group. Pip was
subsequently permitted to crawl back.

We suggest that you go back and review these documents
for yourselves and confirm that this is an accurate account of
what took place. Having done so we think that you may be
willing to agree that it was really not such a stretch from the
1981 SUANZ purge to the recent events in the GEM.

In the SUANZ purge, as in the others, the formal "pro­
grammatic" issues were only a cover for authority fights. The
1981 "fight" in the Australian section, like most if not all the
others during that period, could not contribute to the devel­
opment of revolutionary cadres. It was instead a moment in
the transformation of the consciousness of the membership
of the iSt/ICL into people who would passively accept the
kinds of things described in the IG's recent pamphlet.

As a footnote to this controversy we recall another in­
stance where the relationship between Soviet defensism and
the Central American revolution was hotly debated. This was
in a polemic between ourselves and the Trotskyist League
([TL] the ICL's Canadian section). The Summer 1988 issue of
Spartacist Canada criticized our declaration at a TL forum in
April 1988 that:

"the key question in Nicaragua today in our view is not de­
fense of the Soviet Union, that's not the central question
posed there today, but rather defense of the Nicaraguan
Revolution."

We responded to their attack with a leaflet entitled
"Dazed and Confused," dated 17 September 1988:

"Its hard to understand how any ostensible Trotskyists
could disagree with this statement two weeks after the sign­
ing of the Sapoa accords, where the Sandinistas promised to
'democratize' in accordance [with] the dictates of the Cen­
tral American neo-colonial rulers and Wash ington's
mercenary contras. But for the TL this simple observation is
evidence of...Shachtmanism! Recalling how Max Shachtman
refused to defend the Soviet Union in its war with Finland
in 1939, the TL concludes: 'For him then, as for the BT
now, defense of the USSR was never "the central question"
and thus never to be fought where it counts.'
"Perhaps to atone for the sins of founder/leader James Rob­
ertson, who left the Stalinists for the Shachtmanites just as
the cold war was gathering steam in the late 1940s, the
Spartacists have decided that Soviet defensism is the 'cen­
tral question' at all times and in all places. Those who don't
agree are automatically denounced as State Department so­
cialists. This travesty of the Trotskyist position of defense of
the Soviet Union has one advantage. It is easy to teach to
new recruits. But if revolutionary politics were so simple a
moderately intelligent myna bird could learn the formula in
a matter of weeks."

The ICL and the IBT

The ICL has been inordinately interested in (and sensitive
to) our political criticisms over the years, and we have en­
joyed the distinction of being the target of more polemics
than any other political organization in the pages of WV. In its
27 September 1991 issue, for example, WV ran two articles
on the response of the international left to Yeltsin's victory:
one dealt with our position and the other with the rest of the
left! Most of the "Hate Trotskyism" series issued in the last
15 years have featured the IBT (although the IG/LQB have
now also been honored by being included).

We have reciprocated the ICL leadership's close attention
and have written numerous polemics against them. We have
also repeatedly challenged them to debate, an offer they have

12

consistently refused (with the exception of an impromptu de­
bate in Wellington in 1994, for which the Australian leader­
ship, who approved the debate, were duly chastised by New
York). There is of course a good reason why we receive so
much polemical attention in the ICL press while at the same
time the leadership flatly refuses to engage in an open politi­
cal confrontation: our criticisms hit home in a way that those
of the various fake-Trotskyists do not.

To harden up the SL ranks against our criticism, the SL
leadership has employed a variety of tactics over the years, in­
cluding the cop-baiting innuendo that those who expose the
SL leaderships' political deviations and the seamy aspects of
their internal regime are acting in a "COINTELPRO-like"
manner. For example an article in the 15 May 1 987 issue of
Workers Vanguard entitled "Garbage Doesn't Walk By It­
self-What Makes BT Run?" purported to find something
particularly sinister in the fact that, after being hounded out
of the iSt, we had not quit politics altogether. The very fact
that we remained politically active and continued to lay claim
to the historic tradition of the RT/SL was taken as indicative
of a malevolent hidden hand:

"The whole tone of the BT recalls nothing so much as the
insinuating style of the FBI's infamous COINTELPRO . . .
"Ex-members of the socialist movement do sometimes bear
malice toward the organizations that 'failed' them. But peo­
ple who voluntarily leave even very bad organizations nor­
mally find that their grievances recede as they go on with
their lives. Hostility doesn't make a program and ex­
membership in a party doesn't provide a sufficient reason
for publishing a newspaper or crossing North America and
Europe year after year seeking others similarly inclined.
The BT is manifestly an assemblage of garbage, a heap made
up of worse than worn-out people, the worst of those who
have departed from the SL, which we think is a pretty good
revolutionary organization. But to take that refuse heap and
make it move like a loathsome living thing requires some­
thing more, an animating principle like Dr. Frankenstein
used to imbue his monster with life."

If the comrades of the IG do not soon renounce the politi­
cal legacy of the RT/SL, they too may find themselves subject
to the same "critique." Indeed at the SL's 1 August New York
forum one SLer did indeed direct an equivalent slander at
comrade Socorro, as we discuss below.

Such methods have a long pedigree: the social democrats
smeared Lenin with charges of "German gold," the Stalinists
slandered the Trotskyists as agents of the Gestapo, and, closer
to home, Tim Wohlforth's Workers League charged the
Spartacist League with being the "fingerman for the world
capitalists." In each case these slanders are designed to avoid
having to deal politically with left criticisms. The ICL leader­
ship apparently concluded that their smears were counter­
productive and so, for the past several years, they have been
quietly shelved in favor of a more "political" approach. We
raise this unpleasant history both in the interests of clearing
the air and as a reminder to the IG comrades of some of the
precedents for the practices you now so rightly object to.

Lessons of the DDR: 1 989-90

The intervention in the terminal crisis of the East German
deformed workers' state in 1989-90 was the largest initiative
ever undertaken by the iSt/ICL. Comrade Norden's key role
in the DDR campaign was evidently a major element in the
disputes within the ICL prior to his and Stamberg's resigna­
tions. As we pointed out in our 1 July statement, it is absurd
for the ICL leadership to try to load all the responsibility onto
Norden for the political shortcomings of its DDR interven­
tion.

After four decades of Stalinist rule, the DDR workers were

largely de-politicized, and pro-socialist sentiment was very
shallowly rooted. The collapse of the DDR was conditioned
by the fact that no socialist organization had sufficient roots
in the proletariat to initiate the kind of struggles that could
have changed that consciousness. The ICL's mistaken procla­
mations that the amorphous and politically naive mass dem­
onstrations that followed Honecker's exit constituted a
"workers' political revolution," proved to be the starting
point for its subsequent disorientation, summarized by our
German comrades as follows:

"It was impossible for the ICL, without roots in the prole­
tariat, to directly influence events in the DDR [German
Democratic Republic]. However, the pressure of the sweep­
ing political developments demanded an answer. At that
time, the SED [Socialist Unity Party-today known as the
Party of Democratic Socialism (PDS)] was the only organi­
zation with significant influence over the leftist sections of
the working class. The ICL leadership adapted to the pres­
sure, and attempted to bloc with sections of the shaken SED
bureaucracy, which led the ICL straight to opportunism.
Robertson's efforts to find a shortcut to building a party
gave the ICI..?s revisionism new impetus.

. . .
" . . . the ICL attempted to swim with the stream. Formula­
tions like 'we need a new communist party based on Lenin­
ist norms' (Arprekor no 5 , 1 3 December 1 989) were
deliberately unclear about how would be communists in the
SED should organize against the Gysi leadership and its
support for the Modrow regime. It was left open as to
whether the Leninist party the ICL advocated could be a re­
formed SED . . . "

-translated in "Robertsonites in Wonderland,"
1917 No. 1 0

The unexpected coup on New Year's Eve, when Gunther
M. (at that time a contact) succeeded in getting the acting
SED leadership to endorse the proposed Treptow demonstra­
tion, led Robertson to imagine that he had found a means to
establish direct contact with senior figures in the Stalinist
apparat. Gunther was instructed to try to arrange meetings
for Robertson with party leader Gregor Gysi, Soviet General
Snetkov and DDR master-spy Markus Wolf. The fact that
Robertson was known to be angling for a bloc with a wing of
the SED no doubt explains the absence of Trotskyist cutting
edge in the speech written for comrade Renate to deliver to
the SED's base at the Treptow demonstration. The sharpest
criticism of the SED leadership raised in her remarks was the
observation that:

"Our economy is suffering from waste and obsolescence.
The SED party dictatorship has shown that it is incompe­
tent to fight this. East Germany [i.e. , the DDR] urgently
needs . . . a selective modernization of existing industry."

-WV 12 January 1990

The fact is that the SED bureaucrats were a good deal
more than incompetent economic managers. After politically
atomizing the working class with 40 years of Stalinist lies, po­
lice repression and a massive program of citizen informers,
the leading stratum of the SED was already preparing to ca­
pitulate to imperialism. The task of Trotskyists in this situa­
tion was to seek to expose the PDS/SED "reformers" and
drive a wedge between them and the pro-socialist sections of
the workers. But Robertson sought instead to pursue a bloc
with a section of the disintegrating Stalinist party in the hope
of gaining influence over its mass base. Norden denies this:

"This is not a minor question. The professional anti­
Spartacists of the Bolshevik Tendency, in their pamphlet on
the ICL in Germany in 1 989-90, have a whole section
claiming that 'Unity of the SED' was the actual policy of the
SpAD, just as Clemens [of the ICL] said five years later."

-"From a Drift . . . " p 15

There is no point in trying to dance around the fundamen­
tal issue, and Robertson's spurned attempt to play footsie
with the Stalinist tops says it all. This skewed orientation was
also evident in the publicity WV gave to letters that the ICL
mailed to Soviet general Snetkov suggesting that "we" -i.e.,
the Stalinist military elite and the ICU-should pursue a pol­
icy similar to that of the Bolsheviks under Lenin (see "Desper­
ately Seeking Snetkov," 191 7 No. 9). In the end the ICL lead­
ership's policy only succeeded in disorienting and
demoralizing their own supporters. We note that the official
resolution of the ICL's Second International Conference in
1992 complained that the "demoralization [of the masses in
the DDR] found its way into our organization" and contin­
ued:

"This disorientation was expressed in the proposed slogan
'For the unity of the SED,' reflecting an unrealistic expecta­
tion that the decomposing East German bureaucracy would
resist incorporation into West Germany. This was quickly
corrected through intervention by the International Secre­
tariat. But from virtually the founding of the SpAD in mid­
January up to mid-February, the section was gripped by
near-paralysis, so that nothing was done in the period of the
election campaign. This cost us valuable time in our efforts
to marshal working-class resistance to capitalist unifica­
tion."

-Resolution of the Second International Conference of
the ICL, Spartacist (English edition) , Winter 1 992-93
p 2 1

Norden and Starn berg accuse Parks, the current ICL Inter­
national Secretary, of being the originator of the slogan, and
along with (then) IS secretary Helene Brosius "claiming
(wrongly) that this was suggested by comrade Robertson." An
ICL document at the time presented a slightly different pic­
ture:

"On the question of 'Unity with the SED,' comrades have
the feeling that this was not merely the product of a single
person who misunderstood and incorrectly repeated what
Jim [Robertson] had said, but that this was in part the result
of the exhaustion of the leading cadre there and in part a re­
flection of the panic that many felt in the DDR"

-Translation of supplement by Lizzy to the reports of
William and Rachel on the iSt financial deliberations,
2 February 1 990

The question of who in the ICL was responsible for the slo­
gan of "Unity with the SED" is not particularly important in
any case, because the slogan itself was but one part of a larger
erroneous perspective, one that began with the delusion that
a workers' political revolution was taking place. It was evi­
dent to us at the time that, while a political revolution was one
possibility, there were also lots of other possibilities. The as­
sessment of the situation in our January 1990 special Ger­
man-language 1 9 1 7 supplement proved considerably more
accurate than the ICL's projection:

"At the moment what exists is a political vacuum in the
DDR. Unless workers councils are organized and establish
their own organs of administration this vacuum will shortly
be filled to the d isadvantage of the working class through a
newly e lected or appointed Volkskammer [DDR parlia­
ment]."

Our March 1990 statement on the DDR elections noted
that:

"the SpAD/ICL's assertion that the DDR today is in the
midst of a proletarian political revolution is simply
false We urgently hope that the workers of the ODR take
the road of proletarian political revolution-but it does no
good to mistake our subjective desires for reality."

-translated in 1 9 1 7 No. 8

In many heated discussions with ICL comrades on this is­
sue we were derided for our "pessimistic" refusal to recognize

13

a political revolution when it was right in front of our faces.
In the years since, several former ICL members have recalled
these exchanges and admitted that our estimate had proved
correct.

We note that comrade Norden is currently being attacked
for his similarly "pessimistic" denial that the SpAD consti­
tuted a "revolutionary leadership" vying for power in the
DDR. The idea that a tiny propaganda group without influ­
ence in the proletariat and unable at any point to assemble
even 100 people under its own banner was nonetheless some­
how a contender for state power is a notion worthy of a
Posadas or a Healy. To Norden's credit he "flinched" from
such an absurdity. But there was a price to pay. His unwilling­
ness to renounce his views and affirm the correctness of the
official line clearly played a major role in the final decision to
terminate him.

IBT 'Stalinophobia' in the DDR

Norden/Stamberg's reply to the ICL leadership attempts
to "reverse the charges" of affinity to the IBT:

"Seymour, as well, argues that it is impossible today for a
section of the bureaucracy to come over to the workers in a
political revolution.
"You will look in vain in ICL materials on Germany in
1989-90, or in the 1 992 ICL conference document for the
claim that the SEO ' led the counterrevolution.' You will,
however, find it in the publications of the Stalinophobic BT,
who in 1989-90 were screaming at Spartakist meetings that
DOR prime minister and SED leader Modrow was the main
enemy."

This is backed up with the following abstractly correct
generalization:

"the line that the bureaucracy as a whole could lead the
counterrevolution, without fracturing, would mean that
the class nature of this social formation was different from
that analyzed by Trotsky, who always emphasised the dual
nature of the Stalinist bureaucracy."

-"From a Drift . . . " p 25

We did indeed criticize the SpAD for failing to alert the
DDR workers to the treacherous path that the SED's leading
elements were embarking upon. We would remind you that
in "Stalin After the Finnish Experience," 13 March 1940,
Trotsky commented:

"I consider the main source of danger to the USSR in the
present international period to be Stalin and the oligarchy
headed by him. An open struggle against them, in the view
of world public opinion, is inseparably connected for me
with the defense of the USSR."

It seems to us that this assessment was just as applicable in
the period when Modrow's "reformers" were proceeding
with their plans to hand over the DDR to German imperial­
ism.

The complaint that we directed most of our criticism at
the SED/PDS instead of the openly restorationist SPD [Social
Democratic Party] and the bourgeois parties recalls the cen­
trists' objections to Trotsky concentrating his political attacks
on the Popular Front, and particularly on it's "far-left" com­
ponent, the POUM [Workers' Party of Marxist Unification],
during the Spanish Civil War. After all, was not Franco the
"main enemy"? The same criticisms were made of Lenin in
1917, when the Bolsheviks directed most of their polemics at
the fake-left misleaders rather than the Tsarists, Black Hun­
dreds and other open counterrevolutionaries. This is of
course A-B-C for Trotskyists, but the talk of "main enemy" in
the DDR perhaps makes it worth reiterating.

If you look at what our comrades wrote at the time you
will find a remarkably clear description of the role of the Sta­
linist bureaucrats:

1 4

''A new Modrow regime with the bourgeois opposition ex­
erting the dominant influence has, as a pro-capitalist re­
gime, the task of ensuring the safety of the social
counterrevolution through the politics of Anschluss with
the BRD [West Germany]. Pushed to the wall by imperialist
pressure, and threatened with the dissolution of their appa­
ratus of power, the rightist faction of the Stalinist bureau­
cracy seeks a capitalist ticket to the salvation of their
privileges and makes itself the direct agent of the bourgeoi­
sie The weak bonapartist Mod row distances himself from
the SED-PDS and shows his definitive capitulation with the
removal of the last hurdles for West German capital."

-Bulletin No. 1 [Gruppe IV Internationale],
January 1990

The ICL could not provide comparably clear, hard-edged
Trotskyist analysis because of the leadership's fundamentally
flawed political orientation. The pamphlet published by our
German comrades on the ICL intervention in the collapse of
the DDR (excerpted in 1 91 7 No. 10) provides a useful over­
view of the course of even ts:

"With his perspective of a 'treaty community' between the
DDR and the BRD [West Germany], Prime Minister
Modrow had already signalled his readiness to capitulate to
West German imperialism when the new government was
formed on 1 7 November 1989. The concessions he offered
did not, however, give the bureaucracy its anticipated
breathing space, but only provided further impetus to the
counterrevolutionaries. The right won on the ground,
while confusion prevailed among the more politically con­
scious workers who trusted the 'honest, reformed' Stalin­
ists. This is why the Modrow regime was especially
dangerous, and why it was imperative to warn the workers
against it.
"The ever th inner threads that had connected the
bonapartist regime to the proletarian economic founda­
tions of the DDR (state control over the means of produc­
tion) were finally severed. With the formation of a 'grand
coalition' at the end of January 1990, Modrow was trans­
formed initially from a sellout leader of the DDR deformed
workers state to a buyer for the West German capitalists,
and by this to their direct representative . . . "

-19 1 7 No. 1 0, op-cit

Norden/Stamberg are quite right that the Stalinist bureau­
cracy is not "able to lead" counterrevolution "without fractur­
ing." But the fragmentation of the Stalinist regime was
underway at least from the collapse of the Honecker regime.
Modrow's "reformed" Stalinist regime, with its social­
democratic, restorationist program, represented the elements
in the bureaucracy who sought to secure their own futures by
opening the door to the West German bourgeoisie. There is
no doubt that a section of the SED would have come over to
the side of the proletariat had there been a revolutionary up­
surge . But the ICL's repeated announcements that a workers'
political revolution was "underway" proved to be no substi­
tute for the real thing.

The ICL comrades poured a huge amount of energy and
work into an agitational campaign, but it is necessary to see
that it was politically flawed from the outset. Because of our
much slighter resources, our intervention had a more limited
impact. Yet the propaganda produced by our comrades was
politically superior to that of the ICL to the extent that it
clearly linked calls for defending the DDR against capitalist
restoration and the necessity of a Trotskyist party without ei­
ther soft-pedaling criticism of the bankrupt Stalinists or pro­
moting illusions that a struggle for power by the working
class was unfolding. In our 23 February 1990 letter of critical
support to the SpAD electoral candidates we reminded the
ICL comrades of Trotsky's admonition that:

"On ascending the stairs a different type of movement is re­
quired from that which is needed to descend. Most danger­
ous is such a situation as finds a man, with the lights out,
raising his foot to ascend when the steps before him lead
downward."

The ICL's faulty ("optimistic") political prognosis pro­
foundly flawed its intervention in the DD R and has continued
to disorient its cadre to this day.

From Yuri Andropov to Gregor Gysi

The adaptation to the SED in the DDR was prepared polit­
ically by a series of earlier programmatic errors on the ques­
tion of Stalinism. The most egregious of these was the 1982
designation of an SL contingent to the anti-fascist mobiliza­
tion in Washington D.C. as the ''Yuri Andropov Battalion,"
after the chief Kremlin bureaucrat. In a 13 December 1982
letter to the SL criticizing this decision (at the time we were
still the non-public "External Tendency of the iSt") we re­
minded the SL that: "On the most general level Andropov
and the bureaucrats he represents are counterposed to every­
thing that Trotsky fought for." We also recalled that:

"One of the fundamentals ofTrotskyism is that the effective
defense of the Soviet Union is inextricably linked to the ne­
cessity of proletarian political revolution against Andropov
and his caste "

Comrade Robertson responded in August 1983 with the
gentle suggestion that we were perhaps drifting in the direc­
tion of the Third Camp. In our reply we reminded him of
Trotsky's comment that Stalinism was:

"an apparatus of the privileged, a brake upon historical
progress, an agency of world imperialism. Stalinism and
Bolshevism are mortal enemies."

In the letter we commented:
"Calling yourselves the 'Yuri Andropov Brigade' was a mis­
take. All of your very considerable political experience as
well as the talents of the capable and devoted Marxists who
produce WV can't change that. If we were to offer you some
advice it would be this: don't try to defend the indefensible,
it can only produce bad results."

The "bad results" were pretty clear in the response to our
letter, dated 3 January 1 984, from SL leader Reuben Samuels.
Reuben's defense of the SL's "Andropov Brigade" casts a re­
vealing light on the leadership's thinking at the time:

"Andropov is known as a decisive and efficient administra­
tor who used the KGB not only to persecute dissidents but
to fight crime and corruption in the highest levels of the bu­
reaucracy, including Brezhnev's immediate family. Con­
fronted by Reagan's nuclear Armageddon, the bureaucracy
evidently felt the need for a leader who would shake out the
sloth, corruption and mismanagement of the Brezhnev
years."

-Workers Vanguard 1 7 February 1984
Andropov died before Reuben made it to a mailbox, so his

letter ended up appearing in the same issue of WV that fea­
tured a black-bordered obituary for Andropov on its front
page. We made the following observation:

"We note that Andropov scored a 75% approval rating in
his 'in memoriam' box in WV No. 348. Three out of four
ain't bad. But we don't rate him so highly. Andropov's fail­
ure to make any 'overt betrayals on behalf of imperialism'
can properly be attributed to his short tenure in office. He
certainly didn't send any more MiGs to Nicaragua or AK-
47s to the Salvadoran leftists than his predecessor. He did
want to raise productivity-but big deal, so did Stalin,
Khrushchev and Brezhnev. (In any case, Trotskyists must
view any productivity schemes devised by the bureaucracy
sceptically since they usually have an anti-working class

character. Trotsky was no endorser of Stakhanovism!) Any
sensible top-ranking bureaucrat is going to be interested in
curbing 'the worst excesses of the bureaucracy' in order to
increase the efficiency, security and stability of the regime
he runs. Your little homily for Andropov focuses on his sub­
jective intentions rather than the objective inevitability, and
even necessity, of corruption and inefficiency in a planned
economy run by bureaucratic fiat and secret police. You
take a semi-Deutscherite approach and, it would appear, ar­
rive at semi-Deutscherite conclusions.
"The working class lost nothing when Yuri Andropov died.
Regrettably his career as a Stalinist bureaucrat was termi­
nated by kidney disease rather than by an insurgent Soviet
working class determined to smash the rule of the Brezhnevs,
Chernenkos and Andropovs and to return to the path of Le­
nin and Trotsky."

-letter to the SL, 22 April 1984, reprinted in ETB No. 3 ,
and Trotskyist Bulletin, No. 1

As head of the KGB, Andropov was responsible for crush­
ing political life in the USSR. The 13 February 1976 Workers
Vanguard ran an article entitled "Stop Stalinist 'Psychiatric'
Torture in USSR!" denouncing "the repulsive atrocities of the
Russian bureaucracy." On his way up the ladder Andropov
played a key role in the repression of the Hungarian workers
after the 1 956 political revolution, as we pointed out in our
22 April 1984 letter. According to Bill Lomax:

"In the first months of direct military suppression of the
revolution, Andropov was effectively the Soviet overlord of
Hungary .. .lt was in this period that the last remnants of
armed resistance were wiped out, the workers' and intellec­
tuals' organizations crushed, and tens of thousands of Hun­
garians arrested and interned "

In defending the SL leadership's vicarious identification
with Andropov, Workers Vanguard suggested that our criti­
cism revealed evidence of Stalinophobia, social democratic
softness, etc. Today, a dozen years later, the Andropov Bri­
gade can only be an embarrassment to ICL regime loyalists.
This is one question that you comrades may wish to review
closely as one of the strands in the history of the political de­
generation of the SL.

Revolution and Truth

In the IG document Norden/Stamberg assert that:
''A notable aspect of the recent fights and sharp turn to the
right by the ICL has been its systematic use of distortion and
outright lies, in flagrant contradiction to the proud tradi­
tion of the Spartacist tendency."

Unfortunately there is nothing "recent" about the appear­
ance of "outright lies" in the SL press. For years now WV has
been willing to take considerable liberties with the truth for
factional purposes. An early example was the report in
Workers Vanguard (5 March 1 982) of an alleged "walkout" by
a group of ex-members from a memorial meeting for Toni
Randell, a respected SL cadre. In fact no walkout occurred.
The late Nedy Ryan, a long-time SL cadre and at that time sec­
retary to George Foster, then Political Chairman of the San
Francisco Bay Area Spartacist League, wrote a remarkable de­
position dated 28 December 1983 (reprinted in E1B 3),
which casts light on this:

"The WV report on this memorial said that 'In the Califor­
nia meeting, the observation that Comrade Toni had noth­
ing but contempt for quitters actually triggered a walkout
by some of the ex-members present,' calling this 'an un­
seemly display.' Specifically, we were all told that the ex­
members referred to were led by Bob Mandel.

. . .
"The day after I heard the story, I spoke to George Foster
about it. At that time I was assigned to work as his 'secre­
tary'I asked him to describe the walkout to me. I knew

1 5

that I had been on the other side of the room from both Bob
and the door, and thought I had missed all the fun. George
told me that the 'quitters' had 'walked out' after the singing
of the Internationale. I said in confusion that was the end of
the meeting. Yes, he said (and I do remember these exact
words, because they are so astonishing), 'maybe I should
have said they walked out after the meeting was over. ' Then
he appeared to come to a decision, shook his head and said
something like no, never mind. So before my very eyes he
consciously decided not to correct the slander which was
proving so useful and had so pleased New York.
"As you know, Bob wrote a letter to WV the next month,
urging a retraction. WV replied, not by retracting but by
branding Bob as 'snivelling' and 'self-centered' for bringing
the matter up "

Another example of factionally-motivated misrepresenta­
tion occurred when the 29 August 1986 issue of WV reported
that:

"One would-be bureaucrat and renegade, Howard Keylor,
in the San Francisco longshore union has called for 'union
control of drug testing'-that is, union narcs."

This "quote" was simply an invention-neither Keylor
nor any other IBT supporter ever said or wrote any such
thing. We characterized this as "an out and out lie" in a public
statement dated 20 September 1986, but no correction or re­
traction ever appeared in WV. The entire exchange (including
the original issue of Militant Longshoreman, WV's attacks
and our responses is reprinted in our 1987 SL "truth kit.")

In some cases the ICL's falsifications have been aimed at
improving its own record retroactively. We have already dis­
cussed the 1993 attempt to rewrite the U.S. intervention in
Lebanon a decade earlier. This also appears to be a factor in
the current attempt to offload all responsibility for the ICL's
failures in the DDR onto Norden.

A recent example this ICL technique (and one which is
fully documented) occurred when, in the midst of a polemic
against us on Quebec, the 3 November 1 995 WV asserted:

"Three years ago, the BT refused to vote No to Mulroney's
Charlottetown gambit [Canada's 1 992 constitutional refer­
endum]. Their statement failed even to defend Quebec's
right to independence."

It is true that we did not take sides in the bourgeois wran­
gle over reforming Canada's constitution. But our October
1992 statement (which we reprinted in 191 7 No. 12) in­
cluded the following explicit defense of the national rights of
the Quebecois:

"The designation of Quebec as a 'distinct society' within
Canada obscures the fact that it is a nation, and as such, has an
unalienable and unconditional right to self-determination.
If the Quebecois decide to separate and form their own
state (something that we do not advocate at present) we will
support their right to do so. If the Canadian bourgeoisie at­
tempts to forcibly retain Quebec, it would be the duty of
class-conscious workers across English Canada to defend
the Quebecois with every means at their disposal, including
protests, strikes and even military assistance."

Once again, even after we pointed out that WV's statement
was flatly untrue, there was no retraction or correction. We
could cite other examples, but think these are sufficient to
demonstrate the "systematic distortion and outright lies" em­
ployed against the IG and LQB are hardly unprecedented.
Naturally such techniques appear in sharper focus when one
is on the receiving end.

The IG: Between the ICL and the IBT

While it is perhaps natural that the IG comrades would
prefer to avoid having to review the ICL's record critically,
there is no getting around the necessity of honestly confront-

16

ing the mistakes of the past. The SL leadership is taunting the
IG comrades for suggesting that everything was fine in the
ICL until just before they were thrown out. Robertson takes
the opposite approach in his recent reply to an IG supporter
(WV 27 September) where he backdates the problems with
Norden to a 1973 difference over events in Vietnam! This is
supposedly an example of how, according to Robertson,
Norden "undermined his revolutionary political self­
confidence and did his standing in the eyes of other comrades
no good either" which in turn undercut his ability to assume a
leading role in the Spartacist League. But the fact is that in the
SL no one (except of course comrade Robertson himself) is
permitted the luxury of "revolutionary political self­
confidence." In others this trait is generally diagnosed as "hu­
bris" -a condition which is treated by briskly removing the
rug from beneath the afflicted individual.

Most of the purges over the years have been aimed at elim­
inating, or at least humbling, cadres too inclined to think for
themselves. The escalating internal pressure brought to bear
on Norden and Stamberg was designed to "undermine [their]
standing in the eyes of the other comrades," and no doubt
contributed to their "lack of support in the membership"
which Robertson gloats about in WV. His sneers about their
"lack of appetite for principled political struggle" and "their
'non-factional' and mealy-mouthed opposition" do have a
certain resonance-but only because the IG's line on the evo­
lution of the ICL is so implausible. If the ICL had been a
model of Leninist democracy until early 1996 (as IG litera­
ture suggests) then the refusal by Norden/Stamberg to launch
an organized factional struggle would indeed have demon­
strated an aversion to principled political struggle.

Norden/Stam berg's attempt to maintain a "non-factional"
tactical stance led them to vote for Socorro's expulsion. We
will deal with the procedural improprieties of her trial below;
but we note that Workers Vanguard (27 September) has re­
cently proclaimed that Socorro "crossed the class line" (! !) by
unfavorably comparing the SL's trial procedures to those of
the bourgeois courts! Would Robertson consider it "crossing
the class line" to suggest that the average defendant in the
U.S. courts in the 1930s got more justice than the Left Oppo­
sitionists did in the Soviet workers' state under Stalin? At the
SL' s forum in New York on 1 August, Richard G ., an SL mem­
ber, publicly suggested that anyone who claimed, as Socorro
had, that there was more justice to be had in the bourgeois
courts than at the hands of the SL, could easily wind up in the
pay of the capitalist state. This cop-baiting innuendo is scan­
dalous, and the IG comrades have been quite right to object to
it. But the IG' s condemnation of Socorro tends to undercut its
protest.

Norden and Stamberg made a mistake to vote for
Socorro's expulsion. She was guilty of nothing more than tell­
ing the truth. While the IG comrades have been softening
their characterization of Socorro's remark (in the Norden/
Stamberg original resignation statement it is "unconscionable
and false" while in their later document it is upgraded to
merely "impermissible"), we suggest that a good place for the
IG to begin its reassessment of the iSt/ICL is by coming out
and forthrightly repudiating the expulsion.

A next step might be to discuss frankly why senior com­
rades like Norden, Stamberg and Negrete felt compelled to
opt for a "non-factional" stance internally, despite the pat­
tern of gross violations of Leninist practise they report. They
did not exercise their "rights" to declare a faction because
they knew that it was no more possible to conduct a serious
internal political struggle in the ICL than it had been for Rob-

ertson to do so in Gerry Healy's International Committee in
1966.

An Ex-Clone's Conscience

In "The Road to Jimstown" we recounted how, in 1978:
"Robertson launched a purge of the young male writers of
YSp [Young Spartacus] (dubbed 'clones') whom he per­
ceived as a potential base for someone's faction somewhere
down the line. The done purge began the 'second transfor­
mation' of the SL. In many ways nothing had changed-the
group had been more or less run by J im's fiat for years. Yet
this abusive and destructive purge did represent something
new. For one thing, the leadership openly admitted it was
'sub-political'. More importantly, the clone hunt was delib­
erately intended to destroy and drive out an entire layer of
talented young cadres. This was a significant new develop­
ment. Before long, the treatment dished out to the 'clones'
was used on other elements of the cadre. Initially those
hardest hit were the trade unionists. The common denomi­
nator of those who got the chop was that they were thought
capable of becoming oppositionists at some future date."

Comrade Negrete was one of those targetted in the clone
purge. He survived, as Arturo survived the recent purge in
Mexico, by accepting the legitimacy of the charges and assid­
uously seeking to win the trust of the top leadership of the SL.
But even "rabid witchhunters" are not safe if they fall afoul of
the designated leadership of the ICL, as comrade Arturo may
himself one day discover.

Inevitably the IG's criticisms of the behavior of the SL re­
gime led to you being "BT" -baited. In an apparent attempt to
distance the IG from this association, comrade Negrete
cranked out his 25 July "Note on the 'Bolshevik' Tendency,"
which amounts to little more than a catalogue of stock ICL
slanders. Negrete appears to be a victim of a technique we de­
scribed over a decade ago in "The Road to Jimstown":

"The purpose of such slander in the left, whether practiced
by Stalinists, Healyites or Robertsonites, is always the
same-to discredit one's opponents without having to an­
swer them politically. It also has the effect of ' locking in'
those members who participate. Every time someone en­
gages in slander or violence against an opponent, he is tied
that much more closely to the degenerate leaders that or­
dered it. Even when people break from such an organiza­
tion, most feel themselves so deeply compromised by their
own participation in such practices that they tend to leave
politics entirely."

It is good that the IG comrades are not prepared to leave
politics. But to play a role in the future of Trotskyism, as well
as its past, they must be able to render a serious account of
their political experiences over the last 20 years as well as of
the history of the iSt/ICL.

Liquidation of SL Trade Union Work

Negrete claims in his 25 July "Note on the BT" that we
have some aversion to "class struggle in a largely black, turbu­
lent place like Brazil." This echoes a slander that dates back to
the early 1980s, when the SL leadership attempted to cover
its liquidation of long-standing trade-union fractions in stra­
tegic American unions by race-baiting anyone who criticized
this move. The SL leadership decided to divest itself of its
trade-union work because it required a considerable political
investment and the pay-offs through the 1970s had been rela­
tively small. Moreover, as the screws were tightened in the
SL, the Robertson leadership became fearful that trade
unionists who acquired an independent view of social reality
and real authority in the working class could prove to be a
pole of internal political opposition. Particularly in the

phoneworkers' union, but also among West Coast dockers
and Detroit autoworkers, SL-supported caucuses had some
authority among the workforce, and were seen as a poten­
tially formidable opposition by the union bureaucrats.

We recall that comrade Negrete was among those active in
the phoneworkers when the SL abandoned its trade-union
orientation. In our June 1 983 pamphlet entitled "Stop the
Liquidation of the Trade Union Work! Break with the Rob­
ertson-Foster-Nelson Misleadership!" we reprinted a 16 May
1983 leaflet distributed to phoneworkers in Los Angeles at
the conclusion of a successful campaign which defeated the
bureaucrats' attempts to remove SL supporters as shop stew­
ards. The leaflet began, "The Militant Action Caucus would
like to thank all the sisters and brothers of this local who came
out to support us in our fight to be reinstated as stewards in
this local" and went on to announce that "all caucus stewards
will be submitting the following letter of resignation to the
union." In our document we wrote:

"The authority that the SL cadre in LI, Tl, T2, II and BI
[various industrial sectors] accumulated through years of
sweat, blood and persecution is being pissed away over­
night; the SL leadership knows that the effects of this liqui­
dation are nearly irreversible the wholesale resignations
of MAC [Militant Action Caucus-SL supporters in the U.S.
phone industry] stewards are already bringing them the rep­
utation of being quitters
''You don't lead people into battle and then desert them. Yet
that is just what MAC is doing. Having fought and won in
Local 1 15 02 to retain its stewardships, MAC thanked the
many stewards and members who defended it . . . and quit.
Also, in Local 94 10, where just six months ago 1 000 mem­
bers rallied to Kathy's defense, demanding an end to her
trial and the recall of the bureaucrats, MAC is quitting. Stan,
member of the SL-supported Militant Caucus [in long­
shore], correctly put forward a motion, at a membership
meeting, for a union stop work action to protest Nazi activi­
ties at Oroville. The motion passed. Then he was ordered to
flip-flop, abjectly criticize himself, not go to Oroville, and
attack those longshoremen who went and carried signs call­
ing for Labor/Black defense guards to smash fascists. This
abstentionism has fed into a pool of bureaucratically fanned
resentment that made it easier for the leadership to discredit
him."

If the SL was guilty of abstentionism over events like the
1983 Oroville demonstration, its retreat from the unions was
abstentionism on a grand scale. We can also see in it the prece­
dent for the demand that the LQB liquidate its work in Volta
Redonda. In both cases those who resisted the SL leadership's
ultimatums were accused of "trade union opportunism."
Norden/Stamberg refer to "the decimation of the SL trade un­
ion fractions in the late 1970s through lay-offs," [p37] but
that is only part of the story. The SL leadership downgraded
and dismantled all the trade union fractions that were not de­
stroyed through layoffs. The result is that today the SL has no
organized intervention in any union in the U.S.

Howard Keylor, one of two prominent SL supporters in
longshore, continued his union activity as a supporter of the
ET/BT. In 1984 he was the initiator and one of the leaders of
an 1 1-day dockers' boycott of South African apartheid cargo
at Pier 80 in San Francisco in 1 984 (see ET Bulletin No. 4) . In
this case the SL did worse than abstain-it denounced the ac­
tion, put up a "picket line" to abort it, characterized the work­
ers who carried it out as "scabs" and finally, in open defiance
of union policy, had its supporters provide documentary evi­
dence (in the form of a "militant" leaflet) that the boycott was
a sanctioned union action. This was what the employers
needed to secure a federal injunction to break the boycott.
When scores of leftists joined a half-dozen dockers in setting
up a picket line in defiance of the injunction, SLers on the

1 7

scene refused to join! And then, after the action was all over,
WV retroactively praised it. The motivation for the SL's ac­
tions throughout was the same as for the demand that the
�Q_B abandon its union activity-petty organizational sectar-
1amsm.

The SL leadership's talk of a "70 percent Black party" was
used to characterize those who had doubts about the turn
away from the unions as motivated by (at least latent) racism.
While liquidating its trade union base, the SL leadership
launched the stillborn "Labor/Black Struggle Leagues"
(LBSLs), which were supposed to generate a mass influx from
the black community.

Norden/Stam berg assert that we "sneered at the Spartacist
League's labor/black mobilizations to stop the KKK [Ku Klux
Klan] as 'ghetto work."' This is not true. We never sneered at
the SL's anti-Klan mobilizations, and in fact joined them
when we could, just as we have joined those initiated by other
leftists. We never referred to either the LBSLs or the anti­
Klan mobilizations as "ghetto work." The only place you can
find this term employed is in the pages of WV, where it was re­
peatedly attributed to us.

We have always maintained that the key to black libera­
tion in America is through linking the struggles of the black
masses to the social power of the organized workers' move­
ment. This requires a fight for a new, revolutionary leader­
ship in the unions. This was the axis of our critique in the June
1983 document denouncing the SL's retreat from the unions:

"The tactic of the LBSL is fine; it is only wrong if it is
counterposed to and built on the corpses of the union­
centred caucuses [i.e., groups of SL-supporters fighting for
the Transitional Program within the unions]
"Without the anchor of the trade unions and the nucleus of
their leadership in the caucuses, the effect of the anti-Nazi/
KKK mobilizations, however powerful, will tend to be dis­
sipated back into the amorphous community. This is an
ABC lesson about work among the unemployed and unor­
ganised drawn by Cannon from the CL.A's [Communist
League of America] experiences in the 1930s."

Unable to answer politically, the SL leadership unleashed a
barrage of race-baiting and insinuated that our defence of a
proletarian perspective reflected racist contempt for the
ghetto masses. In echoing this slander comrade Negrete's doc­
ument does the IG no credit.

To demand that the mainly black Brazilian comrades give
up their trade-union work in the interest of the ICL's "possi­
bilities" in Brazil was a gross abuse of the LQB comrades and
one which they quite rightly rejected. Unable to split the LQB
cadre (the Robertson leadership's preferred tactic in these sit­
uations) New York demanded that they abandon their base in
the working class. Why? Presumably because the ICL leader­
ship feared that linked to the North American dissidents who
later formed the IG a grouping of Brazilian workers' leaders
with roots in the unions could prove a formidable political
opponent. If nothing else this shows that the SL leadership's
paranoia is color-blind.

In Robertson's ICL the priority has always been ensuring
the leadership's absolute control. As a first step toward it's
"integration," the LQB had to prove its "loyalty" by aban­
doning its union work and repeating, parrot-fashion, the de­
nunciations of "the Norden group." The LQB's refusal to do
so led the SUICL to break relations.

The IG's suggestion that the problems in the ICL are of re­
cent origin and can be traced to the activity of Parks and her
circle, who withheld the truth from comrade Robertson, re­
minds us of the Russian peasants who blamed the Tsar's evil
ministers for the brutality of his regime. "If the Tsar only
knew .. . ", they would console themselves. But the Tsar did
know-and so does Robertson. Perhaps the fact that Robert-

1 8

son takes personal credit for the response to the letter from an
IG sympathizer in the 27 September issue of WV may satisfy
the IG on that score.

Black Liberation & 'Workers Defense Guards'

We hope that after careful investigation comrade Negrete
will retract his charge that we ever "called for 'workers de­
fense guards' (sic) to stop 'violence' like the Los Angeles up­
heaval." If he is not prepared to do so, we invite him to specify
the grounds for this allegation. Our statement on the 1992 LA
upheaval had an entirely different thrust regarding the "vio­
lent" outbreak following the acquittal of the racist cops who
had brutally assaulted Rodney King:

"in the racist climate of the 1990s the overwhelmingly
white jury was not concerned with appearances. Their ver­
dict merely affirmed explicitly what Bush, the Supreme
Court and the U.S. Congress have been. saying for years:
that blacks are less human than whites; that the kind of
treatment meted out to Rodney King is not only to be
winked at, but commended; that thousands more victims of
police terror can expect more of the same without hope of
redress in the courts; that batons and lethal injections are a
degenerate system's only answer to the despair of America's
impoverished urban ghettoes. As revolutionary Marxists,
we share the rage of South-Central Los Angeles.

. . .
"Marxists can have nothing but contempt for the hypocriti­
cal condemnations of 'violence' and 'lawlessness' now
gushing forth from newsrooms, pulpits and capitalist presi­
dential aspirants. Yet serious militants also recognize that
racism, poverty and the violence of the capitalist state will
not be ended by unorganized explosions of black and mi­
nority rage, however justified. Because the black masses
lack the program and leadership to fight for a real social rev­
olution, their spontaneous anger often strikes at the wrong
targets, and leaves their real exploiters and oppressors un­
touched.

"Blacks and minorities form a large percentage of the indus­
trial working class in the US. They are also concentrated in
the unions that maintain the nation's cities. These workers
run the buses and trains, collect the garbage, sweep the
streets and staff the hospitals. They can provide the neces­
sary link between the ghetto and the organised working
class. A single general strike against police brutality could
bring cities like LA to a halt, and would prove an infinitely
more potent weapon than a hundred ghetto upheavals.
Such strikes could open the way for a powerful working­
class counteroffensive against racism and capitalist auster­
ity. But this requires a militant, class struggle leadership
committed to breaking the stranglehold of trade-union bu­
reaucrats and Democratic Party BEO's [black elected offi­
cials]. The Bolshevik Tendency is dedicated to forging such
a leadership in the struggle for a socialist society, which
alone can deliver justice to Rodney King and countless
other victims of the 'new world order.'"

-"LA: Days Of Rage," 1917 supplement, May 1992

It is quite true, as Negrete states, that we worked with
"Copwatch" in the Bay Area. We explained why in 191 7 No.
13 :

"The BABT had been active i n Copwatch, a loosely orga­
nized Berkeley group aimed at combatting police brutality.
Copwatch was composed mainly of anarchists and liberals.
Although we do not share their worldview, we are also op­
posed to police brutality, and can participate in such single­
issue groups in good faith, provided we are permitted full
freedom to advocate our revolutionary program.''

Do you comrades find anything wrong in principle with
such an approach? We believe that the SL's inclination to
avoid engaging in common activity with other political cur-

rents is integrally connected to its frequently abstentionist
practice.

In October 1 992 we published an issue of 191 7 West enti­
tled "Cops, Crime and Capitalism" to challenge the anarcho/
liberal notions prevalent among the youth participating in
Copwatch. This article, which was absurdly caricatured in a
polemic that appeared in Workers Vanguard (12 February
1 993), made our attitude to the armed fist of the bourgeoisie
very clear:

"The link between fear of crime and the race question cre­
ates a formidable barrier to working-class unity. The politi­
cal and economic status quo is secure as long as the working
class, and other victims of the system, are divided against
themselves. Capitalism needs racism and breeds racism­
because it keeps the working class divided."

. . .
"The police are not part of the working class, and their 'un­
ions' are not part of the workers movement. They should be
thrown out of all trade union federations and other working­
class organizations. The police serve as the first line of de­
fence of capitalist property and safeguard the dictatorship
of the capitalist class over society. As an arm of the state, the
police are not neutral in any dispute between the powerless
and the powerful, workers and bosses, tenants and land­
lords or oppressed and oppressor. Cops enforce a capitalist
law and order which places the defence of property, wealth
and social privilege above all else."

In the 1 9 1 7 West text we did call for "workers' defense
guards" but in a manner diametrically opposed to Negrete's
claim:

"It is vitally important to link the activities of organizations
which monitor the police and defend victims of the police
to the organizations of the working class. The same cops
who hassle homeless people and black youth also escort
scabs through picket lines and beat picketers while breaking
strikes
"Only the proletariat has the social power and the objective
interest to eliminate the causes of crime. A strong workers
movement which established integrated workers defense
guards could take a big step toward defending workers and
the oppressed from both crime and police brutality
"To be effective workers defense guards should be inte­
grated to cut through the racism which so divides the work­
ing class. They would generally be initiated in response to
attacks upon workers' picket lines by the capitalist state, its
fascist allies or the private goons of individual employers.
Once engaged in class struggle, workers will quickly see the
usefulness of defense guards in protecting workers and the
oppressed in other areas of their life, including the fight to
be free of crime and police harassment."

-"Cops, Crime and Capitalism," 19 1 7 West no 2,
October 1992

We would like comrade Negrete to explain exactly what he
thinks is wrong with this way of posing the call for workers'
defense guards.

Finally we note that while Negrete is apparently happy to
recycle the SL slanders about our supposed indifference to
black oppression he neglected to mention that Gerald Smith,
the former IBT member quoted as saying that he is not "anti­
cop," was also a former member of the Black Panther Party as
well as the Spartacist League. Nor does he mention that in
1 983 the SL approached Smith and proposed that he head the
SL's LBSLs! Smith was unwilling to appear as the figurehead
for a hollow front group. However, he remained in the SL's
orbit and the next year he agreed to participate in the SL's
"picket line" against the 1 984 longshore boycott of the apart­
heid cargo at Pier 80 in San Francisco. He was so appalled by
the sectarian wrecking he witnessed that night that he broke
with the SL once and for all. He subsequently joined the BT
and was a prominent member of our Bay Area branch for a

number of years. In the early 1990s he began to drift to the
right, and finally left the IBT in 1993

ICL: Sectarian Abstention during the Gulf War

Negrete's other complaints about the IBT are also recycled
from the SL. He accuses us of "immersing [ourselves] in un­
principled pop-frontist coalitions during the Gulf War," a
charge we refuted at some length in our recent "ICL vs. IBT"
pamphlet. We intervened in the variou� anti-war co�liti

.
ons

and fought to constitute them on a united-front basis, 1.e.,
that they permit the expression of anti-imperialist and social­
ist views in addition to the pacifism and liberalism. This was
exactly the approach taken by the SL in the 1960s at the time
of the Vietnam war, as we documented in our article in 1917
No. 9 . When i t was clear that the various anti-Gulf War for­
mations were consolidating on a popular frontist basis, and
would not permit the expression of Marxist politics, we
broke from them. We don't consider that to constitute "im­
mersion" in pop frontism. Do you?

SL members attended many of the same formative meet­
ings of the various "anti-war" coalitions, but, unlike our com­
rades, they did not fight to turn them in the d!recti?n of be­
coming genuine united fronts where revolut1onanes could
get a hearing. Instead they were satisfied merely to denounce
the reformism of the initiators and walk out. Their failure to
even attempt to challenge the hegemony of popular frontism
in a movement that, prior to the rapid imperialist victory in
January 1991, was attracting thousands of young people new
to leftist politics, was a classic example of sectarian
abstentionism. The difference between the SL's intervention
in the anti-war movement of the 1960s and its abstentionism
in 1990 is the difference between a revolutionary Trotskyist
organization and a calcifying sect.

For years the SL has exhibited a sectarian impulse to avoid
participation in united fronts with other organizations, even
where substantial agreement exists. There have been isolated
exceptions, but in general the SLJICL tends to avoid sit1;1a­
tions where its members will have to work together with
other leftists in a common action. Typically one or another
reformist position of its opponents is used as a political justifi­
cation for abstention, but the fact is that, outside of activities
that it controls, the SL frequently confines itself to strictly lit­
erary interventions.

In some cases, notably the defense of abortion clinics
(where our comrades participated alongside virtually every
other left group), the disparity between the SL's literary soli­
darity and its absence on the ground was quite striking (and
widely noted). When it realized that the Sollenberg�rites
[Revolutionary Workers League] and the ISO [International
Socialists Organization] in particular had recruited heavily
from their work in the clinic defense campaigns, the SL lead­
ership made a turn toward participation. But the usual re­
sponse is to sneer at such activity as "reformist," and
counterpose talk about the importance of "building the revo­
lutionary party."

ICL and the General Strike:
'A Caricature of Trotskyism'

We agree that the ICL's new opposition to raising a propa­
gandistic call for general strikes in the absence of a hegemonic
revolutionary workers' party is indeed "a caricature of
Trotskyism," as the IG comrades suggest. "What about the
campaign of the French Trotskyists for a general strike in the
mid-1930s?" they ask. A good question, but not one that the
ICL is anxious to answer.

We think that the question of the general strike is posed

1 9

for French Trotskyists in the mid-1990s as well. As we ex­
plained in our article in 191 7 No. 1 8, the situation in Decem­
ber 1995 seems to us to be a circumstance where revolution­
aries should have made their agitational focus the call for a
general strike to bring down Juppe, concretized wi� calls for
elected strike committees in each workplace, coordmated on
local regional and national levels. This could have inter­
sected the consciousness of the more militant union members
who were attempting to push the bureaucrats i1! this dir��­
tion, and have provided an opening for revolutionary m1h­
tan ts to extend their political influence. Yet, while calling for
extending the strikes into the private sector, the Ligue
Trotskyste de France deliberately refrained from calling for

.
a

general strike, instead asserting that "the question of power is
posed." Its central slogan was a call to build a "new revolu­
tionary leadership," (i.e., the LTF). While many of the obser­
vations and specific proposals in the LTF's propaganda were
correct, its suggestion that "the urgent task of the hour" was
to prepare for taking state power seems to us to qualify as an­
other "caricature of Trotskyism."

In 1974 Workers Vanguard (with Norden as managing edi­
tor) addressed the question of when and how revolutionaries
should raise the call for a general strike in situations where re­
formist bureaucrats have political hegemony. The article, en­
titled "Why We Call for a General Strike in Britain No"':"

.
(1

March 1974), dealt with the showdown between the Bnt1sh
unions and Edward Heath's Tory government. It is a very
thoughtful and serious contribution. In our article on the
Paris 1995 events in 1 9 1 7 No. 1 8 we wrote:

"The French events demonstrate that, in a period when the
ruling classes are on the attack, even defensive struggles of
the working class cannot long remain confined to the eco­
nomic sphere. The strike of railway workers soon became a
magnet for the entire proletariat and other oppressed
groups. They quickly began to demand not only the with­
drawal of the Juppe plan, but the resignation of Juppe him­
self. But who was to replace Juppe? In the larger, strategic
sense, a general strike would have posed the question of po­
litical power, at least implicitly. In such situations there is no
substitute for a revolutionary party capable of contending
for state power.
"Yet the absence of such a leadership does not imply that the
most advanced elements in the class should simply have sat
on their hands or, what amounts to the same thing, insisted
that 'building a revolutionary party' was a pre-condition
for confronting Juppe aggressively. It is of course impossi­
ble to guarantee a victory in advance, particularly given the
treacherous character of the union leaderships, but to use
the possibility of betrayal as a reason not to advocate broad­
ening and generalizing the struggle, or directing it against
the Juppe government, can only be called surrender."

Norden and Stam berg do not criticize the ICLJLTF stance
in Paris, and even appear to implicitly endorse Parks' struggle
against "passivity" in the LTF. This seems to us to be another
case in which the IG comrades have so far failed to generalize
sufficiently from a fundamentally correct criticism.

In Canada the ICl/fL is currently refusing to raise the call
for a general strike in Ontario despite the fact that the union
bureaucracy has organized a series of impotent one-day, one­
city "general strikes" (which have so far involved hundreds of
thousands of workers). The bureaucrats want to allow the
ranks to vent anger, but at the same time they hope to avoid a
serious confrontation with the government while gaining a
bit of leverage by showing the bosses that there could be trou­
ble if the Tories push things too far. This is a situation where
revolutionaries must seek to exploit the contradiction be­
tween the desire of the masses to struggle and the half-steps
taken by the cowardly leadership through agitation for the

20

practical measures necessary to move toward mobilizing the
power and anger of the rank and file against government at­
tacks. Concretely we have advocated a general strike that is
"organized and controlled by democratically-elected strike
committees in every workplace coordinated through dele­
gated regional and provincial assemblies." By contrast the TL
is making its main agitational call the demand for "building a
revolutionary party"-i.e., itself.

Socialists, Strike Support and 'Scabbing'

The IG comrades have made much of the claim that we
"scabbed" on the New York building cleaners' strike last win­
ter. This is a serious issue, which we addressed at some length
in our correspondence with WV (recently published by our
New York branch as a pamphlet). As we pointed out, there
are often situations where strikers from one enterprise stand
in front of an entrance that is shared with workers in entirely
different enterprises that are not being struck (e.g., plazas, in­
dustrial parks, office buildings). The optimal response in such
cases is for the workers of the other companies to join their
brothers and sisters and increase pressure on the struck facil­
ity through sympathy strikes. But when this is not feasible it is
not the duty of isolated militants to carry out an individual
"sympathy strike," when doing so is likely to result in getting
fired.

WVs campaign over this was a factionally motivated at­
tempt to vilify Jim C., an IBT supporter who may have done
more to aid the strikers than all New York SL members com­
bined. Jim C. took the lead among the shop stewards in his
workplace in getting union members to donate a total of
$3000 to the six striking workers who normally cleaned their
building. The stewards also ensured that no strikebreakers
were permitted inside the building during the strike, and that
the struck company received no money from their employer
for the duration. No trade union militant would consider this
"scabbing."

An interesting footnote to this whole dispute was pro­
vided by comrade Marie Hayes (a former 23-year cadre of the
iSt/ICL) at a public forum at this year's Lutte Ouvriere fete.
She responded to ICL denunciations of us as "scabs" by re­
counting how, while in the New York SL, she was confronted
by an analogous situation when a few picketers from a differ­
ent company appeared outside the Pan Am building where
she worked. She called the SL office to ask for instructions,
and was told that, as the picketers had no relation to her em­
ployer, there was no reason not to go to work!

We note that Norden and Stamberg report that in Austra­
lia ICLers recently worked through a general strike! This is
treated rather casually, yet it sounds like this really was scab­
bing. Were any ICL comrades disciplined for this? Was any
statement repudiating their behavior ever published?

ICL vs. IBT & the Russian Question

In his one-page litany comrade Negrete complains that we
rejected the ICL's call for "Hail Red Army in Afghanistan"
with "Stalinophobic arguments." In fact we rejected "Hail
Red Army" in favour of "Military Victory to the Red Army in
Afghanistan." We did so because "hailing" Brezhnev's mili­
tary intervention in Afghanistan tended to blur the critical
distinction between political and military support. Trotsky­
ists supported the Soviet armed forces in Afghanistan mili­
tarily just as the SL supported the Vietcong against the U.S. in
Vietnam militarily. It was the Pabloites who "hailed" Ho Chi
Minh's armies and paraded around waving the Vietcong flag.
We saw no reason to apply different criteria in Afghanistan
(see our article in 191 7 No. 5).

The flip side of the ICL's sometime Stalinophilic devia-

tions came when they refused to side militarily with the de­
moralised Kremlin "hardliners" against Yeltsin in August
1991 . Negrete's mockery of the coup-plotters' irresoluteness
and incompetence echoes the pseudo-Trotskyists who claim
that Yanayev, Pugo et al. were just as pro-capitalist as Yeltsin.
Negrete accuses us of being anxious to abandon Soviet
defensism because we recognized, at the time, that Yeltsin's
victory represented the "Triumph of Counterrevolution."
The main document at the ICL's second international confer­
ence contained the following muddled (and self-amnestying)
back-handed acknowledgment of the correctness of our as­
sessment:

"The August 1991 events ('coup' and 'countercoup') ap­
pear to have been decisive in the direction of development
of the SU [Soviet Union], but only those who are under the
sway of capitalist ideology would have been hasty to draw
this conclusion at the time."

-WV, 27 November 1992

The August coup was "decisive" precisely because it pitted
the restorationists against those remnants of the bureaucracy
that wished to maintain the status quo. That is why Soviet
defensists had a side in the showdown. The ICL's claim that
the coup plotters were not seeking to defend the tottering
workers' state, but only to launch a capitalist empire, can only
mean that the restorationist forces had triumphed before the
August coup.

The ICL's refusal to take sides in the final confrontation
led inevitably to the next mistake, as it adamantly refused, for
over a year, to acknowledge that the Soviet degenerated
workers' state had in fact been destroyed. To this day the ICL
cannot say when the Soviet workers' state ceased to exist. We
expect that in the course of reexamining the history of the iSt/
ICL this will be among the questions you will wish to take up
again.

Negrete's attempt to identify us with the PBCI because we
hold similar positions on the August 1991 coup is not an ar­
gument, but an amalgam. We could just as easily point out
that the PBCI, like the ICL (and IG?), claims that the Soviet
workers' state survived under Yeltsin. What would that
prove?

The Purge of the IG: 'Deja Vu All Over Again'

The IG cadres' notion that they are the first victims of
abuse in the ICL is not unusual, as we noted in our 1 July
statement:

"ICL cadres (like Healyites or Stalinists) who suddenly find
themselves outside the organization to which they devoted
their lives are forced to spend some time thinking back and
trying to make sense of their experience. It is not uncom­
mon for them to begin with the assumption that things were
basically OK-that there was at least rough justice-in most
but not all cases that preceded their own. But often after
further reflection and/or investigation, they realize that
their experience was not really unique or unprecedented af­
ter all."

But if the treatment of the IG was indeed unprecedented in
the history of the iSt/ICL, why would the I G's descriptions of
what happened to them so closely parallel those we published
ten years ago? For example, Norden and Stamberg describe
how Negrete was attacked for "sexism" in the GEM:

"The method of spewing out a barrage of false charges with
no regard for the facts was repeatedly used in the Germany
fight ... and again in the lightning strike to remove the lead­
ership of the Mexican section claiming Negrete was a 'sexist
bully,' conciliated the LQB and isolated the section from in­
ternational discussion."

-"From a Drift . . . " p 29

Negrete confirms this account:
"Having gone through the 'Brazil/Mexico fight,' I can state
categorically that the current campaign involves a chain of
willful fabrications. The fight blew up when Camila and I
had questions about significantly inaccurate statements on
Brazil in an IS mailing cover letter. At the same time as some
of these statements were then explicitly corrected, a story
was fabricated that I had behaved as a 'sexist bully' towards
Camila (which Camila herself denied was true) and had
browbeaten her into posing the questions she put in writing.
When witnesses said and wrote that this is not what hap­
pened, not only was the content of what they said ignored,
but they were smeared as cliquists, personalists and anti­
internationalists. At the same time as requests by Socorro
and myself for a formal investigation of the charge were re­
jected out of hand, the lie was not only repeated but inflated
into a supposed pattern."

-Ibid. pp 7 4-7 5

Compare the above to the account in "The Robertson
School of Party Building" (191 7 No 1, Winter 1986) where
we described how an accusation of "sexual manipulation"
was used in the iSt:

"When the accused inquired how this charge could be made
when he denied it, and all his purported victims denied it, he
was informed that this was the worst kind of manipula­
tion-it had been done so skillfully that, even under consid­
erable party pressure, the victims themselves couldn't see
what happened! Such is the Alice-in-Wonderland quality of
the 'richly democratic' internal life of the Spartacist ten­
dency. Sexual manipulation, like everything else in the SL,
means exactly what the leadership wants it to mean."

Another example is Norden/Stamberg's description of
how purge targets are subjected to a barrage of unsubstanti­
ated accusations:

"When we objected to the multiple inaccuracies and unsup­
ported outrageous claims, Parks flew into a rage and pro­
ceeded to purge first Negrete and Socorro from Mexico and
then Norden from the I.S. In both cases, invented charges
were tossed about with abandon, and when one didn't fly it
was simply replaced by a new one. The mud-slinging is an
all-too familiar witchhunting technique, based on the as­
sumption that eventually something will stick or the targets
will tire of scraping off the slime."

-Op Cit. p 29

Negrete makes the same point:
"Once again the grossly distorted picture was backed up by
a series of demonstrably false statements. Yet each state­
ment, once it collapsed, gave way to a new one. It was false
that the IEC [ICL International Executive Committee J
memorandum was not translated, that it was not distrib­
uted, that it was not discussed, that it was discussed only
once. It was false that the Germany fight was covered up,
that it was discussed only once, that it was discussed very
briefly, etc. It was false that the fight in France, the fight in
Italy, the 'unlimited general strike,' the fight with Y. Rad, the
fight over Quebec, etc., were not discussed, that discussions
did not occur in meetings, that materials were not translated
(dozens were), etc. It was false and absurd to state that I
cited 'cultural differences' as an argument for building a dif­
ferent, non-Leninist type of party in the Third World
"It was totally false-as everyone who visited Mexico
knows-that there was a poisonous atmosphere in the sec­
tion, squelching the development and education of young
comrades, particularly women. Again, Parks' report on her
'tour of inspection' last fall states the exact opposite.
"The above is only a sample of the false statements piled one
on top of the other in that fight. Yet a number of well­
meaning comrades have urged that all these 'details' be
overlooked in favour of the 'big picture'. But first of all, the
rules of the Fourth International tell us to 'be true in little

21

things a s i n big ones'. And secondly, in this case the 'big pic­
ture' is made up of a lot of 'little' lies and fabrications,
which keep getting bigger."

-Ibid. pp 75-76

Once again, compare the IG comrades' accounts to our
1985 description of a typical SL "fight":

"Here's how it works in the SL. A meeting is called where
the designated comrade is called to account for mistakes
which he allegedly committed. Each item on the bill of par­
ticulars is grossly exaggerated and extrapolated; perfidious
motivations (political and/or personal) are attributed. Inci­
dental personal criticisms of the individual's mannerism's,
lifestyle or demeanour are thrown in for good measure.
Those leading the attack typically do a good deal of histri­
onic screaming and posturing in order to create the proper
emotionally-charged atmosphere. The assembled member­
ship is expected to provide the chorus: repeating and em­
bellishing on the accusations There is no beating the rap.
If you can prove that some of the accusations are false, new
ones are quickly invented. Or you are charged with using
'lawyer's arguments' and attempting to obscure the overall
picture by quibbling over 'details' . . . "

-"The Road to Jimstown"

The resemblance between our accounts and the IG's can
be explained in one of two ways: either the SL leadership
carefully studied our invented descriptions of their purge
techniques and decided to employ them for the first time
against Norden, Stam berg, Socorro and Negrete, or the treat­
ment of the IG comrades followed the pattern of earlier
purges.

The IG's complaints about abusive and bureaucratic treat­
ment by the SL (which are entirely credible) do not sit easily
beside their insistence that there is no connection between
what happened to them and victims of previous purges. The
IG comrades are apparently not very comfortable admitting
that the use of smears, shunning and various kinds of psycho­
logical and organizational pressure have long been a feature
of the ICL's internal life. But these were not things that Parks
improvised in the last few months.

The fundamental problem with the Norden/Stambergl
Negrete documents is that they present a chronology tailored
far too closely to their own political histories. We suspect
that, at least in part, this is a product of concentration on
writing and contacting to the exclusion of the reflection and
reexamination required to make sense of the traumatic expe­
rience of being forcibly wrenched out of the political/organi­
zational framework within which they had spent virtually
their entire adult lives.

The Case of Bill Logan

Negrete recycles the SL's charge that comrade Bill Logan
of the IBT is a "vicious psychopath." Robertson invested a
great deal of political capital in "proving" that Logan, the
most prominent iSt leader outside the American section, was
no ordinary miscreant, but a "sociopath" who had always
been unfit for membership in the workers' movement. The
Logan case was in fact a milestone in the degeneration of the
iSt/ICL. Comrade Norden, who was a leading member of the
SUDS at the time, may recall the commission that met in the
SL's New York headquarters in August-September 1974 to
consider the complaints of John Ebel, a disaffected member
of the SLJANZ. Ebel's complaints touched on all the allega­
tions (including the celebrated one of a female comrade sup­
posedly pressured to give up her child) that five years later the
SL leadership was pretending it had just learned of. Yet the
1974 Ebel commission, after considering the evidence, did
not find that there were any serious improprieties in the SI)

22

ANZ. How do the IG comrades account for that?
We have never denied that the comrades of the SLJANZ

were indeed abused under the Logan regime; we have merely
asserted that life in the SU ANZ was not qualitatively differ­
ent than in the SUU.S. This is attested to by the fact that none
of the experienced cadres sent from the SIJUS noticed any­
thing fundamentally different about life in the SLJANZ, and
that they were all assimilated into the regime without undue
difficulty. We dealt with the Logan case at some length in our
Trotskyist Bulletin No. 5 ("ICL vs. IBT") and invite you to
consider the points raised there. We are quite willing to dis­
cuss any and all aspects of this case with you and will, if neces­
sary, make available to you copies of any relevant documenta­
tion we possess.

The refusal of Edmund Samarakkody, the veteran Sri Lan­
kan Trotskyist and only member of the trial body who was
not a member of the iSt, to go along with the findings of the
Logan Commission led to a rupture in the fraternal relations
between the Sri Lankan Revolutionary Workers Party [RWP]
and the iSt. Samarakkody's group, the only principled forma­
tion that emerged from the betrayal of the mass-based
pseudo-Trotskyist Lanka Samasamaja Party (LSSP) when the
latter enterred a popular front, had come to the iSt's first In­
ternational Conference with the intention of fusing with the
iSt. Despite differences of a rightist/centrist character that
would have made the RWP distinct from the mainstream po­
sitions of the iSt, these comrades were prepared to abide by
international democratic centralist discipline.

On Trial in the ICL: From Logan to Socorro

However uncomfortable it may be for the IG, the fact is
that the proceedings against Logan set a precedent for many
of the improprieties in Socorro's trial:

"Representatives of the trial body were told of Socorro's
documented medical condition ... We noted that this condi­
tion, together with the need for preparation time, were
powerful reasons to grant Socorro's formal request that the
trial be postponed. Yet this request was flatly denied-even
a one-hour postponement was refused!
"Depositions from witnesses in Mexico were solicited by
the prosecution without the defence having the opportu­
nity to pose crucial questions. When we asked to do so in
writing, our entire series of questions for those eight wit­
nesses was thrown out by the trial body, at the same time as
it continued to solicit depositions for the prosecution even
while the trial was going on. Throughout the proceedings,
this body acted with undisguised bias against the defendant,
brazenly leading the two prosecution witnesses, who duti­
fully said 'yes' to ever-wilder assertions regarding Socorro's
supposed actions and motivations. Close to half the defence
questions for these two witnesses were squelched. With
bald-faced lying and repeated self-contradictions from their
witnesses, the prosecution/trial body finally cut the process
short, pulling the second of their witnesses off the stand."

-"From a Drift ... " pp 78-79

Compare this to our 1990 account of the Logan trial:
''A hysterical atmosphere was created, as delegates were
subjected to endless anti-Logan diatribes by the Spartacist
leadership and 'disabused' former comrades primed for the
occasion. The whole procedure was full of irregularities:
Logan was denied counsel in preparing his case, and the or­
ganization refused to provide [Adaire] Hannah [Logan's
then companion and long-time close collaborator], his only
witness, with any financial assistance to attend. Needless to
say there was plenty of money available to fly in hostile wit­
nesses. Everyone in the organization knew that the results
of the trial were a forgone conclusion. . . .
"Ten days after Logan's expulsion, when Adaire Hannah at­
tempted to resign from the organization in protest, she was

told that the Colchester [iSt] conference had terminated her
membership. Yet the Spartacist leadership had previously
told her that there was no reason for her to attend the con­
ference, as she was not on trial. Not only was she not given
the opportunity to defend herself, she was not even told
why she was expelled."

-19 1 7, No. 9

The ICL leadership has never answered (and cannot an­
swer) these criticisms, for the same reason that they refuse to
comment on the IG's criticisms of the Socorro case. Unlike
comrade Socorro's defender, comrade Logan was at least per­
mitted to question the witnesses at his trial. But this "conces­
sion" was only granted after a sharp argument within the trial
body, which had initially ruled that the defendant should not
have the right to cross-examine witnesses:

"One of the questions that came up for consideration was
whether to give Logan the right to cross-examine the wit­
nesses. On this issue excepting for myself, all the members
felt that as Logan was clever and had some knowledge of the
law, he would misuse this right and seek to upset witnesses
by his questions and also try to lengthen proceedings.
"I disagreed and stated that the right of an accused person to
cross-examine witnesses who testify against him was funda­
mental to a fair trial; that as the control of proceedings was
in the hands of the Trial Body it was up to the Trial Body to
see that Logan is not permitted to misuse his right to cross­
examine."

-"The Logan Case," Edmund Samarakkody, 1980

When Robertson learned of Samarakkody's objections, he
instructed the commission to permit Logan to question the
witnesses who testified against him. Perhaps if, like Logan,
Socorro had been tried by a body with at least one senior
member of the workers' movement not directly subject to the
considerable internal pressures of the ICL, the procedures in
her case would have been slightly less arbitrary.

Samarakkody's criticisms of the Logan trial were not lim-
ited to procedure:

"My interventions by way of cross-examination of both
witnesses and Logan was to elicit the truth in regard to the
allegations and charges. And as I expected, some questions
put by me to some of the witnesses brought out and under­
lined the co-responsibility of other members of SUANZ
leadership in regard to the actions of Logan that were the
subject matter of the charges.

"I summarised my above views to the Logan Trial Body. I
stated that in all circumstances of this case, while Logan was
guilty of most or all the charges, as his motives were not per­
sonal gain and as together with Logan the Logan regime had
to share responsibility in regard to the charges complained
of, the punishment to be meted out to Logan be less than ex­
pulsion.
"The reaction of the rest of the Trial Body was one of con­
certed opposition and rejection of my views. They sought to
pose the question as one believing Logan or so many leading
comrades some of whom were in the iSt leadership."

-Ibid.

In 1979 agreement with the Logan verdict was a test of
loyalty to the iSt leadership. Seventeen years later in the GEM
[the ICL's Mexican group] a similar "argument by authority"
was employed:

"In the opening statement for the LS. delegation to the
April 14 GEM meeting, Kidder began by reeling off a list of
the names and ranks of eight full or alternate members of
the IEC who had written documents on the fight, then say­
ing: 'You don't have to take anybody's word for it in our or­
ganization, leadership or not. Yet comrade Negrete would
have you believe that these comrades who together repre­
sent about 1 5 0 years in our international tendency have it
all wrong, don't really know the facts, are simply engaging

in gratuitous insults against him. What kind of organization
is Negrete saying you have joined, comrades?' Beginning
with a naked argument by authority, Kidder proceeded to
pose the question as a loyalty oath."

-"From a Drift ... " p 3 1

Samarakkody had objected to just such "naked argument
by authority" at the Logan trial:

"I pointed out that the posing of such a question [i.e., as to
whether one could trust the leadership of the tendency] was
completely wrong. On the one hand Logan had admitted
his guilt in regard to many of the actions complained of and
that meant that those complaints against Logan were true,
except that it was not Logan alone who was responsible for
the acts and incidents complained against that it was a ques­
tion of the Logan-led regime being responsible in that re­
gard.
"The rest of the comrades of the Trial Body were almost in a
rage and pointed out to me that I was saying what Logan
said. My answer was that Logan's explanation that his ac­
tions were based on decisions of the CC of SL/ANZ and was
admitted as true by the comrades of SL/ANZ who gave evi­
dence in the case."

. .
"It appears to me in retrospect that the iSt delegation had
taken this decision to attack me in the manner they did that
night, not only because I was of the view that the punish­
ment of Logan should be less than expulsion. Although my
dissent did not prevent them from expelling Logan from the
iSt it created other problems for them.
"It appears clear from [the] volume of documentation that
the iSt had [,] prior to the setting up of the Trial Body, had
(sic) bureaucratically hatched a plot and carried out a coup
d'etat against Logan and forced him to resign from the
Chairman of the SUB (6 October 1978).
"What Logan had done for the iSt to call for his resignation
is not altogether clear. In any event the iSt thereafter had de­
cided to sack Logan from the International Spartacist Ten­
dency.
"It would appear that thereafter the iSt membership had
been mobilised for the sacking of Logan. And this the iSt
had decided to do in the grand style of a trial by an authori­
tative or a virtual international Trial Body. It would appear
they expected to publicise this trial as a step forward in the
Bolshevization of the iSt. However, my dissent went coun­
ter to their aims and expectations in this regard."

-"The Logan Case" by Edmund Samarakkody (1980)

The Purge of the IG/LQB: Preventive Strikes

The political explanation for the ICL's purge of the IG
comrades and the breaking of fraternal relations with LM/
LQB offered by Norden/Stamberg (p 68) is fundamentally
correct:

"By upping the pressure on and going after perceived 'inter­
nal opponents' and trying to force the declaration of a fac­
tion, the I.S. clearly has sought to make a preventive strike.
The result has been to create a poisonous atmosphere in the
party."

I t is also apparent that the break with the LQB was a
deeply cynical maneuver. But this poses once more the funda­
mental contradiction in the explanations of the IG: how
could the cadres of a revolutionary Trotskyist organization
turn, on command, into purgers, wreckers, witchhunters and
hand-raisers? Where did the layer of "self-conscious fabrica­
tors and liars" who "boast" of their misdeeds come from?
And why were Norden and Stamberg so sure that there was
no point in bothering to appear at their scheduled "trial"? In a
healthy organization one would expect a sharp reaction from

23

the membership to the evident improprieties of the trial pro­
cedure in Socorro's case. Why not in the SL? And why didn't
Norden and Stamberg expect the SL rank and file to be ap­
palled by the factionally motivated lies and slanders? Why
wouldn't the account of a surprise visit at midnight by a
"hefty repo squad" demanding instant compliance come as a
shock to those with decades of experience in the ICL? The
reason is that this sort of thing has been going on for a very
long time. That is why our descriptions of the techniques em­
ployed tally so closely �ith th

_
e I G's . .

It is clear from the declaration of fraternal relations be­
tween the LM and the ICL (which we presume that both the
LQ B and IG stand on) that we not only claim a common polit­
ical heritage, but share common positions on some central
programmatic questions, These include hard opposition to
popular frontism; the necessity for the Leninist party to act as
the tribune of the oppressed; the inextricable link between
black liberation and socialist revolution in both the U.S. and
Brazil; and, more generally, a recognition that permanent
revolution is the only road to liberation for the masses of the
semi-colonial world. The material on the Russian question
in the LM/ICL declaration doubtless represented political
development in the direction of Trotskyism by the LM. But
it is flawed, in our view, to the extent that it reflects the
ICL's position on the collapse of the Soviet bloc. We have
other important disagreements, the most important of
which we have addressed in this letter.

We have always taken the iSt/ICL seriously and deeply re­
gretted its political destruction as a revolutionary formation.
While the ICL published voluminous polemics against us, it
has historically refused to debate (much less discuss) the po­
litical differences between us either publicly or privately. This
stance, which has done it no good, derives, in our view, from
the political fragility of this rigidly controlled and increas­
ingly depoliticized organization. Naturally we also perceived
the ICL's refusal to debate as an implicit admission that many
of their polemics would not stand close examination. These
are the same factors that account for the objectionable tech­
niques employed against you in the "fights" that preceded
your departure from the ICL.

We are interested in initiating serious discussions between
ourselves and your organizations, with the object of either
narrowing the gap between us, or at least clarifying where we
stand in relation to each other. Clearly such discussions
would also permit the identification and correction of errors
in fact or interpretation on either side. Regrettably there are
very substantial objective difficulties in pursuing discussions
between ourselves and the LQB. In the first place there is the
problem that we have no Portuguese language capacity and
we do not know if the LQB has either English or German ca­
pacity. There is also the problem of our geographical separa­
tion. We believe that neither of these problems are insur­
mountable. But they will pose substantial obstacles to a
serious political exchange.

Discussions with the IG are not hampered by either of the
above considerations, and, given what we assume to be close
political collaboration between the cadres of the IG and LQB,
it would perhaps make sense that the first discussions should
take place between ourselves and the IG. We hope that you
will carefully consider the points we have raised and we look
forward to your early response.

Tom Riley
for the IBT

24

Document No. 4

On 'Bureaucratic Methods' & the ICL
In a March 1998 "Special Supplement" to thelnternation­

alist, entitled "Crisis in the ICL," the IG sought to explain the
connection between the ICL's "bureaucratic methods and
centrist politics" as follows:

"The political methods of the ICL leadership show signs of
pronounced degeneration, but behind the high-handed bu­
reaucratic methods is a centrist political course. Precisely be­
cause the I.S. [ICL International Secretariat] undertook a
pre-emptive strike to eliminate in advance internal opposi­
tion to its desertion in Brazil, and because the new line of
the organization is in the process of developing, we did not
rush to make a final judgement of where the ICL is going.

. . .
"Why did the I.S. desert from the struggle in Brazil? Just be­
cause they couldn't line up the LQB against Norden and
Negrete, as the Mensheviks of the misnamed Bolshevik
Tendency claim? This is penny-ante Kremlinology, not
Marxism. Because of cowardice, as the BT and the ICL pre­
tend we say? We accuse the ICL leadership of something far
worse-committing a betrayal of the Trotskyist program.
The I.S.'s abandonment of the Iskra perspective toward
North African exiles points to the origins the I.S. is turn­
ing its back on the struggle to cohere communist nuclei in
semi-colonial countries."

We responded with a letter dated 14 April 1998.

Dear Comrades:
On page 12 of your recent Special Supplement of The In­

ternationalist you ask, "Why did the [ICL] I.S. desert from
the struggle in Brazil?" You reject our observation that the
ICL's behavior was in response to the LQB's refusal to en­
dorse the purge of Norden and Negrete as "penny-ante
Kremlinology, not Marxism." But one need not be a Marxist
to work out the factional calculation that led to the ICL lead­
ership's abrupt about-face in Volta Redonda.

In a letter to the ICL, the LQB provided the following
chronology:

"In your [the ICes] previous letter, dated 1 1 June, Parks
wrote that Norden and Abrao wanted to destroy the LQB's
Fraternal Relations with the ICL. Then on 17 June, six days
later, you wrote to break Fraternal Relations!"

-"From a Drift Toward Abstentionism to Desertion
from the Class Struggle," pg. 84

The ICL's record in Brazil is one of "betrayal," and a de­
sertion from the class struggle, as you allege, but to label

things is not to explain them. Why did the ICL leadership
make such an abrupt change in the space of a week?

The reason seems clear enough: during those intervening
six days the LQB comrades indicated that they were not pre­
pared to denounce Negrete and Norden prior to studying the
documents and listening to both sides. This attitude is one the
ICL leadership refuses to tolerate in its "international." You
can look for a more transcendent "political" explanation if
you wish, but the motivation for the factional maneuvers of
the leaders of the penny-ante Kremlin on Warren Street is all
too obvious.

You make a point you believe to be quite profound and
which you believe we have failed to grasp-that the leader­
ship of the Spartacist tendency is "turning its back on the
struggle to cohere communist nuclei in semi-colonial coun­
tries." This is true enough, but it is only one part of a larger
picture. The leadership of the international Spartacist ten­
dency/International Communist League has long ceased to
regard cohering groups of communist cadres as its central
task anywhere. The repeated purging of the membership, the
severing of the groups' few connections to the organized
workers' movement and the occasional expressions of solici­
tude for U.S. imperialism's military personnel (Reagan's Star
Warriors aboard the Challenger and the residents of the Ma­
rine barracks in Beirut) are all evidence that for years the
overriding priority of the ICL leadership has been maintain­
ing its position atop its own little fiefdom.

Leninism is premised on the recognition that the "organi­
zational" question is a political question. As we have pointed
out, your reluctance to address the truth about how things ac­
tually worked in the ICL makes it difficult for you to account
for much of your own experience. Why did comrade Socorro
find "more justice" in a bourgeois court than in the ICL? Why
is the chief qualification for leadership in the SL "anoint­
ment" by Jim Robertson? Why have the SL ranks so easily
swallowed the lies about you and the LQB ? You prefer to
avoid these sorts of questions. But sooner or later you will
have to address them. And, in doing so, you will find your­
selves compelled to acknowledge that the SL (circa 1 996)
could not have been a healthy revolutionary organization.

Bolshevik greetings,
Tom Riley
for the IBT

JG: Ex-Robertsonites in Denial
Willful Blindness
This article appeared in 1917 No. 20.

In June 1996, the Spartacist League (SL) purged four long­
time cadres: Jan Norden, editor-in-chief for 23 years of the
group's newspaper, Workers Vanguard; his companion and
de-facto WV managing editor, Marjorie Stamberg; Negrete,
who headed the SL's Mexican affiliate, the Grupo
Espartaquista de Mexico (GEM); and Negrete's companion,
Socorro, an 1 8-year member of the Spartacist League.
Norden was the most prominent SL cadre ever purged in the
group's history; Stamberg joined the SL in the early 1970s,
and was a member of its central committee; Negrete and
Socorro were their political allies. Immediately following the
purge, the International Communist League (ICL-the SL's
international) abruptly broke recently established fraternal
relations with the Liga Quarta-Internacionalista do Brasil/
Luta Metalurgica (LQB/LM). The break took place because
the Brazilians refused to associate themselves with the purge
of Norden and Negrete, who had been their chief ICL con­
tacts, without hearing both sides and reading the documents.

In the year and a half since the purge, the four have refused
to be driven out of far-left politics. They have constituted
themselves as the "Internationalist Group" (IG), established
fraternal links with the LQB/LM, and have won the adher­
ence of two former members of the GEM who initially went
along with the Norden purge, but later regretted it. The IG
has thus far published three thick issues of The International­
ist, with coverage of political developments in half a dozen
countries. In their press, in Internet postings, leaflets, and one
lengthy bulletin, they have systematically and painstakingly
refuted the charges leveled against them by the Spartacist
League. Yet, despite its political stamina and feverish activity,
the IG has to date proved unequal to the tasks that, for a serious
revolutionary group, must come before all others: accounting
for its origins and justifying its existence as a separate organiza­
tion.

Launching a new organization with only a handful of peo­
ple and a fraternal group thousands of miles away is a difficult
undertaking. Any intelligent person contemplating member­
ship in such an organization would want to know why it
parted company with a much larger parent outfit whose poli­
tics appear nearly identical. The IG has furnished an account
of sorts, but, particularly for those familiar with the evolution
of the Spartacist League over the past two decades, their ver­
sion is not plausible.

Beginning with the "Declaration of the External Tendency
of the iSt," issued 15 years ago in 1982, we have chronicled
the degeneration of the Spartacist League from a genuine
democratic-centralist Trotskyist propaganda group into a bu­
reaucratized and politically erratic organization centered on a
single individual, the group's National Chairman, James
Robertson. We described this degeneration as a slow process,
taking place over a period of years, and becoming complete
in all important respects by the early 1980s. The techniques
employed by Robertson to maintain his regime-psychologi­
cal gang bangs, pre-emptive strikes against potential oppo­
nents, frame-up trials and cop-baiting-have all been docu­
mented in our literature.

Norden and his comrades are the latest victims of the Rob­
ertson regime. But the indisputable fact is that, for most of the
same 15 years, the founders of the Internationalist Group

25

Document No. 5

functioned as Robertson's willing accomplices. With perhaps
less enthusiasm than many hardcore hacks, but dutifully
nonetheless, they deployed against others-most notably the
IBT-many of the same techniques today being used to
anathematize them. Norden, in his capacity as editor of
Workers Vanguard, played an active part in concocting slan­
ders against us. Yet-how much out of a conscious desire to
save face, how much out of genuine self-delusion, we cannot
know-the IG cadres have stubbornly resisted any re­
evaluation or criticism of their own political past.

Thus the Internationalist Group seeks to defend itself
against the slanders and unprincipled attacks of the Spartacist
League, while at the same time uncritically defending all pre­
vious uses of similar techniques by the Robertson regime
against others. This stance, in turn, requires them to make a
highly implausible claim: that, right up until the fight against
the "Norden clique," the SL remained a healthy Trotskyist
organization; and that, in a matter of months, this same orga­
nization was somehow transformed into a bureaucratic
nightmare, employing methods that the IG itself compares to
those of Stalin, without a murmur of opposition from anyone
beside the luckless four. This flies in the face of both elemen­
tary logic and the facts.

An Improbable Account

The Internationalist Group's version of the SL's degenera­
tion goes roughly as follows: after the collapse of the USSR
and the deformed workers' states of Eastern Europe, the ICL
fell increasingly into the grip of a defeatist mood. Leading ele­
ments of the organization began to view the working class as
being in long-term retreat, and therefore expected that op­
portunities for intervention in the class struggle would be few
and far between. They concluded that the best the ICL could
do under these circumstances was to keep itself intact, issue
propaganda of an abstract and passive character, and wait for
better times. This shift was embodied by a new leadership,
headed by Alison Spencer (a.k.a. Parks). A former leader of
the Spartacus Youth, Spencer increasingly took over the reins
from Robertson, who went into semi-retirement in Califor­
nia in the late 1980s. This new leadership is, according to the
IG, "lacking any experience whatsoever in the class struggle,"
has an "insecure footing in Marxism," and is "heavily shaped
by the stultifying Reagan and post-Reagan years in North
America."

The IG contends that the historic pessimism of the SL's
new leaders led them to view with suspicion the attempts of
Norden and company to pursue real opportunities in the
class struggle, and to brand such initiatives as opportunism
and attempts to get rich quick. This growing hostility culmi­
nated in their purge. Robertson, though initially reluctant, ul­
timately went along with the anti-Norden campaign in order
not to undermine the new leadership. The new SL leader­
ship's abstentionist mentality is, according to the IG, mani­
fested above all in the "cowardly retreat from the class strug­
gle" represented by the rupture of fraternal relations with the
LQB/LM. The ICL broke relations just as the LQB/LM was
facing repression from the Brazilian state for waging a cam­
paign to expel the police from a union they led in Volta

26

Redonda, an industrial town not far from Rio de Janeiro. In
the course of the Norden purge, the IG argues, democratic­
centralist norms were violated, their membership rights were
trampled on, deliberately false accusations were leveled at
them by the leadership, frame-up trials were conducted and
outright lies were printed in Workers Vanguard-all, accord­
ing to the IG, for the first time in the history of the Spartacist
League.

A Few Comparisons

While this version of events contains many elements of
truth, it is fundamentally false. The remarkable similarity be­
tween the IG's account of what happened to them, and our
descriptions of previous purges, published over ten years ear­
lier, is, in itself, enough to disprove the I G's claim that the SL
regime trampled on internal party democracy for the first
time in 1996.

Because Negrete, the head of the Mexican group (GEM),
was thought to be a Norden ally, the SL sent a special delega­
tion to Mexico to purge the section. Here is Negrete's de­
scription:

"Having gone through the 'Brazil/Mexico fight,' I can state
categorically that the current campaign involves a chain of
willful fabrications. The fight blew up when Camila and I
had questions about significantly inaccurate statements on
Brazil in an I.S. mailing cover letter. At the same time as
some of these statements were then explicitly corrected, a
story was fabricated that I had behaved as a 'sexist bully' to­
wards Camila (which Camila herself denied was true) and
browbeaten her into posing the questions she put in writ­
ing. When witnesses said and wrote that this is not what
happened, not only was the content of what they said ig­
nored, but they were smeared as cliquists, personalists and
anti-internationalists. At the same time as requests by
Socorro and myself for a formal investigation of the charge
were rejected out of hand, the lie was not only repeated but
inflated into a supposed pattern."

-From a Drift TowardAbstentionism to Desertion from
the Class Stmggle

In the first issue of this journal, published in 1986, we re­
counted another case where a Spartacist cadre who had fallen
into disfavor with the regime was accused of "sexual manipu­
lation: "

"When the accused inquired how this charge could be made
when he denied it, and all his purported victims denied it,
he was informed that this was the worst kind of manipula­
tion-it had been done so skillfully that, even under consid­
erable party pressure, the victims themselves couldn't see
what happenedt Such is the Alice-in-Wonderland quality of
the 'richly democratic' internal life of the Spartacist ten­
dency. Sexual manipulation, like everything else in the SL,
means exactly what the leadership wants it to mean."

-"The Robertson School of Party Building" 1 9 1 7 No. 1

In another document, Norden and Stamberg describe
their own interactions with Spencer, the SL's newly ap­
pointed leader:

"When we objected to the multiple inaccuracies and unsup­
ported outrageous claims, Parks [Spencer] flew into a rage
and proceeded to purge first Negrete and Socorro from
Mexico and then Norden from the I.S. In both cases, in­
vented charges were tossed around with abandon, and
when one didn't fly it was simply replaced by a new one.
This mud-slinging is an all-too familiar witchhunting tech­
nique, based on the assumption that eventually something
will stick or the targets will tire of scraping off the slime."

-Op cit.

Negrete recounts that during the Mexican purge:
"Once again the grossly distorted picture was backed up by
a series of demonstrably false statements. Yet each false-

hood, once it collapsed, gave way to a new one.
. . .

"The above is only a sample of the false statements piled one
on top of the other in that fight. Yet a number of well­
meaning comrades have urged that all these 'details' be
overlooked in favor of the 'big picture.' But .. . in this case the
'big picture' is made up of a lot of 'little' lies and fabrica­
tions, which keep getting bigger."

-Ibid.

In their description of the same purge, Norden and
Stamberg write:

"In the opening statement for the l.S. delegation to the
April 14 GEM meeting, Kidder began by reeling off a list of
the names and ranks of eight full or alternate members of
the IEC who had written documents on the fight, then say­
ing: 'You don't have to take anybody's word for it in our or­
ganization, leadership or not. Yet comrade Negrete would
have you believe that these comrades who together repre­
sent about 150 to 200 years in our international tendency
have it all wrong, don't really know the facts, are simply en­
gaging in gratuitous insults against him. What kind of orga­
nizat ion is Negrete say ing that you have jo ined ,
comrades?'"

-Ibid.

Compare the above accounts to our own portrayal of a
typical SL auto-da-fe, written in 1985 :

"Here's how it works in the SL. A meeting is called where
the designated comrade is called to account for mistakes
which he allegedly committed. Each item on the bill of par­
ticulars is grossly exaggerated and extrapolated; perfidious
motivations (political and/or personal) are attributed. Inci­
dental personal criticisms of the individual's mannerisms,
lifestyle or demeanor are thrown in for good measure.
Those leading the attack typically do a good deal of histri­
onic screaming and posturing in order to create the proper
emotionally-charged atmosphere. The assembled member­
ship is expected to provide the chorus: repeating and em­
bellishing on the accusations There is no beating the rap.
If you can prove that some of the allegations are false, new
ones are quickly invented. Or you are charged with using
'lawyer's arguments' and attempting to obscure the overall
picture by quibbling over 'details' After all, if you don't
agree with the charges, then you must think the campaign
against you is a bureaucratic atrocity."

-"The Road to Jimstown" (1985)

The parallels between these accounts leaves two possibili­
ties open: either 1) our accusations were false when we made
them in 1985-86, but the SL leadership used our literature as
a how-to guide, from which they culled the techniques that
were deployed for the first time against Norden, Stamberg,
Negrete and Socorro in 1996; or 2) far from being new, these
weapons had been part of the leadership's arsenal long before
the ill-fated four took their turn as targets.

The Wohlforth School of Cop-Baiting

The Internationalist Group's claim that, in the wake of
their expulsion, the Spartacist press for the first time be­
smirched its formerly spotless reputation for veracity is as
preposterous as their claim to be the first victims of bureau­
cratic treatment in the SL. The Internationalist No. 2 laments:

"Founded in 1971 , the Spartacist League's Workers Van­
guard acquired a reputation for accuracy and the hard­
hitting integrity of a newspaper seeking to present the pro­
gram of revolutionary Marxism unblunted by adaptation to
the lying ideology of capitalist society. Yet for going on a
year now, WV has been ripping this hard-earned reputation
to shreds."

The same article waxes particularly indignant over the fact
that, in Workers Vanguard:

"vituperation is a device to cover up the inability to answer
us politically. We have charged that the ICL leadership com­
mitted a betrayal in Brazil, that its growing tendency to
abstentionism led to desertion from a key class battle. The
response of Workers Vanguard is to say . . . that the IG is 'for
sale.' This is a political response ?"

The Internationalist aptly compares the WV allegations
with the infamous smear tactics of the Healyite Workers
League of the 1960s:

''We are compelled to ask: did the new WV crib from [for­
mer Workers League leader Tim] Wohlforth its smear job
against the Internationalist Group? Particularly when we
compare the end of the WV No. 663 article with the perora­
tion of Wohlforth's classic hack job, which claimed of
Spartacist:

'"Precisely because it is motivated by subjective consider­
ations and lives particularly on its deep hatred of the
Trotskyist movement, its role is very much that of a gun
for hire. Neither tradition nor any objective consider­
ation places any limit on what this group can and will do.'

"What was vile slander from Wohlforth's pen is no less so
when, in almost exactly the same language, the hobbled
post-purge WV spews it out against us today This is a
hoary method: if you can't justify voting for imperialist war
credits in World War I, accuse Lenin of taking German gold;
if you can't answer Trotsky's analysis of Stalinist degenera­
tion, accuse him of working for the Gestapo, the French
Deuxieme Bureau and the Mikado; if you can't answer rev­
olutionary criticism, accuse the critic of being 'for sale,' or a
'gun for hire'."

The IG wants its readers to believe that such politically
corrupt practices are completely unprecedented in the history
of the SL. But those who peruse the 4 October 1985 issue of
WV, with Norden as editor, will find us smeared as "anti­
Spartacists for hire":

"Those who are guided by intense subjective malice as a po­
litical program are just asking to be someone's tool, witting
or unwitting (sometimes both) applying the criterion cui
bono (who benefits) to the ET/BT suggests answers ranging
from the merely unsavory to the downright sinister."

Was WV, again during Norden's tenure, cribbing from
W ohlforth two years later in its article "Garbage Doesn't
Walk by Itself-What Makes BT Run?" (15 May 1987) when
it wrote:

"The whole tone of the BT recalls nothing so much as the in­
sinuating style associated with the FBI 's infamous
COINTELPRO
"Ex-members of the socialist movement do sometimes bear
malice toward the organizations that 'failed' them. But peo­
ple who voluntarily leave even very bad organizations nor­
mally find that their grievances recede as they go on with
their lives. Hostility doesn't make a program and ex­
membership in a party doesn't provide a sufficient reason
for publishing a newspaper The BT is manifestly an as­
semblage of garbage But to take that refuse heap and
make it move like a loathsome living thing requires some­
thing more, an animating principle like the electric charge
Dr. Frankenstein used to imbue his monster with life."

Or perhaps the IG's memory goes back at least as far as
1990, when the ICL published Trotskyism: What It Isn't and
What It Is!, which alleged:

"Cold War II also produced defectors and renegades from
our organization. Today they call themselves the Bolshevik
Tendency and the Gruppe Vierte Internationale [forerunner
of Gruppe Spartakus, the German section of the IBT-ed].
Based in North America, the BT are parasites who often will
put forward a parody of our positions ... while staging re­
peated provocations against our organization. As for the
BT's own political positions, besides hatred of the Soviet

27

Union, these highly dubious provocateurs appear to dislike
American blacks, are solicitous of Zionism and praise the
indiscriminant [sic] mass killings of Americans. Of the state
agencies in the world only the Mossad, the Israeli secret po­
lice, has similar appetites "

These are only the most outrageous examples of cop bait­
ing in the Spartacist press. For reasons of space, we must re­
frain from citing numerous passages containing such epithets
directed against us as: "bureaucrat," "red-baiter," "wrecker,"
"wife beater," "petty criminal," and, most recently, "scab."
To sling mud at the IG, the SL had no need to take a leaf outof
Wohlforth's book; they had only to consult the bound vol­
umes of Workers Vanguard for the past ten or twelve years.

In general the SL does not find it necessary to aim such
wild slanders at those who stand at greater distance from its
own professed politics. The IG and ourselves have been the
main objects of these unscrupulous tactics because, as former
"insiders," our criticisms hit home in a way that those of
other opponents generally do not. And, as the IG explained,
"if you can't answer Trotsky's analysis of Stalinist degenera­
tion, accuse him of working for the Gestapo."

We should, however, note that the SL has on occasion em­
ployed similarly unprincipled tactics against other leftists.
One example was fully documented in WV 26 July 1985,
when a well-known supporter of the state-capitalist League
for the Revolutionary Party (LRP) was cop-baited from the
platform by a guest speaker at a public meeting of the New
York SL. When he "incredibly" demanded that the SL "up­
hold his purported honor as a socialist," the SL interpreted
this as evidence that: "He wanted us to have to escort him
out, which we did."

The Real Story

The Robertsonites' allegation that the Internationalist
Group are "Pabloites of the second mobilization," searching
for "social forces other than the proletariat and vehicles other
than a Leninist vanguard party" (Workers Vanguard, 5 July
1996) is clearly no more applicable to the Norden group than
to the Spartacist League itself. But the IG have been unable to
provide a plausible explanation of why they were driven out
of the SL. Their literature puts heavy emphasis on the "cow­
ardly retreat from the class struggle" in Brazil, which culmi­
nated in the breaking of relations with the LQB/LM. There
was indeed a cowardly retreat with respect to the Brazilian
group, but this was not the cause of the Norden purge. In fact,
the "anti-Norden" struggle in the Spartacist League began
more than a year earlier, when the SL leadership claimed to
have discovered evidence of "Stalinophilia" in a speech given
by Norden at Berlin's Humboldt University. This accusation,
in turn, came as the culmination of tensions that had been
brewing for a number of years.

It is always tidier, for public purposes, to locate the rea­
sons for a split in readily comprehensible differences of views
or principle, rather than in the petty, squalid internal machi­
nations of a cultist political organization. But facts are stub­
born things. It is to such machinations that we must turn to
understand the real reasons for the Norden purge.

An inevitable byproduct of the Spartacist League's degen­
eration was the depoliticizing of the rank and file. Political
wisdom was increasingly attributed to the leader alone. Yet
the editorial board of Workers Vanguard remained the one
vestige of the SL's intensely political, revolutionary past. It
had over the years drawn to itself many of the SL's brightest,
most literate, and most informed members, and political dis­
cussion remained an operational necessity for putting out the
paper. It was precisely for this reason that the SL's maximum

28

leader, James Robertson, regarded the WV editorial board as
a nest of potential oppositionists. Where political discussion
occurs, there is always the possibility of arriving at conclu­
sions other than those of Number One. The collective trash­
ing of the editorial board, usually before a meeting of the
New York local, had therefore almost become a ritual by the
time the "Norden group" was finally expelled.

At Robertson's instigation, Norden would be taken to task
for being insensitive to the needs of people who worked un­
der him, driving the production staff too hard, and deeming
himself to be above collective discipline (read: obedience to
Robertson). In accordance with his usual practice, Robertson
sought to exploit the legitimate grievances of Norden's sub­
ordinates. Norden is a workaholic, who did on occasion im­
pose a frenzied pace upon his staff. But in this respect he was
hardly more culpable than other leading Siers, whose meth­
ods were never so closely scrutinized nor so loudly and fre­
quently denounced before the organization as a whole. Rob­
ertson likes to appear before the membership as their
defender against abusive, small-time bureaucrats. Both the
Tsar and Stalin used to do the same; it's good public relations.

These ritual denunciations of the Workers Vanguard ed
board would usually end with a reluctant capitulation on
Norden's part. In 1984, one such episode resulted in the ap­
pointment of a Robertson-loyal "editor-in-chief' who, al­
though neither a political heavyweight nor an experienced
writer or editor, was given final authority over the paper on
closing night, when Norden was barred from the WV offices.
He was forced instead to sit by himself in a room on another
floor until production was completed, maintaining only tele­
phone contact with the rest of the WV staff. One senior mem­
ber of the editorial board compared this treatment to that
meted out by Mao during the Cultural Revolution to "dis­
loyal" party officials, who were paraded in public wearing
dunce caps. And in a stroke truly reminiscent of the Cultural
Revolution's "big character posters," which were aimed at
Mao's enemies, a poster denouncing Norden was hung in the
SL offices. With the passage of time, things gradually returned
to normal in the WV bullpen. But by then the organization was
well accustomed to the sight of Norden in the pillory.

Several years later, when Robertson moved to California,
the scene was set for a succession struggle at the Spartacist
League's New York headquarters. The Workers Vanguard col­
lective was now the most cohesive group of senior cadres left
in New York, and Norden was the most politically authorita­
tive figure among them. He was therefore the most likely can­
didate to replace Robertson as head of the SL. Robertson,
however, was determined to prevent such an outcome. Even
from the comfortable semi-retirement of his marina-side Bay
Area house, the supreme leader was not prepared to relin­
quish control of the group he had trained, through years of
"fights" and purges, in the habits of unconditional obedience
to him. He was bent on maintaining control from afar by
means of his lieutenants. Norden was too brash, too inde­
pendent, and too full of his own ideas to serve as Robertson's
New York stand-in.

The IG account says that Norden and Co. were purged in
order to consolidate the "new leadership" headed by Alison
Spencer. But to what or whom does Spencer owe her new­
found leading role? To her profound Marxist knowledge? To
her immense popularity among the rank and file? In fact,
Spencer is a reasonably competent, intelligent and very ambi­
tious apparatchik, but her talents are almost exclusively of the
organizational-instrumental variety; she has never been par­
ticularly overburdened by theoretical or political concerns.
She was appointed by Robertson because she possessed the
one qualification that he valued above all others: total subser­
vience. But, though completely loyal to Robertson, Spencer is

too young and politically untutored to possess Robertson's
level of authority, especially in the eyes of the older cadres.
Her position could therefore only be consolidated by hum­
bling, or, if necessary, driving out those who would stand in
her way. Norden was the biggest such obstacle.

The beginnings of this succession struggle are well docu­
mented in a 1993 SL internal bulletin entitled The Struggle to
Forge a Collective Leadership (read: The Struggle to Preserve
Robertson's Dictatorship) . Spencer fired the opening shot
when, picking up on cues from Robertson, she criticized as in­
sufficiently earnest (read: strident and clicM-ridden) a per­
fectly unobjectionable WV front-page article on Clinton's
bombing of Baghdad (2July 1993). Spencer also asserted that
the whole issue of the paper was "the worst . . . we've produced
in a long time." Both Norden and the director of party publi­
cations, Liz Gordon, responded that, while neither the article
nor the issue were top quality, there was basically nothing
wrong with them, especially considering the high level of or­
ganizational activity at the time, and the multiple demands
being made on their time.

From this point on, the battle was joined, as one Robertson
loyalist after another rose to denounce Norden and Gordon as
"defensive," "turf-conscious" and "cliquist," and as attempt­
ing to usurp the prerogatives of the admittedly weak Political
Bureau and International Secretariat. The climax was yet an­
other collective trashing before the New York local of the
members of the WV ed board who had dared to contradict a
Robertson-appointed "leader." The shrill and strident
Spencer led the charge. As a result, Gordon resigned as publi­
cations director, and Norden and Stamberg, though allowed
to continue at their respective WV posts, were once again hu­
miliated.

The Anointing of Alison

In the SL's printed record of this fight, one episode in par­
ticular stands out. This is a report from a Robertson loyalist,
Bruce A. , on a conversation he had with Norden and
Stamberg. Norden told Bruce that: "Jim [Robertson] asked
me if I thought I could run the party. I told him that there
were things I would have to learn, but I thought I could do the
job." Robertson evidently did not share this opinion. Norden
says that: "Jim called me while we were on vacation. He said,
I don't want you to be my leader." Commenting on Spencer's
criticisms of the Workers Vanguard article, Norden report­
edly called them a "power play," and remarked: "Alison is the
anointed successor to Jim; she is choosing the fights to build
her authority." Stamberg took the same view: "Alison was
anointed by Jim, so Alison can't lose."

No sooner was this report circulated internally, than both
Norden and Stamberg, who admitted it was substantially
true, proffered profuse written apologies. That Norden had
confirmed his ambition to succeed Robertson was bad
enough. But worse by far was what he had said about how the
Spartacist League operates: not according to its professed
democratic-centralist norms, but as a one-man dictatorship,
in which important decisions are made, and leaders ap­
pointed, from the top down. All but the newest or most naive
SL members know that this is how things work. To say it,
however, is to violate the ultimate internal taboo. Could this
mean, one of Robertson's toadies would no doubt ask, that
Norden and Stamberg agreed with the International
Bolshevik Tendency on the nature of the SL's internal re­
gime? Stamberg no doubt saw this question coming a mile
away, and anticipated it in her recantation:

"In the framework of the current discussion, I would like to
say something about my grotesque remark that Alison was

'anointed by Jim.' It was a remark made in bitter anger, an
anger probably accumulated in many fights over the years.
In leading and trying to forge an effective PB [Political Bu­
reau], Alison certainly has the added authority of Jim's sup­
port-that authority is quite considerable in our party, as
well it should be. She has earned that position, and thus has
been elected and serves with, and because of, the support of
the comrades, including my own "

-Ibid. , emphasis in original

Norden was also duly contrite:
"On my terrible statement that Alison was 'anointed,' this
could be read as an accusation that the party is bureaucratic,
something I have never thought. If it were, I obviously
wouldn't be here today."

Three years later, he was no longer there.
There is a French saying, "qui s'excuse s 'accuse,"-those

who excuse themselves accuse themselves. Norden and
Stam berg had already said too much. Robertson did not react
immediately; his style is to bide his time and wait for the op­
portune moment to strike. But their ill-considered remarks
were never forgotten. They were no doubt on the mind of one
of Robertson's nastiest attack dogs, Al Nelson, when he went
after Norden for "Pabloist" deviations. Nelson's accusations
were without political substance. He accused Norden of
over-estimating the possibilities of regroupment with a wing
of the PDS (the former East German Stalinists, reconstituted
as social democrats), and, in a mind-boggling exhibition of
cynicism, cited as evidence of revisionism Norden's denial
that the ICL's German affiliate constituted a revolutionary
leadership during the final crisis of the DDR in 1 989. The
German group consisted of eight members at the time.

For reasons that we can only guess at, Norden did not back
down. Nelson comments:

"In the past when one of these episodes provoked a fight in
the party he would grudgingly yield to the party's judgment
and go on to something else. But not this time. For six
months he has categorically defied the party's judgment''

-Shamefaced Defectors

Thus began the final anti-Norden campaign in the Spartacist
League.

Who Did What in Brazil?

In explaining their purge, the JG stresses the SL's rupture
with the LQB/LM. And in the 1 8 months since the purge, the
exchanges between the SL and the JG have been dominated
by accusation and counter-accusation regarding events in
Brazil. The JG has addressed every accusation raised by the
SL, and clearly comes out on top; their account is better docu­
mented and internally consistent. The SL constantly shifts its
line of attack, and it is unable to respond directly to the IG's
most important arguments. Despite a welter of demagogic
charges against the LQB/LM- charges of class collaboration,
opportunism and treachery-the SL is unable to present a
convincing account of the break.

The IG's version of what happened in Brazil goes roughly
as follows. The LQ B/LM had attained considerable influence
in a municipal workers' union (the SFPMVR) in the city of
Volta Redonda, where one of their supporters, Geraldo
Ribeiro, was president of the union. At the urging of the ICL
leadership, Ribeiro began, starting from about March 1996, a
campaign in the union to expel members of the municipal po­
lice. This led to a polarization within the union (including the
development of a pro-cop faction), harassment from agencies
of the state (including a police raid on a union meeting), and
legal actions against the union and Ribeiro as its president (in­
cluding one which suspended and sought to oust him from of-

29

fice). It was as this struggle was reaching its climax that the
ICL severed fraternal relations with the LBQ/LM.

Subsequently, when the case ousting him from the union
presidency collapsed, and the court offered to restore him to
office, Ribeiro refused, on grounds of principled opposition
to state interference in the workers' movement.

The SL has not succeeded in discrediting this story. They
sent two fact-finding missions to Volta Redonda, as a result of
which they claim to have discovered: 1) that the LQB/LM
never really intended to expel the police, and 2) that Ribeiro
not only sought the withdrawal of the court order, but had
actively sued the union and turned over its minutes and finan­
cial records to the courts.

The Internationalist Group has answered every one of
these charges. They have produced union leaflets and articles
from the local bourgeois press proving that their intention to
throw the police out was well known to friend and foe alike
for months before the ICL's termination of fraternal rela­
tions. They quote court papers and legal statements docu­
menting difficulties in controlling the lawyers conducting
Ribeiro's defense, and the withdrawal from proceedings initi­
ated improperly in his name. They have produced a state­
ment from one of his lawyers saying that Ribeiro had declined
advice to press his advantage in the courts, causing the lawyer
to withdraw from the case. Moreover, the IG quote court
documents to the effect it was not Ribeiro, but the union ac­
countant, who had the minutes and financial records, and
was ordered to hand them over to the court as a result of the
suit by the pro-police faction.

We are in no position to pronounce judgment on every de­
tail of this controversy. But important elements of various of
the ICL's versions fly in the face of considerable documentary
evidence-evidence which is manifestly in the possession of
the ICL. On the other hand, the arguments and evidence pre­
sented by the IG seem credible.

ICL's Dive in Volta Redonda:
Not the First Time

While the IG is evidently right against the Spartacist
League on the substance of the dispute in Brazil, it is quite
mistaken to claim that the breaking of fraternal relations with
the LQB/LM was a turning point in the history of the SUICL.
According to the JG, the reason for the break was political
cowardice. By defying the infamously brutal Brazilian police,
the LQB/LM exposed itself to real physical hazards: one
meeting of the Volta Redonda union was raided by the mili­
tary police; one leader was arrested for his local leadership
role in a general strike; and Ribeiro was sued by the munici­
pality for defamation for defending a black woman who had
been fired by the city administration. Faced with these cir­
cumstances, according to the IG, the ICUSL leadership in
New York and California decided the situation in Volta
Redonda was far too risky. They therefore advised the LQB/
LM to move to Rio de Janeiro, and concentrate on propa­
ganda and individual recruitment, rather than direct inter­
vention in the unions. When the LQB proved reluctant to
take this advice, the Spartacist League broke relations. With
this break, the passivity that had been gaining ground in the
SL since the downfall of the USSR (a "drift toward absten­
tionism") led to desertion from the class struggle. like the viola­
tion of democratic-centralist norms in the purge of the "Norden
group," this was, in the IG's version, the first time in the history of
the SL that such a departure from its revolutionary principles had
ever taken place.

But Brazil is hardly the first place where the SL has demon­
strated political cowardice or subordinated the imperatives

30

of the class struggle to its own narrow, organizational inter­
ests. For example, in the early 1980s, the SL liquidated what
remained of its carefully built union fractions. Various ratio­
nales were advanced, but the real, unstated reason was that
Robertson feared that these fractions, several of which had
developed real roots, might one day be a base for a factional
opposition. [See the June 1983 pamphlet by the External
Tendency of the iSt (ET) entitled "Stop the Liquidation of the
Trade Union Work!"]

In July 1984, the SL leadership, obviously fearful of re­
pression aimed at itself in conjunction with the Democratic
Party convention in San Francisco, volunteered to send a un­
ion defense squad to protect the Democrats from an imagi­
nary "threat" of attack by Reaganites and fascists (see: WV, 6
July 1984). This bizarre episode, in which the SL suggested
that Hitler's burning of the Reichstag was "a fitting historical
model" for the Reaganites, provoked the ridicule of the rest
of the left (see: "The Politics of Chicken," Bulletin of the ET,
No. 4). Such an overture to one of the twin parties of U.S. im­
perialism was only possible because decision making in the SL
is the prerogative of one unchallengeable leader.

If the SL's posturing at the Democratic convention had lit­
tle impact outside its own ranks, this was unfortunately not
the case when later that year the SL deliberately sabotaged an
1 1-day boycott of apartheid cargo by longshoremen in San
Francisco. The SL's response to the first and only anti­
apartheid labor action in U.S. history was to set up a "picket
line" on the pier where a ship carrying South African cargo
was docked. They abused as "scabs" the (mostly black) long­
shoremen who went aboard to carry out a union decision to
unload the vessel selectively, leaving the South African cargo
on board. The SL attempted to sabotage this boycott solely
because it had been initiated by the External Tendency, fore­
runner of the IBT. For the SL, the cherished principles of the
class struggle have long taken second place when the object is
to discredit an opponent.

Pre-emptive Strike Against LQB/LM

The Internationalist Group is unable to explain satisfacto­
rily the SL's motives for the break with the LQB/LM. To be
sure, an element of cowardice was involved; one can hardly
expect exemplary courage from an outfit that responded to
the 1983 demolition of the U.S. Marine barracks in Lebanon
with a call to save the survivors! But the IG seems to have
overlooked the most obvious motive, even though it is evi­
dent in the documents they themselves have published. In
their angry reply to ICL's severing of fraternal relations, the
LQB wrote:

"Comrades Adam, Cirrus and Arturo [of the ICL] asked us
several times what we thought of the struggle with Norden,
Abrao [Negrete] and other comrades. We answered that be­
fore judging, we wanted to see all the documents, since crit­
ical analysis is a part of daily life for all Marxists. You
refused, arguing that these documents were internal to the
organization, and you only sent copies of decisions after the
accomplished fact. But then why ask our opinion about
things we couldn't investigate?"

-From A Drift . ..

It is abundantly clear from this that the ICL representa­
tives were trying to line up the LQB/LM in the fight against
Norden, which was already in full swing. When the LQB
leaders didn't come up with the right answer, the ICL leader­
ship evidently feared that the LQB/LM, with their previous
close relationship with Norden and Negrete, could provide
them with a base of support. This led to the ICL's peremptory
break with the LQB/LM. Robertson was adhering to an old
pattern. In 1978, in a pre-emptive strike against those he per-

ceived as potential oppositionists, the SL got rid of a whole
layer of its youth leadership in the "clone purge." The follow­
ing year, with the same motivation, Robertson framed and
expelled two of the international Spartacist tendency's most
important international cadres, in the infamous Logan trial.
And it was for this same reason-not due to different assess­
ments of the likelihood of repression-that the SL regime
ended its relationship with what appears to be a very coura­
geous and dedicated collective of Brazilian militants.

Robertson the Reluctant?

Deliberately or naively, Norden and Co. are just as blind
concerning the role of Robertson in their own purge. Com­
paring Robertson to the historic leader of the Socialist Workers
Party (SWP), James P. Cannon, Norden and Stamberg write:

"Cannon himself, while not actively leading the fight
against the Revolutionary Tendency in the SWP [progenitor
of the SL], did condone it, and Robertson has unfortunately
played a similar role in the fight against us.

. . .

" ... with Nelson and Parks [Spencer] firmly determined to
smash Norden, comrade Robertson eventually joined the
onslaught, evidently seeing this as necessary for the consoli­
dation of the new leadership."

-From A Drift ...

For those familiar with the individuals involved, the ab­
surdity of this comparison is nothing short of breathtaking.
The entire political training of Nelson and Spencer consists in
doing Robertson's bidding. Do Norden and Stamberg now
believe (or wish others to believe) that Nelson and Spencer, in
a couple of brief years, started acting as independent agents
capable of bending their former master to their purposes?
Have Norden and Stamberg forgotten how Robertson, while
still resident in New York, and still directly leading the orga­
nization, personally orchestrated the nightmarish sessions of
the New York local devoted to chastising and humiliating
them? What of Robertson's statement over the phone to
Norden that he didn't want him as his leader ? Furthermore,
the epithet in the title of the SL's bulletin on their purge,
"Shamefaced Defectors From Trotskyism," was inspired by a
letter from Robertson, published in the same bulletin, which
branded Norden as "a shamefaced defector with associated
organizational pathology." And finally, a reply to an SL sym­
pathizer in Workers Vanguard (27 September 1996), "drawn
heavily" from another Robertson letter, argues that Norden
was politically unfit because, among other things, he had dis­
agreed with the SL leadership in 1973 over whether the treaty
the North Vietnamese concluded with the U.S. was a sellout.
What further evidence of Robertson's role do Norden and
Co. require? Robertson coming at them with a meat cleaver?

In Flight From the Truth

Only one of the SL's accusations against the IG contains a
grain of truth; the suggestion that, for such a tiny organiza­
tion, its press constitutes something of a Potemkin Village.
Normally, one would expect a group of cadres who had bro­
ken from an organization to which they were devoted, to
make a more serious attempt to trace its degeneration. The IG
seeks to avoid such questions, and instead treats the SL prior
to its own purge as an organization with an unblemished re­
cord. This recalls the Maoists who used to argue that the So­
viet Union was transformed from a workers' paradise to a
state-capitalist hell when Joseph Stalin's heart stopped beat­
ing.

With its lengthy articles on the class struggle around the
world, The Internationalist seems aimed at a readership be­
yond the reach of the IG. Some of this can be attributed to the

fact that Norden, who ran WV for 23 years, no doubt feels like
a fish out of water without a publication to edit. It is as if, fol­
lowing his expulsion from the WV editorial offices, Norden
has simply continued to run on automatic pilot. Yet force of
habit can also provide a refuge from truths that are hard to
face. And the truth the IG has thus far steadfastly refused to
confront is that the organization that expelled them in 1 996
had long since degenerated.

The reasons for the I G's psychological resistance to this re­
ality are not difficult to fathom. The SL continues to disguise
its seamy reality with the forms and phrases of Marxism. The
founders of the IG had, in the years prior to their expulsion,
become accustomed to the lack of internal democracy in the
ICL. Like many other old-time SL cadres who remain in the
ICL, the founders of the IG were not prepared to abandon the
organization into which they poured so much effort, in which
they had acquired a certain status, and around which their
lives had revolved for so many years. And so they refuse to ac­
knowledge the truth, even in the face of overwhelming evi­
dence.

Thus, the IG offers an account of its origins that will not
stand critical examination. But this creates a certain predica­
ment. The more they analyze the events surrounding their de-

3 1

parture from the Spartacist League, the stronger become the
echoes of our critique. And the louder these echoes become,
the more shrilly the IG tries to drown them out by repeating
SL-confected slanders against the IBT. The IG has not, as the
SL charges, refrained from polemicizing against opponents.
But in reading The Internationalist, it is difficult to avoid the
impression that the I Gers would like to escape from their pre­
dicament by putting their political past behind them and go­
ing on to better things.

The Internationalist contains analysis-some good­
about situations in Europe, Latin America and elsewhere.
The IG's political acumen could, however, be rated more
highly if they were less oblivious to their own experience.
New positions cannot be won without settling old accounts.
As long as the IG comrades remain in politics-indeed, as
long as they remain thinking individuals-the unanswered
questions concerning their political past will not go away.
The comrades of the Internationalist Group possess among
them many years of political experience, substantial knowl­
edge of Marxism and deep reserves of energy and will-all of
which can still be of great value to the working class. In the
name of the revolutionary future, we urge them to pause and
examine their past with a more reflective eye.

32

Document No. 6

MEG letter to IG
Albany
March 26, 1998
Dear Negrete and other IG comrades,

Please find enclosed the two affidavit-style statements 1
that you requested. I hope that they are of some use to you.
We have taken your criticisms of our cover article in issue
�ree into consideration. We hope to publish a larger run of
issue three (revised) early next week (financial difficulty is the
only reason for delay) . When we print this run we will be
happy to send you a copy. I have enclosed the substantial flyer
(an edited version of the article) that we distributed at the Je­
richo march.

I understand that you are already aware that we would
each like a copy of issue three of The Internationalist. In addi­
tion we would like to request a second set of the following
documents, particularly the Iraq flyer and :

The Internationalist No. 1
The Internationalist No. 2
The Internationalist No. 4
The dossier with the title : "Class Struggle and Repression .. . "
and the document: From a Drift Toward Abstentionism .. .

We have been able to use some of the articles in issue num­
ber four, to engage our contacts in discussions on the truckers
strike in France and the situation in Mexico. Regrettably it
will probably still be some time before most of these people
will display an independent interest in reading about the I G's
struggle against centrism in the SL. Right now the general
level of political development seems stalled at a subjectively
revolutionary level of consciousness and a basic (but expand­
ing) understanding that the root of oppression in this society
is capitalism itself. We will continue with the studies and in­
tervening in struggles as they present themselves-and hope
that by doing so we will be able to recruit at least a few of
those around our periphery to orthodox Trotskyism.

Meanwhile Don and I have both read your latest docu­
ment, "Crises in the ICL" [International Communist League] .
We found it very informative. The introduction is particu-

lady interesting. The one problem that we had was that we
felt like it was aimed almost exclusively at those still within
the SL. Perhaps this was in fact the document's orientation ?
There were numerous references to documents that even
other ostensibly revolutionary forces, much less the lay
reader, would not have access to. In spite of this it was excep­
tionally clear and lucid and we found ourselves in agreement
with your basic points of criticism.

We do however feel that, in the interest of being able to
view the whole picture, we would like to be able to look over
some of the documents that you cite which we have not seen
before. If you could supply these to us we would be more than
happy to reimburse you for any costs you might incur in pho­
tocopying and shipping these papers to us.

In particular, because of our interest in the question of the
general strike (I believe I have in the past mentioned my fond­
ness for Rosa Luxemburg's polemic, "The Mass Strike, the
Political Party and the Trade Unions") we would very much
like to see the document referred to by Parks in the 7 Novem­
ber 1 997 letter that you reproduce on page 17-[ICL] Inter­
national Internal Bulletin No. 39, "On the General Strike."

Additionally i t strikes us that being able to have access to
[ICL] International Internal Bulletin No. 40 commenting on
"the crises in the French section" (as cited on page 1 0) might
also help us to better form an opinion on the situation.

We of course understand and appreciate the sensitive na­
ture of said documents and will be sure to treat them in an ap­
propriate manner.

We are eagerly looking forward to Ed and Frank's visit.
We will of course be happy to provide them with housing and
arrange our schedules as best we can to maximize the amount
of time that we can all meet together and carry out political
discussions. It would be best for us if this meeting could take
place in the month of April (as May looks rather worse for our
schedules.) Hoping to hear from you again soon.

Comradely greetings,
Uason]

1 The affidavits concerned the behavior of Spartacist League members toward the Internationalist Group at the Socialist
Scholars' Conference in New York City in March 1998.

MEG letter to IG
Albany
June 4, 1998
Dear IG comrades,

We apologize for the cancellation of our planned visit to
Boston this weekend. Please do not view this as a personal or
political slight. It was purely conditioned by the extenuating
financial circumstances resulting from the loss of Jason W.'s
job and our trip to Kingston, Ontario to politically intervene
in what will probably be the last of the "Days of Action." The
Kingston trip was already in an advanced stage of preparation
when we learned of your proposal around the Boston rally.
We continue to look forward to returning Ed's visit and to
other face-to-face encounters with IG [Internationalist
Group] comrades. We are also particularly interested in your
proposal to send Negrete and/or Marjorie to Albany for a
weekend. As always we welcome your proposal and assure
you that we will extend the utmost hospitality.

We are however disappointed by what we understand to
be your decision concerning our request (in the letter dated 3/
26/98) to be given access to the ICL's [International Commu­
nist League] International Internal Bulletin No. 39 "On the
General Strike." Our understanding, based on a phone call
between Jason W. and Ed C. that occurred earlier this after­
noon, is that the IG has decided against sending the MEG
[Marxist Educational Group] a copy of this document. We
were however informed that we would be permitted to read
the material in the presence of an IG comrade in your New
York City office. We feel this is a most unusual and unconven­
tional procedure and are at a loss to understand your ratio­
nale.

We wish to here reiterate our interest in this very impor­
tant tactical question. We know you are well aware the tacti­
cal question of the general strike has a long and controversial
history in revolutionary politics. From the Chartists to
Engels' criticism of the Bakuninists to Kautsky's perhaps de­
liberate delay in publishing Engels' 1 8 93 letter on the Belgian
general strike. The MEG has spent much time in recent
months studying Luxemburg's polemics with the reformists
in the SPD on this question and we recently (6/3/98) con­
ducted a study, attended by your comrade Frank, on some of
Trotsky's statements on this question (including portions of
"The ILP and the Fourth International," "Problems of the
British Labor Movement" an d "Once Again, Wither
France.") The events of Paris 1 995 and the "Days of Action"
in Ontario (with a similar proposal now being thrown about
by the AFL-CIO in the mid-west) have put discussion of the
general strike tactic prominently back on the agenda.

Just as at other times the Vietnam war, Bolivia or Afghani­
stan were key discussions of the day, we feel that the general
strike is among the most important issues facing the left in
1 998 . It is for this reason that we sought to understand how
your position is differentiated from what we view as the
deeply flawed conception of today's SL [Spartacist League/
U.S.] . (We understand from articles appearing in issues 19
and 20 of the IBT' s journal 1 9 1 7 that the position the SL
holds today has not always been their position on this sub­
ject.)

We have an admittedly confused notion of your position
on this topic. We have heard your summary of your position
from the "On the General Strike" document mentioned in the
letter from Parks that you reprinted in your "Crises in the

33

Document No. 7

ICL" document. And we have been told that this was basically
a position of supporting the general strike in Italy but head­
lining your denunciation of the incipient popular front gov­
ernment. With our limited knowledge of the situation this
position seems correct. Then you say that this position should
be applied to Canada today. Now we become a bit confused.
The reformist NDP thoroughly discredited itself in the last
elections and Ontario papers have been reporting its ap­
proval rating to be abysmally low. Of course we would op­
pose a Liberal/NOP/trade union federated pop front style
government and think propaganda on the general strike
should be quite critical of all the above parties-but we don't
understand how your Italy position translates to Ontario.
Down with the NDP, if that is your position, would make
about as much sense today as headlining a flyer in the States
with Down with the Republicans in the White House. We are
also uncertain as to your position on Paris in 1 995. Should
revolutionary Marxists have supported the call for a general
strike or not? We ask you these questions with the aim of
achieving programmatic clarity and agreement and not with
any hostile intent. We simply want to have your position on
these events clarified for us.

To date none of these issues have been clarified adequately
in The Internationalist. Struggling to sustain our own small
press we can well appreciate that a party must be necessarily
selective about what it chooses to comment on because of its
limited resources. We do not hold the absence of these sub­
jects from the pages of your paper against you in the manner
that the SL apparently wishes to use the absence of any arti­
cles by your group on China against you. And it is for this rea­
son that we wanted to make it easy on you by asking you to
share with us Norden's position on the general strike from
the struggle in the ICL.

We have up to this point assumed that one of the purposes
of the discussions between the IG and the MEG was the hope­
ful plotting of a course toward a fusion between the IG and at
least some section of the MEG. To that end we have at­
tempted to share a portion of our internal culture with you.
We have been up front with you about our dealings with
other organizations, namely the BT. We have offered to give
you access to the RWL [Revolutionary Workers League],
NWROC [National Women's Rights Organizing Coalition],
TL [Trotskyist League/U.S., a split from the RWL], CIOC
[Communist Internationalist Organizing Committee, an­
other split from the RWL which briefly joined the TL and
subsequently split again to form the Marxist Workers Group]
and Workers Voice documents in our archives. We allowed
Ed access to our contacts when he visited us and have invited
Frank to participate in all external MEG functions as well as
our studies and business meetings.

We have even considered some of the excellent criticisms
of our third issue of Notebook for Agitators advanced by
Negrete and others and revised this issue accordingly. In fact
we appreciate these criticisms and feel the entire issue and our
political understanding is improved as a result. My under­
standing is that the I G's discussions with the MEG has led to
the reconsideration of some of the positions that you inher­
ited from the SL as well. In particular the bad formulation the
SL ran as a headline after the bombing of the U.S. marine bar­
racks in Lebanon. We believe the IG's rejection of "Marines
Out Alive ! " is a sign of the relative health of your organiza-

34

tion, Marxism is, after all, not a religion and we must be will­
ing to constantly reconsider and reject positions that are
wrong or unclear. We think that you will find your reconsid­
eration of this U.S.-chauvinist slogan is correct and will im­
prove your position in Latin America where the question of
"Yankee imperialism" is much more clear and where other
OROs might h ave slandered th e LQB [Liga Quarta­
Internacionalista- IG's Brazilian affiliate] comrades had
they been forced to defend that flawed position.

With due respect to the differences in the concrete situa­
tions we would like to remind you that the comrades of the
LQB wrote the ICL that:

''We answered that before judging, we wanted to see all the
documents, since critical analysis is a part of daily life for all
Marxists. You refused, arguing that these documents were
internal to the organization, and you only sent copies of the
decisions after the accomplished fact. But then why ask our
opinion about things we couldn't investigate?"

-From a Drift Toward Abstentionism, p 88

In this spirit we implore you to consider your decision
once more and the reasoning behind it. Is it simply a holdover
from the SL or do you have real reasons for rejecting our re­
quest?

For our part we feel your proposal will make it hard for us
to examine this document at length, discuss it and form our
own opinion on it. Therefore we make the following propos­
als :

1 . Please consider reversing your decision, or;
2. Consider sending this document back to Albany with
Frank C. so that we will have a more protracted period to ex­
amine it, or;
3. If your reticence is prompted by concern for the security of
the SL we would be at least partially satisfied if you sent us
Norden's faction's statements-since it is really the origins of
your position we are interested in, or;

4. If your position has altered since that fight we would be
content with even a brief summary of your current views pro­
viding it contains:
a .) your differences, if any, with the SL on this position.
b.) your differences, if any, with the BT on this position.
c.) Norden's position on the general strike in Italy.
d.) The IG's position on the situation in France in 1 995.
e.) The I G's position on the "Ontario Days of Action" if any.

Comradely greetings,
Donald U.
Jason W.

ps. We hope to send out two other letters to you in the next
few days. The first, written by Don, will attempt to address is­
sues raised in Ed's letter from 5/15/98, namely the tactical
questions of tribunals and defense guards and the position of
these slogans within the RWL and the MEG. And also related
issues around transitional demands, dual power and the party
question. A second letter, written by Jason, will follow outlin­
ing the MEG's critique of certain SL positions-in particular
we wish to examine criticisms we have that may overlap with
those of the RWL or the BT. In the course of sending you
these two letters we will try to include Notebook for Agitators
3R, newly released and polished drafts of the articles set to
appear in our upcoming fourth issue: an article on public sex,
a general polemic directed at the SL, an article on our pro­
posal around the Jamal campaign and the current strike of
transit workers in Philadelphia, a report from the St. Catha­
rines general strike, supplemented by quotes from Engels,
Frolich, Luxemburg and Trotsky on the general strike (to be
run under our Revolutionary Voices column). Last, but cer­
tainly not least, is an important article celebrating the 150th
anniversary of the Manifesto. This article will deal directly
with issues of revolutionary continuity and the party question
and run under the "MEG-Who We Are" column. It repre­
sents the most substantial alteration of this column to date.

3 5

Document No. 8

MEG letter to IG
W:hile many of t�e dr�fts projected in the � June l ett�r never materia�i�e�, Don U. did send the following l etter to Ed C., at that
t�me an Intemation_altst Group supporter tn Boston, tn response to cnttctsms he raised of formulations in articles previously pub­
l tshed by the Marxist Educational Group.

Albany
21 June 1 998
Dear Ed,

While I agree with the general line of your letter and its
�ri��i�ms of <?ur articles "The Case Against the Cops" and

ClVlhan Review Boards vs. Independent Tribunals " most
importantly that the articles are soft on a number �f ques­
tions, I do believe that the articles draw a class line, but the
formulation could be much clearer (certainly the Jericho sec­
tion of "The Cause that Passes Through A Prison" [issue 3 of
Notebook of an Agitator-publication of the Marxist Educa­
tional Group] is more explicit) . On the other hand there
se�ms to be a certain tendency on your part to delib�rately
m�s� �he forests for the tre:s. That is to say that some of your
cnticisms seem more deliberate mischaracterizations than
political criticisms.

First of all, we must begin by making clear that our call for
bu�di!1g a "tribunal" around the incidents of racist police bru­
tality m Albany and the surrounding areas was an attempt to
unite many different cases under one fight. It was a tactic to
unite the struggles and build further actions, not an end con­
structed to channel these struggles into abstract notions of
justice. We attempted many times to make clear in our arti­
cles, flyers and public speeches that police brutality can not be
bro°;ght t.o an end under capitalism, on the contrary it is en­
demic to it. The cops are armed bodies of men functioning in
the service of the ruling class. Their role is to protect private
property and to keep the working class isolated and demoral­
ized through brutality, imprisonment and even murder. To
say that the cops are corrupt, ineffective and biased is abso­
lutely true. And it is the task of revolutionaries to expose and
champion the fight against these abuses whenever and where
ever possible. But our primary objective in doing so is to fur­
ther expose the nature of capitalism and the state apparatus.
To counterpose the fight against these incidents with slogans
like "building the party" may read like ultra-left abstentionism
in this low period of class struggle, but in a period of higher
struggle such abstentionism will only serve to turn important
class battles over to the misleadership of bureaucrats and re­
formists.

Our call for building a "tribunal" to expose these attacks
(and the role of the police) was an organizing tool with which
the MEG hoped to cultivate roots in the black and working
class communities in Albany. We made the call to build the
tribunal to counterpose the organized power of the working
cla�s ag�ins� the bourgeois courts and cops. Furthermore,
while this tribunal would be unable to execute justice under
capitalism (given our mutual understanding that we are not
yet in the midst of a revolutionary situation), the call and exe­
cution of such a tribunal would be utilized by the MEG to try
and demonstrate the relationship between police and class so­
ciety to those black and working class people we are able to
reach.

We did not invent the tactic of constructing tribunals. As
yo� noted this is a slogan we inherited from the RWL [Revo­
lutionary Workers League]. But the RWL can not be credited
with its invention either. Clearly the Dewey Commission was

a form of tribunal. And the Healyite/Northite groups have or­
ganized many such structures over the years. (see New Park's
pamphlets: The Truth about the Killing of Daniel Yock, The
Truth About the Mack Avenue Fire, and Death in a Toy Fac­
tory-all reprinting the results of "workers' inquiry commit­
tee" public sittings).

The MEG does not exclusively engineer our efforts to­
ward breaking into mass work as the RWL did. But we do at­
tempt to get our feet wet. There are big battles out there and
c
.
adre do gain valuable experiences from building interven­

tions. 1:'he fact that. the. U.S. has no real ORO's [ostensibly
revolutionary organizations] that exercise hegemonic control
over the left (or even any ORO's at all here in Albany), and
the fact that the working class has so many illusions (though
not necessarily deep convictions) in the benevolence of the
Democrats, has caused us to concentrate our efforts on
polemicizing against the more influential liberals rather than
non-existent opponents in the worker's movement.

Thus the tribunal was our call to organize working class
and black people counterposed to the call for Civilian Review
�oards th�t the liberals raised in order to channel the struggle
mto lobbymg the Democrats. We were using the tribunal in
an attemp� to pol�rize this f�ght, to break the struggle away
from the liberal misleadership and to counterpose the social
power of the working class to the bourgeoisie and its institu­
tions and repressive apparatus. We understand that "true de­
mocracy" for the working class will come with its political
vict?rY_-the triumph of socialist society. Democracy under
capitah�m does more or less exist for the bourgeoisie. To say
otherwise blurs the class antagonisms of capitalism and leads
inevitably to the abstract conjectures on the "nature of De­
�ocracy" liber� pundits are so fond of indulging in : "Jus­
ttce? Truth ? Social Contract? blah, blah, blah " This sort of
refuse is the fuel of bourgeois ideology.

This all of course raises the question of dual power. Can
yve stru�le to build workers' institutions in a period short of
ms�rrection? Are these instruments still legitimately charac­
tenzed as organs of proletarian [power] ? Does their existence
automatically create a situation of dual power on some
scale-even if only very parochial?

On the question of dual power, the section "Factory Com­
mittees," from [Trotsky's Transitional Program] "The Death
Agony of Capitalism and the Tasks of the Fourth Interna­
tional" says:

"From the moment that the committee makes its appear­

?nce, a de facto dual power is established in the factory. By
its very essence it represents the transitional state, because it
includes in itself two irreconcilable regimes: the capitalist
and the proletariat. The fundamental significance of fac­
tory committees is precisely contained in the fact that they
open the doors if not to a direct revolutionary, then a
pre revolutionary period-between bourgeois and proletar­
ian regimes."

While I agree that it is entirely inaccurate to refer to a stu­
de�t occupation of an administration building, or our call to
bu�ld a t;ribunal against incidents of police brutality in Albany,
a situation of dual power, Trotsky makes clear in this (see
above) passage that even before a prerevolutionary situation

36

we must utilize tactics to sharpen class struggle and pose the
question of power. (Hence the conversation between Trotsky
and Cannon on defense guards/workers' militia slogans . . .)
There is no blueprint for revolution. No easy stages or steps,
like the rungs of a ladder, that can be built upon, in order to
reach revolution through some sort of natural progression.
Trotsky argues that tactics such as calling for forming factory
committees in the midst of an international wave of sit-down
strikes and factory occupations poses the question of control
of bourgeois property in a very deep way. As I tried to make
clear earlier, in the struggles of the working class and the op­
pressed we seek to convey that there are only two great camps
in society, two classes that can guide humanity: they are the
bourgeoisie who systematically initiates, supports and deep­
ens the attacks on the working class and the oppressed, guid­
ing humanity into barbarism in its search for greater profits;
or the working class who must support the struggles of the
oppressed against bourgeois repression and guide humanity
toward socialism. Being clear on this question is critical to ar­
riving at a correct understanding of revolutionary integra­
tion, women's oppression and gay liberation, etc. ·

Lenin makes clear in What Is To Be Done? that the van­
guard party can bring revolutionary consciousness to the
working class only from without, that is from outside the
sphere of purely economic relations. The vanguard must do
so through explaining and intervening in the struggles of all
layers of the oppressed and winning them to the proletarian
banner. Revolutionary integration is one of the most impor­
tant questions to building the vanguard party in the U.S. and
breaking down the divisions between black and white work­
ers in order to win black people to our perspective which un­
derstands that the struggle for black liberation is intimately
linked to the proletariat's struggle for political power and the
international struggle for a socialist society. Our focus on po­
lice brutality, the death penalty, class-war prisoner Mumia
Abu-Jamal etc. is not motivated by liberal guilt-it stems
from the importance we place on revolutionary integration.
The importance of the black question to the American revolu­
tion is based on the fact that the development of capitalism in
the U.S. is inextricably linked to racism. Organizations like
the RWL, while claiming to stand in the tradition of the Fra­
ser document [Richard Fraser's "For the Materialist Concep­
tion of the Negro Question," originally submitted to the So­
cialist Workers' Party in 1955 and subsequently reprinted by
the Spartacist League as No. 5 in its Marxist Bulletin series]
gut the theory, emptying it of its revolutionary character in
order to tail black misleaders and liberal integrationists (like
Jesse Jackson) who channel black struggle into the Demo­
cratic Party.

The building takeover at SUNY [State University of New
York] Albany, which I inaccurately referred to as a "dual
power situation in embryo," occurred when the RWL was
able to link up the fight against a gang-rape committed by a
fraternity on campus, and the university administration's
complicity in covering it up, with the fight against the racist
University Police Department [UPD] and the anger sparked
when the Rodney King verdict was handed down. The build­
ing takeover began as L.A. exploded in rebellion. Under the
banner of "throw UPD off campus" students occupied the ad­
ministration building. Our critique of the role the RWL
played in this action can not be reduced to damning their in­
consistency or praising the fact that they were able to link
these struggles. Rather our critique must focus on the cen­
trism of their political conceptions. The RWL never raised its
name in this action, it didn't attempt to win anyone to
Trotskyism as such, but simply tried to prove that NWROC
[National Women's Rights Organizing Coalition-an RWL
front group] was the most militant and ready to fight (physi-

cally in most cases) . So the RWL line to independents is join
NWROC. Join BAMN [Coalition to Defend Affirmative Ac­
tion By Any Means Necessary-another RWL front group] .
And then later: Since we (the RWL) are the most consistent
militants in NWROC/BAMN/fill in the blank: join the RWL.
So . . . program and theory get reduced to secondary impor­
tance and from there to none at all.

While there was confusion among the students (who were
predominantly black and/or women) as to the demand of
UPD off campus, our task as revolutionaries was (and is) not
to stand on the sidelines of such struggles genuflecting on the
latent liberal racism of the SUNY Albany Women's Study
Collective (who were all present at the building takeover and
the left-wing of which later became founding members of the
RWL local). Our task is to draw the political lessons in this
battle, to make the line of demarcation against the university
police a class line. The RWL can not be condemned in such
actions for not attempting to solve the crises of leadership,
during the SUNY take-over in question the RWLers present
were in many respects the hegemonic leadership, rather it was
a problem of program. They did not attempt to win the most
advanced layers to a class-struggle program counterposed to
the more backward elements' conception of the building
takeover as a pressure tactic on the administration (a program
of class collaboration). The demands the MEG of today
would raise in such a situation would include: "Disarm/Dis­
band UPD!," "For Worker/Student Control of the University
System!," "Fight Racism! Fight Rape! ," "No Reliance on the
Administration! ," "For Campus Workers to Strike and Shut
Down the University!," "Black and Women's Liberation
through Socialist Revolution! "

While Lenin argued against the Menshevik line of giving
the "economic struggle itself a political character," he never
went so far as to ignore the economic or day-to-day struggles
of the workers and the oppressed. You seem to maintain the
tendency of the latter-day Spartacist League [SL] to falsely
counterpose intervening in these struggles with "building the
party." In reality there is a dialectical relationship between
these struggles and recruitment to the party. This in some
ways finds expression in the formulation of fighting for the
proletariat to become a class for itself and not merely in itself.
It is the method of the ICL [International Communist
League-the Spartacist League's international organization]
(and Deleon and maximalist social-democrats) to stand back
and abdicate leadership of these struggles to the reformists
and the bureaucrats until "the conditions are right." But Trot­
skyists understand that the question facing humanity is not
whether the conditions are ripe enough for the working class
to enter onto the stage of history and drive forward all of hu­
manity by claiming state power. The question is one of revo­
lutionary leadership capable of leading this struggle to its his­
toric conclusion. The revolutionary party will always face
questions of limited resources, there will always be things
within our reach yet just beyond our grasp, but it is impossible
to develop and recruit revolutionary cadre steeled in struggle
by abstaining from class struggle.

This abstentionism has caused the Spartacist League to sit
out some very important class battles. Two such examples
that leap to mind are the abortion rights struggle in Buffalo in
1992 and the Auburn, N.Y. anti-fascist mobilization in 1993.
I'm not sure what the SL's line on Buffalo was, but when the
RWL initiated a campaign to shut down a fascist demonstra­
tion in Auburn (New York) the SL denounced this action as
adventurism. In the existing vacuum the RWL was able to be­
come the main organizer in building for the Auburn demo
and it was their initiative that drew out some 1,000 to 2,000
people from all over upstate New York (especially Albany,
Binghamton and Syracuse). While we have some sharp criti-

cisms of the RWL's performance even in Auburn we do think
that they led an exemplary organizing efforts under the ban­
ner: "No Free Speech for Fascists ! " And they won a decisive
military victory.

Coming out of the Auburn action, the RWL had about 50
contacts on the SUNY Albany campus, as well as a dozen
black and Latina women from SUNY Binghamton. The SL
continued to come to SUNY Albany for a while, attempting to
intervene in NWROC meetings, but at that point none of our
contacts were interested in talking to them. Their sectarian
denouncement of the Auburn demo and their ludicrous asser­
tion that the RWL was leading people into a bloodbath dis­
credited the SL in the eyes of these participants who had wit­
nessed for the first time in their lives how good organizing can
ensure a victory by creating a situation in which the balance of
forces are over-determined at the outset. The SL's subsequent
attempts to wreck NWROC meetings fell on deaf ears and
cold shoulders-they rendered themselves completely impo­
tent in combating the centrism of the RWL. The RWL for its
part lost every single contact at SUNY Binghamton and SUNY
Albany in the following period, I was the only one of those
fifty contacts to be recruited. This was partially because the
RWL had jettisoned Trotskyist theory and the sort of atten­
tion to program that was a hallmark of the RT [Revolutionary
Tendency-precursor of the SL] and the early SL. What a pity
the SL had degenerated to such a sad state that it could not
rescue some of these individuals for the Fourth International
from the centrist pit of the RWL and their own subsequent
disillusion in radical politics.

The tendency of the SL to sit out these important struggles
of the oppressed seems to move them more and more toward
chucking the Transitional Program altogether. We believe
that the SL no longer sees the primary question facing the
working class as that of revolutionary leadership. They have
disavowed this fundamental Trotskyist tenant and say to the
working class: "We are the vanguard party. It is you who have
let us down." This is what is really meant when they say that
the working class has been knocked backward to the period
before 1914.

Since its founding it seems to us that the IG has fought con­
sistently against the political gyrations of the SL and the MEG
applauds these effort. Yet we have lingering doubts about
your theoretical or programmatic struggles while still mem­
bers of the SL. Your inability to answer the charges of the BT
[Bolshevik Tendency] over SL positions on the Challenger
and KAL 007 incidents (as well as other possible indications
of SL degeneration such as the obit and brigade for Yuri
Andropov, the Red Avengers, Robertson's attempt to meet
with Markus Wolf and other German Stalinists and the rejec­
tion of demands for nationalization-under workers'
control-of factories threatened with closure in favor of de­
mands for a "workers' auction"). Your apparent reluctance to
discuss these issues leads me to question the depth of the IG's
analysis of the SL and the aspects of your political heritage
that you need to come to grips with.

We have taken some time to evaluate the depth of our crit­
icisms of the RWL and agree with your assertion that the
RWL's particular brand of centrism finds roots in their mis­
understanding of the transitional program. On the one hand
the Spartacist League abandons the transitional program
"from the left" in a maximalist fashion, while the RWL aban­
dons it "from the right" in a minimalist fashion. The RWL at­
tempts to apply the transitional program most often involve a
process of emptying them of their revolutionary character.
For example, in their work in Decatur, Illinois (at the height
of the Staley, Bridgestone/Firestone, Caterpillar strikes/lock­
outs) the RWL raised the slogans "30 Hours Work for 40
Hours Pay At Union Wages ! " but refused to even raise its

3 7

name or the words "workers' revolution," "socialism," etc. A
bridge always has two ends and if it doesn't lead to the work­
ing class and its struggle for political power and the fight for a
socialist society than eventually it will lead to an ideology that
maintains bourgeois rule. The RWL used the lasting legacy of
McCarthy era red witchhunts in the unions as an alibi to liq­
uidate their politics. Even when they couldn't find so handy
an excuse they still found ways to bury the RWL (and their os­
tensibly Trotskyist heritage) in a myriad of front groups.

Your comments on the RWL' s method of building "united
fronts" were accurate. Although they never sign political
non-aggression pacts (as you put it), the RWL's method of
building "united front coalitions" expresses very succinctly
the relationship between sectarianism and opportunism.
First, the RWL will bury the question of revolutionary leader­
ship, even socialist revolution itself, then proceed to destroy
the very "coalitions" that it has itself initiated not by raising
programmatic questions, but by trying to prove that any
other political groupings or tendencies in the "coalition"
aren't militant enough. By far the RWL's favorite political ep­
ithet is to call someone a petit-bourgeois coward-as if cow­
ardice alone explains their opponents' shortcomings. They
try to show that their liberal pals "don't really want to
fight"-and thus are on the side of the devil, so to hell with
them! These are the kind of "sectarian antics" I was referring
to in my letter to Abram. The RWL united front method has
more in common with the mass movementistas and Maoists
than the transitional program.

Our criticisms of the RWL aren't simply that they weren't
consistent enough in their attempts to apply the transitional
program, but that their centrist vacillations make it impossi­
ble for them to do so. The RWL's tendency toward mass
movementism expresses this succinctly. We agree with your
criticisms of their slogan "Rebuild a Mass, Militant, Inte­
grated Civil Rights Movement! " It is not a transitional de­
mand, but thoroughly reformist at base. We still believe that
the RWL's raison d'etre for this slogan was to draw out the
fact that black liberation can only be achieved through social­
ist revolution. But their formulation ignores the historical po­
litical leadership of the civil rights movement, from A. Philip
Randolph to Bayard Rustin to Martin Luther King Jr. It tails
the consciousness of the masses and represents the transi­
tional method of [leading American Trotskyist revisionist in
the 1970s Joe] Hansen, as you correctly point out. The RWL
used it in a substitutionist fashion. Rather than concentrating
on building a party they called to rebuild a civil rights move­
ment (led by themselves of course) implying that if they could
generate struggle they would have better opportunities far­
ther down the road to build the party. This fundamentally ig­
nores the central role of the vanguard party. Of course if
there were a real civil rights movement today we would be
duty bound to concentrate resources into intervening in it.
But our focus as revolutionaries in this period is on forging a
Bolshevik party not attempting to artificially create a commu­
nist led mini-mass "movement."

The MEG is guilty of having perpetuated the use of the
RWL's poor formulation in the same manner. In the face of
our limited resources and very real struggle in the black com­
munity in Albany (that catapulted us into a position where we
[were] able to fill a vacuum as leaders of the left wing) we sub­
stituted the same slogan in the hope of transforming the on­
going struggle, in place of emphasizing the struggle for com­
munism and the crucial need for a party. At this point in our
political development we vehemently disavow that relic of
our heritage. But we do not for one minute regret attempting,
despite our numerical limitations, to act as leadership in the
struggle against police brutality.

No. We have never had the conception that the call to

3 8

build tribunals or independent investigations are transitional
demands. We do believe that they are tactical demands that
we must utilize in the struggles of the oppressed. Such inter­
ventions point the way forward in the proletariat's struggle
for power. See Cannon's discussions with Trotsky on the "de­
fense guard" formulations for example.

In the abortion rights work in Buffalo the MEG would
have raised a slogan like : "All Out To Defend the Clinics!
Free Quality Abortion on Demand! Women's Liberation
through Socialist Revolution!" We do not relegate the work­
ing class to just another section of the specially oppressed, but
understand its role as the only class with the material interest
in fighting for the specially oppressed.

While we applaud the militancy of the youth of the RWL
has drawn around it (understanding that subjectively revolu­
tionary youth, wishing to fight sexism, racism and anti-gay
bigotry etc. may find the RWL's militant posturing attractive)
we seek to break these militants from the centrism and politi­
cal gyrations-the capitulations to reformism and the mili­
tary adventures of the RWL. We want to win these individu­
als away from these militant pressure group politics and to a
consistently revolutionary party. We must be very clear on
this in order to break the RWL's ranks and win the best ele­
ments to the banner of world revolution.

You label us Luxemburgites (hardly an insult) and accuse
us of attempting to wither the question of revolutionary lead­
ership without bothering to look closely at the history of the
development of the MEG. Our third issue makes explicit the
class line we hoped was implicit in the first two issues. And if
you had read more carefully you would have noted we do
not-and have never, in any of our printed propaganda­
considered ourselves a vanguard party. We created the MEG
in an attempt to remain politically active and in order to theo­
retically develop ourselves as much as possible. We have also
attempted to create a pole of attraction for former NWROC
and RWL cadre who may share some of our criticisms from
the time of the resignations. And in our own modest way we
believe we have even achieved some success in realizing our
perspectives.

In our day-to-day political activity, through our newslet­
ter and flyers, we have attempted to be a revolutionary pole
of attraction for left-leaning workers and oppressed youth.

We have also consistently maintained an orientation toward
regroupment in to an international party/tendency. In the first
three months of our existence we met with both the Interna­
tional Trotskyist Opposition (Tl)U.S. [Trotskyist League/
U.S. a split from the RWL]) and the International Communist
League. The discussions with the TL (through Weitman and
later Johnson) and the SL (via Parks) were important steps in
the MEG's break from the RWL, most necessary steps in that
they allowed us to begin to assess more fully where we stood
on a number of issues and further break from the methodol­
ogy of the RWL.

Since our formation we have always attempted to main­
tain both of our orientations. We have a small group of con­
tacts around us

As you are well aware we have also been pursuing discus­
sions with both yourselves, the IG/LFI [League for the Fourth
International] and the IBT. We have never ignored the im­
portance of the party question, on the contrary, our organiza­
tion exists because of it. While our press may seem conspicu­
ously silent on the party question, our silence is merely a
reflection of the inherent contradictions between our political
program and the MEG's current form. We are not a demo­
cratic centralist formation because of the stark reality that we
have only two fully functioning members. We are a study cir­
cle in transition at best to becoming a pre-party formation or
merging into another orthodox Trotskyist current. Surely the
comrades of the IG are all well aware of that fact. I was under
the impression that we have all been, for some time, acting
under the assumption that our discussions are specifically di­
rected toward a regroupment perspective.

Until the day arrives in which the MEG is qualitatively
transformed our current amorphous structure is a daily stum­
bling block. A handicap that can only be rectified through the
recruitment of a third member or by our joining with a larger
democratic centralist party. The prerequisite for either move
is of course programmatic agreement on the basis of revolu­
tionary Marxism (orthodox Trotskyism) and a firm commit­
ment to irreconcilable struggle against revisionism

Don U.
for the Marxist Educational Group

39

Document No. 9

On the Left:
The Spartacist League-A Case of Political Degeneration
The following is an unpublished draft written for a projected issue of the Marxist Educational Group's Notebook for A�tato:s
which never appeared. It contains references to articles that were never completed. The draft was sent to the Internationalist
Group for comment prior to its projected publication. The JG was harshly cn·tical of it (see Document No. 1 1).

"Men fight and lose the battle, and the thing they fought for
comes about in spite of their defeat, and when it comes
turns out to be not what they meant, and other men have to
fight for what they meant under another name."

-William Morris

As we noted ("Defend Brazilian Leftists" facing page) the
persecution of the LQB [Liga Quarta-Internacionalista] by
the bourgeoisie (through the instrument of the Brazilian
state) was accompanied by a shameful betrayal from within
the proletarian camp itself. The International Communist
League (ICL) to which the LQB had become fraternally affili­
ated in September of 1 994 (see : "Declaration of Fraternal Re­
lations," Spartacist No. 52) abruptly broke off relations with
their Brazilian comrades in a letter dated June 1 7, 1 996, a
mere 24 hours before the key union meeting in which the
LQB called to "THROW THE GUARDAS OUT OF THE
UNION" (From a Dnft Toward Abstentionism to Desertion
of the Class Struggle). In a letter to the ICL dated July 4th
1 996, the LQB quite correctly characterized this desertion as
"an act of cowardice," and added "we feel stabbed in the
back" (Ibid.)

What sort of ostensibly revolutionary organization stabs
its comrades in the back in its cowardly rush to flee from bat­
tle? Here in the U.S., where the most influential section of the
ICL makes its home, it goes by the name Spartacist League
(SL). And the actions of today's Spartacist League have pre­
cious little in common with the Trotskyist tradition they pur­
port to represent. The SL has a certain fondness of quoting
Leopold Trepper, leader of the Soviet spy network in Nazi­
occupied Europe:

"The Trotskyites can lay claim to this honor. Following the
example of their leader, who was rewarded for his obstinacy
with the end of an ice-ax, they fought Stalinism to the death,
and they were the only ones who did. By the time of the
great purges, they could only shout their rebellion in the
freezing wastelands where they had been dragged in order
to be exterminated . . . their voices were lost in the tundra."

-The Great Game, 1977

The ICL's actions in Brazil, astutely described by top SL
leadership itself as "pull(ing) our hands out of that boiling wa­
ter" is clearly antithetical to the behavior of the Soviet Trot­
skyists who went to their graves refusing to seek "the line of
least resistance" and obstinately howling out the truth-even
in the frozen wilderness of Stalin's gulags.

One of the regrettable necessities of political life is the
need for political polemics. Political neophytes and aloof
armchair observers often bemoan the alphabet soup of the
left (and Trotskyists in particular) and dismiss it as a danger­
ous swamp of petty sectarian squabbling. Contemptuously
they dismiss the splits that have ripped apart the workers'
movement as secondary disputes inflated by little Napoleons
to preserve control over their private feifdoms. As an article
appearing in the Fall 1 996/97 issue of Rethinking Marxism re­
cently put it:

"There is, without question, an element of truth in these ob­
servations. For easily understood historical reasons the
Trotskyist groups have remained relatively small, though

not entirely without real influence in certain times and
places, and small groups do seem especially prone to
splits "

But the author of these words, Murray Smith, goes on to
warn, "It is not difficult see why these questions were and are,
'split issues.' Many would have placed the factional antago­
nists on opposite sides of the barricades! "

The fact is that it is our duty as revolutionaries (as Trotsky
put it) "to speak the truth to the masses, no matter how bitter
it may be; " and that means putting up a concerted fight for
programmatic clarity, instead of deceitfully smoothing over
differences for the sake of some artificial and meaningless
"unity." Challenging currents of revisionism and disorienta­
tion is a vital necessity that must in the long run strengthen
the quality of our movement. If we are to overcome the crises
of leadership that has for too long granted capitalism an ex­
tended stay-of-execution we must be willing to call our oppo­
nents within the workers' movement on their capitulation.

In particular the MEG feels the need to begin to commit to
paper our criticisms of the increasingly erratic and bankrupt
policies of the SL. While our hands-on activist orientation has
often led us to focus our newsletter on a practical, agitational
orientation we feel compelled to pick up the gauntlet. Unlike
the Revolutionary Workers League [RWL], the organization
from whose ranks the leading cadre of the MEG resigned, we
do not wish to obscure our lineage to the SL-no matter how
much their behavior of late makes us wince with embarrass­
ment for them

The necessity of our current polemic against the SL is im­
bued with a certain pathos precisely because it was not always
such a wretched formation. At one time the SL was clearly the
embodiment of living, breathing revolutionary Marxism.
The SL organically emerged from the Revolutionary Ten­
dency which fought within the American Socialist Workers
Party [SWP-the leading section of Trotsky's Fourth Interna­
tional from the 1930s to the 1 950s] for a return to the course
of Lenin and Trotsky and against the neo-Pabloism of the
Dobbs/Hansen SWP leadership which uncritically embraced
the Stalinoid Castro regime in Cuba as unconsciously or ob­
jectively revolutionary. The RT also upheld the revolutionary
integrationist perspective as developed by Richard Fraser
against the SWP's capitulation to Black Nationalism (see our
article "Life of a Revolutionary?" Notebook for Agitators No.
3). Our its efforts the RT was rewarded with a bureaucratic
expulsion from the SWP.

But revolutionary parties are, by their very nature, subject
to extreme pressure. They are constantly struggling against
the stream, subject to the influence of the ruling ideology that
surrounds them. It is a safe bet that in such a hostile ocean
sooner or later any revolutionary party will degenerate. As
James P. Cannon once wrote :

"On the basis of a long historical experience, it can be writ­
ten down as a law that revolutionary cadres, who revolt
against their social environment and organize parties to
lead a revolution, can-if the revolution is too long de­
layed-themselves degenerate under the continuing influ­
ences and pressures of this same environment

40

"But the same historical experience also shows that there
are exceptions to this law too. The exceptions are the Marx­
ists who remain Marxists, the revolutionists who remain
faithful to the banner. The basic ideas of Marxism ... never
fail to find representatives in the old organizations to lead
the work of reconstruction."

-Introduction to The First Ten Years of American
Communism

During the fight against Stalinism, leading Left Opposi­
tionist, Christian Rakovsky, is said to have remarked: "The
Bolshevik of 1 91 7 would hardly recognize himself in the
Bolshevik of 1 928 ." So too we are certain that if supporters of
the 1 963 RT could somehow be transported to 1998 in a
time-machine they would look with shame and disgust at the
behavior of the SL today. This centrist party (revolutionary in
words/reformist in deeds) was certainly not what they set out
to create after they were expelled from the SWP. So it falls to
the MEG, among others, to carry on the fight begun by the
early SL-and this fight includes the necessity of exposing the
degeneration of the SL itself.

Not only did the SL run away from the "boiling water" of
class struggle in Brazil, but it is reasonable to infer that it did
so out of a desire on the part of the SL' s leadership to preserve
its bureaucratic hegemony over the ICL. For the rupture of
fraternal relations followed closely on the heels of a set of sig­
nificant purges within the ICL leadership. On April 14, 1996
the ICL ousted two of their veteran comrades, Negrete and
Socorro, from the leadership of the Mexican section. Shortly
thereafter Socorro was subjected to a psychologically brutal
"show trial" with witnesses spoon-fed testimony by the ICL
leadership. To no one's surprise the "trial" culminated in her
expulsion. But the rationale given for her expulsion was itself
particularly obscene. According to a letter from SL leader
Parks to the LQB, "Socorro was expelled . . . for her statement
that there was more justice in the bourgeois courts than in the
party" (reprinted in the ICL's International Bulletin No. 41 ,
"The Fight for a Trotskyist Party in Brazil" p 136) . From ev­
erything the MEG has heard or read about this "trial" we
think that there was nothing unprincipled about Socorro's
statement. Clearly she did not have a fair trial. And we would
like to pose this question to the SL: who had more justice­
James P. Cannon and the leadership of the SWP when they
were tried in U.S. courts under the notorious Smith Act, be­
cause of their opposition to the WWII war-drive, or
Bukharin, Kamenev and Zinoviev, compelled under torture
to confess to absurd crimes and sentenced to death in the Sta­
linist purge trials of the 1 930s? The MEG believes a reason­
able argument could be made that Cannon received "more
justice in the bourgeois courts" than the Bolshevik Old Guard
received from the degenerated Soviet workers' state.

Socorro's expulsion was the first, others rapidly followed,
including Negrete and later Jan Norden (editor of the SL's
main periodical Workers Vanguard from issue 1 9 [April 1973]
to issue 646 [May 1 996]) and Marjorie Stamberg, WV's de
facto managing editor and a candidate in multiple SL elec­
toral campaigns.

"And then," in the words of Norden and Stamberg,
"the entire international is called upon to take a position­
as is the LQB in Brazil, even though they were given almost
none of the documents . . . [leading Bay Area Comrade] Nel­
son writes that anyone that does not agree ' 100 percent'
with the expulsion of Socorro should be out of the organi­
zation."

-From a Drift, p 3 3

Norden and Stamberg go on to draw a comparison be­
tween the SL's line and the bureaucratic degeneration of the
Comintern that Trotsky fought against. Stalin too demanded
that all the national sections of the Third International de-

nounce Trotskyism as a loyalty test. Those leaders who would
not do so were expelled.

When the LQB is asked to denounce Norden et al. they
write to the ICL:

"We answered that before judging, we wanted to see all the
documents, since critical analysis is a part of daily life for all
Marxists. You refused, arguing that these documents were
internal to the organization, and only sent copies of deci­
sions after the accomplished fact. But then why ask our
opinion about things we couldn't investigate?"

-From A Drift, p 88

Why indeed? Precisely because this was a loyalty test put
forth by the ICL leadership and the LQB, because it took a re­
sponsible (and we think correct) position, flunked. This is not
without precedent in the ICL. A somewhat similar incident
occurred in 1 979. At that time Bill Logan, a former leader of
both the Australian and British sections of the international
was subjected to what appears to have been a rather unfair
trial. At that time the SL was pursuing discussions (aimed at a
future regroupment of forces) with prominent Ceylonese
Trotskyist Edmund Samarakkody and his party, the RWP
[Revolutionary Workers' Party] . At the outset of the trial pro­
ceedings it is likely that the SL leadership knew that
Samarakkody stood to the right of their party, but they were
happy to have such an illustrious name attached to their orga­
nization-provided he would obediently fall in line with the
leade rshi p ' s decr e e s . P r e s u m ably as a loyalty-test
Samarakkody was the only independent appointed to a trial
body. It should be noted that Samarakkody, "who had an in­
ternational reputation on the left as a man of principle" also
failed his test. It is useful to quote Samarakkody's explanation
of his dissent at length:

"My interventions by way of cross-examination of both
witnesses and Logan was to elicit the truth in regard to the
allegations and charges. And as I expected, some questions
put by me to some of the witnesses brought out and under­
lined the co-responsibility of other members of SUANZ
leadership in regard to the actions of Logan that were the
subject matter of the charges
"I summarized my above views to the Logan Trial Body. I
stated that in all circumstances of this case, while Logan was
guilty of most or all of the charges, as his motives were not
personal gain and as together with Logan the Logan regime
had to share responsibility in regard to the charges com­
plained of, the punishment to meted out be less than expul­
sion.
"The reaction of the rest of the Trial Body was one of con­
certed opposition and rejection of my views. They sought to
pose the question as one believing Logan or so many leading
comrades some of whom were in the iSt [international
Spartacist tendency] leadership.
"I pointed out that the posing of such a question was com­
pletely wrong
"The rest of the comrades of the Trial Body were almost in a
rage and pointed out to me that I was saying what Logan
said. My answer was that Logan's explanation that his ac­
tions were based on decisions of the CC of SU ANZ and was
admitted as true by comrades of SUANZ who gave evi­
dence in the case
"It appears clear from the volume of documentation that
the iSt prior to the setting up of the Trial Body, had bureau­
cratically hatched a plot and carried out a coup d'etat
against Logan and forced him to resign from the Chairman
of the SUB (6 October 1978)
"It would appear that thereafter the iSt membership had
been mobilized for the sacking of Logan. And this the iSt
had decided to do in grand style of a trial by an authoritative
or a virtual international Trial Body. It would appear they
expected to publicize this trial as a step toward the Bolshevi­
sation of the iSt. However my dissent went counter to their

aims and expectations in this regard.
"Furthermore, the iSt leadership found my dissent threw re­
sponsibility for relevant acts complained of not on Logan
alone but on the Logan-led regime and also in some respects
was critical on the failure of the iSt leadership to take steps
to correct the bureaucratic tendencies that were apparent in
the SIJANZ.
"It would appear that for the SL/ ANZ leadership and that of
the iSt it was a question of not permitting their authority to
be we�kened, which would be the case if they allowed my
dissent to be passed off lightly.
"It was in this context that the iSt leadership threw caution
to the winds to denounce me, attack the RWP, and abandon
unity with the R WP."

-"The Logan Case" by Edmund Samarakkody (1980),
(quoted in ICL vs. IB1)

This is a very disturbing account-yet the SL seems to have
hardly addressed the substance of it in the documents they
printed. We believe that we have had

.
access to mos.t of the rel­

evant materials as published by the 1St (made available to us
courtesy of the Detroit-based Marxist Workers Group) . We
would note that there are some important differences be­
tween the Logan and Norden incidents-not least that a rela­
tively impartial observer like Samarakkody concluded that
Logan was guilty of "most or all" charges and that the Logan
trial process was substantial and took place over months.

Yet the parallels are striking too, as de�cribed by Log
.
an's

current group the International Bolshevik Tendency m a
pamphlet in which they discuss the issue (ICL vs. IB1). The
IBT document reports that Logan was living in New York f;ut
was allegedly given a copy of the charges a mere 1 1 days pnor
to his trial (which took place in England) and was thereby "se­
verely handicapped in preparing hi.s defen�e."

.
They also

claim that he was denied representation at his trial and was
not even advised of the order in which witnesses were to be
called. Most damning is the IBT's assertion that the iSt pre­
vented "the only witness prepared to testify on Logan's behalf
from attending."

Whatever the problems of the 1 979 Logan trial it is clear
that by 1 996 the internal procedures of the iSt (which in the
meantime had renamed itself the ICL) had only become more
serious. In getting rid of Norden and his comrades they s�em
to have moved much more rapidly without presenting senous
written charges or even making a pretense of co�sti�ting an
authoritative trial body. Perhaps the most graphic difference
was the change in attitude toward p�om.inent leftis�s who
were politically sympathetic but organizationally outside �e
ICL. In 1 996 the Brazilian LQB appears to have stood m
roughly the same relation to the ICL as Samarakkody's group
had in 1 979. Yet instead of being allowed access to all maten­
als and being invited to participate in the trial delibera�ions,
as Samarakkody was, this time around the ICL leadership de­
manded in classic Stalinist-style that the LQB endorse the ex­
pulsions prior to either reading all the materials or hearing
the accused tell their side of the story. While perhaps not
qualitatively different this �oes .suggest th�t ther� was a s�b­
stantial political degeneranon m the SL m the mtervenmg
��. . .

At one time the SL was feared by therr opponents m the
revolutionary left because of their hard-hitting, o�en �ngular
interventions. They ruthlessly exposed the vac1llanons of
their opponents and sought to win the best elements to � C�)Il­
sistently revolutionary program. Alas, the SL of today is JUSt
an empty clone of its former self. The treatment of the IG
demonstrates that the nature of the internal regime has
crushed the spirit of the cadre and suggests that internal d!s­
cussion so necessary to maintaining a healthy democranc­
centrali�t party, has been stifled. Observing the SL from the

4 1

outside it appears that the revolutionary spark th�t dr�w its
cadre to class-struggle politics has been all but extmgmshed.
Now SL comrades go through mechanical motions.

Thus the angular interventions
.
that

.
once serv�d to expose

centrist vacillations and opportumst flmches are mcreasmgly
apolitical fetished rituals often seemingly repeated witho�t
rhyme or reason in the hope that such apparent hardness will
cover the SL's own vacillations or insecurities. Where once
the SL's interventions were razor-sharp swords cutting oppo­
nents down to size now they are blunt clubs clumsily wielded
with the vague hope that they might still be able to bludgeon
their opponents into submission.

Anyone who watches SL cadre in action can attest to the
fact that they seem to have memorized their lines from index
cards. Thus the shrill cry of today's "Sparts" remind one more
of the Borg in Star Trek, with their mantra of "r�sistance is fu­
tile-you shall be assimilated," than of revolutionary Marx­
ists determined to "speak the truth to the masses, no matter
how bitter it may be."

After witnessing a recent intervention by a long-�ime SL
comrade at the Socialist Scholars Conference [SSC] m New
York City, one observer character�zed the incident as b�ing
rather like a woman drawing attent10n to herself by shoutmg:
"hey everybody look at me ! " and then defecating on the floor
in front of the audience.

At this same event the MEG observed first hand a provoc­
ative encounter between SL supporters and the IG that had
clearly been orchestrated by the SL. A crowd of approximately
ten SL members surrounded Norden, Stamberg, Negrete and
Socorro in the lobby of the Borough of Manhattan Commu­
nity College where the SSC was being held. One older SL
comrade was rabidly screaming "Liars! You're all liars! " and
was prevented from hurling himself at Norden only by an­
other comrade holding him back. The whole scene had a re­
hearsed air, saturated with an implied threat of imminent vio­
lence.

Other SL members were busy slandering the LQB. And
making ridiculously ultra-left charges about the "LQB having
dragged the workers' movement through the courts. " Several
of the SL members began to chant in chorus: "Prin� the court
records." The behavior of the SL drew the attennon of the
campus security who intervened to disperse the cluster. . This sort of behavior is very wrong. The defense of basic
democratic rights within the workers' move!11ent sh

.
o�ld �e

so basic a principal that it need not be explamed. It 1s iromc
that the SL who are so vehement in denouncing the LQB be­
cause the organization's lawyers called labor leaders into
court to testify, should then set up a situation in the lobby of
the SSC that could have brought in police intervention! Ac­
cording to a wide variety of leftists who know the history of
the SL this is not a new phenomenon.

Political degeneration inevitably finds expression in pro­
grammatic confusion. As the SL's internal culture suffocated
and they lost or abandoned th�ir foothol� in �e. unions, the
organization produced increasmgly erratic positions reflect­
ing the pressures of the milieu in ':"hich they ?perated: ':f he
SL, which in the 1 960s fought agamst the social chauvmism
present in the SWP's "Bring the Boys Home!" slof?an
counterposing the correct position "Milit<JfY Victory t? Viet­
nam!," eventually began to express confus10n on certam very
basic questions. . . Following the 1 983 bombmgs of the U.S. Marme �arracks
in Lebanon Workers Vanguard ran a front page headlme call­
ing "Marin;s Out of Lebanon, Now, Alive! " �learl>:t!iis posi­
tion is counterposed to the correct Trotsky1st posltlon they
stood by in the 1 960s that "the withd�awal

.
of U.S. �med

forces from Vietnam could be accomplished 1f the National
Liberation Front can drive them into the China Sea," (Rich-

42

ard Fraser, quoted in Prometheus Research Series No. 3, p
73). In reality the 1 983 slogan was a capitulation to U.S.
chauvinism. In the years of Reaganite reaction the SL was
afraid to sell a paper carrying a headline like "Marines Out of
Lebanon-By Any Means Necessary! " Instead, in article after
article, they tried to distinguish the social revolution in Viet­
nam from the more chaotic circumstances prevailing in Leba­
non. While on a general level it was true that "no side is fight­
ing imperialism," the destruction of the most prominent
symbol of the imperialist intervention, the Marine barracks,
was clearly directed (successfully) at driving the U.S. military
out of Lebanon and was therefore objectively a blow aimed at
imperialism. To this day the SL feebly alibis this slogan, trying
to explain it away as an attempt to intervene with the U.S.
working class who they felt would be appalled by this bloody
military fiasco. If any other organization offered this explana­
tion the SL would rightly ridicule them. As they in fact did.
During the Falklands/Malvinas war in 1 982, ex-Healyite Al­
len Thornett's Socialist Organiser uncritically ran an inter­
view with MP [Member of Parliament] Reg Race calling for
"withdrawing the fleet and sparing the precious blood of Brit­
ain's elite forces" and the SL correctly characterized the pack
of them as social imperialists. So why was The Workers Have
No Side-The Main Enemy is at Home! slogan correct in Brit­
ain in 1 982, but not the U.S . ? Perhaps because most of the SL
does not call Britain home?

In the same period of time they published a terrible flyer at
Harvard University in response to a public sex case similar to
the ones we address in this issue in our article: () on page () .
We invite our readers to examine the text of the SL flyer ()
and compare it to our article. The SL's position displays an
poor understanding of gay oppression on the part of the
cadre who produced the flyer and a vapid capitulation to
New Left style theatrics.

Elsewhere in this issue we have sought to address the SL's
rejection of the general strike slogan. As we point out in this
article the workers' movement has a long and rich history of
debate on the general strike slogan. A debate that the cadre of
the SL can not be ignorant of. Their revision of their own po­
litical heritage and of the heritage of 150 years of revolution­
ary Marxist continuity is precisely the sort of thing Trotsky
had in mind when he wrote:

"Reactionary epochs like ours not only disintegrate and
weaken the working class and its vanguard, but also lower
the general ideological level of the movement and throw
political thinking back to stages long since passed through."

-"Stalinism and Bolshevism"

The SL is increasingly carried away by this backward flow.
It is no longer capable of retaining basic ideological positions.
It has lost all moorings in the masses and its sense of connec­
tion to revolutionary continuity has become abstract and
scholastic. Thus opportunist deviations occur like those
around the Lebanon bombing. And they find a natural sectar­
ian compliment in the SL's abstentionist position around the
general strike. The SL's confusion prevents it from playing
the vanguard role its membership purports to monopolize.
Far from leading the masses in daily struggle (a difficult task
to be sure-and one that it would be unfair to fault them for
not accomplishing) they hardly seem capable of producing an
article or flyer containing transitional demands! In practice
they have abandoned producing propaganda capable of
bridging [the gap between] the minimal daily demands of the
struggles of the oppressed and the socialist program of revo­
lution. Instead they have substituted a policy of standing on
the sidelines, condemning most demonstrations as "popular
fronts" and handing out abstract literature, the content of
which seems to vary from one situation to another only in the
headline. Each SL leaflet seems to contain the same litany of
slogans (many of which are formally orthodox) and inevita-

bly ends with the maximum call for revolution. What is al­
most always absent is a concrete application of theory to the
situation [i.e. ,] real thinking about applying Marxist politics
in action.

The most recent example of this was the SL's position on
Clinton's recent war drive against Iraq. Even as it seemed in­
creasingly likely that the U.S. would once more bomb Iraq the
SL retreated further from its revolutionary heritage. SL cadre
informed members of the IG that they opposed calling for po­
litical strikes against the war because such slogans would have
"no resonance with the working class." MEG supporters can
vividly remember that back when we were in the RWL mem­
bers of the ISO [International Socialist Organization] ob­
jected to our raising our call for the defeat of U.S. imperialism
because it would not have "resonance in the working class."
We have always known that the ISOers have a very poor view
of the working class and a sufficient, if confused, understand­
ing of their own inability to intervene, but we would have
thought the SL was familiar with Lenin's statement that
"Class political consciousness can be brought to the workers
only . . . from outside the economic struggle" (What Is To Be
Done?). We know of course that the SL formally adheres to
the belief that such is the task of revolutionaries. So why do
they deem the call for political strikes as inappropriate? It is
not, after all, as if the IG and others are advocating something
ridiculous like the quasi-political Bruderhoff religious sects'
demand that U.S. citizens travel to Iraq and act as "human
shields."

The passive propagandism of the SL derives not only from
an internal regime which seems to promotes subservience,
but also from their overly pessimistic worldview, some of
which is grounded in reality (the enormous setback suffered
by the workers' movement with the collapse of the USSR) but
much of which also comes from political demoralization.

The SL pushes things a bit far when they begin to make dis­
tinctions between today and the "pre-199 1 era." To this the
IG quite correctly replies: "But we are still in the imperialist
epoch, defined by Lenin as the final stage of capitalist decay,
an era of wars and revolutions." Norden also points out the
essential contradiction of the present moment writing that it
"is also a period of turbulent proletarian struggles that can
pass from a defensive to the offensive" (From a Drift . .. p 49).
Even while the imperialists race to re-partition the world and
retract the various concessions they felt compelled to make to
the toiling masses they are increasingly likely to push their
luck too far. Is it so difficult to conceive that the international
proletariat will at some point be so embattled that sections
will be compelled to fight back? And in such a situation does
not the essential question remain that of conscious leader­
ship ? Indeed, as fascism marched triumphantly over much of
Europe, Trotsky recognized that workers' struggles would
not be purely defensive in character.

The leaders of the SL recognize that the collapse of the Sta­
linist regimes-and more importantly the destruction of the
deformed workers' states-has big implications. This is in­
deed a New World Order, the imperialists are now free to
scramble to re-divide the world and also have just the excuse
they need to drive the workers of their own countries down.

All these things the SL leaders see, more or less correctly
(they're a wee bit confused about some of the more important
details-like when precisely the counterrevolution won its
victory and the USSR ceased to be a workers' state) . But they
seem to have lost the sense that, "The world political situa­
tion as a whole is chiefly characterized by a historical crises of
the leadership of the proletariat. " To be sure, every SL cadre
knows these words by heart. They have repeated them a hun­
dred times. But they seem to feel these words have lost their
meaning.

Why? Because for so long they have cultivated a view of

the world, divorced from reality, in which they had a mandate
from history to emerge as the leadership of the proletariat. A
realistic evaluation of their track-record would tell a different
story; so instead they start from a profoundly flawed concep­
tion that can only be sustained in an artificial microcosm: We,
says the SL, are the leadership of the working class. And we
correctly recognized the danger of counterrevolution in the de­
generated USSR and the deformed workers' states of East Eu­
rope. And we mobilized to the very best of our abilities to fight
it. We threw all our resources into Germany .. . we bled our or­
ganization white. But what happened? Did the working class
rally? Did it flock to our banner? Did it follow our leadership?

In this way the SL translates the failures bred by its own de­
generation and the general crises of leadership, into the fail­
ure of the working class. This is precisely the reason why the
SL had to jettison the prominent and talented cadres of the
IG. Norden and those who rallied to his side seem to have
viewed themselves as some sort of Ignace Reiss faction fight­
ing for a genuine Bolshevik program against the increasingly
alien and abstentionist line of the rest of the ICL leadership.
Norden, in his Humboldt speech, offers the most realistic ap­
praisal of the situation in Germany and the proper tactics for
the ICL we have yet seen. For this he is pilloried. The resis­
tance of the future IG cadres was most likely the desperate last
stand of those elements within the SL who wanted to "remain
faithful to the banner" and could not swallow the codification
of the SL's maximalist abstentionism.

With the IG grouping amputated, the SL removed an im­
pediment to its passive propagandist approach and no doubt
used the example of the expulsions to intimidate anyone else
who offered any potential opposition to the leadership. Thus
the way is paved to preach the "new" SL philosophy:

'"the crises of the leadership of the proletariat' predates the
present deep repression of proletarian consciousness. The
reality of the post-Soviet period adds a new dimension to
Trotsky's observation."

There are none so blind as those who refuse to see. This
very subtle formulation opens the door for a series of revi­
sions that have now only to be codified in writing. Clearly
from this point of departure it is easy to arrive at a justifica­
tion for the SL's increasing tendency toward abstentionism.
After all, we have been thrown back to a period before the
transitional program; perhaps we have been thrown back to a
period prior to that in which transitional demands are valu­
able. The SL writes: "Marxism must once again win the alle­
giance of the proletariat," hence a new emphasis in the SL's
propaganda to present themselves "as the most consistent de­
fenders of the Enlightenment."

Did Marxism have the "allegiance of the proletariat" in
the 1 980s? Or was it necessary to struggle to win the alle­
giance of the working class to Marxist politics even then ? And
was the chief obstacle in the 1 980s not the existence of orga-

43

nized false consciousness in the workers' movement-both
business unionism and Stalinist/social democratic reform­
ism ? The situation is certainly worse than it was when the
USSR existed, both materially and in terms of the popularity
of the idea that "socialism" is a realistic alternative to capital­
ism. But it has not presented revolutionaries with a qualita­
tively new historic task. There remains an enormous gap be­
tween the objective need of the working class to resist and
ultimately overturn capitalist rule and the program of class
collaboration promoted by the labor aristocracy. The historic
program of Marxism (as preserved and continued in
Trotsky's Transitional Program) remains as applicable to the
struggles of Paris in 1 995 as it was in 1 968 .

That the SL has set for itself the task of defending the en­
lightenment is admirable (as well as providing some of the
best recent articles in the post-Norden Workers Vanguard).
The prevailing backlash against communism has indeed ex­
tended its tentacles back in time to challenge the traditional
class struggle based interpretation of the bourgeois revolu­
tions. A backlash that has been challenged by a number of
Left academics, including E.J. Hobsbawm's Echoes of the
Marseillaise. We do not wish to deprecate the importance of
understanding the origins of the current bourgeois epoch;
but we feel compelled to point out that the more important
task for revolutionary Marxists today is to present ourselves
as "the most consistent defenders of October 19 17" and the
most consistent advocates of Trotsky's Transitional Program.

Alas, the tragedy of the SL seems to at last approach its de­
nouement. A party that conceived itself as a vanguard and yet
has a record of repeatedly purging valuable cadres because
they might pose a threat to its party regime has only ended up
weakening and hollowing out itself. Its members are dispir­
ited and appear to lack the self-confidence and the political
strength necessary to stand against the current and are instead
headed into the dust-bin of history. Refusing to look critically
at its own inadequacies, the SL turns inward while pointing to
the working class and all but spits: You have let me down!

The leadership of the SL is today a spent force . Their orga­
nization continues to go through the motions and still, occa­
sionally, can do some good work (e .g., their early Mumia de­
fense work) . Yet the most important contributions of the RT
and the earlier Spartacist tradition are in the past. We honor
that contribution and want to do what we can to preserve and
continue it. But the organization which for decades embod­
ied this tradition, the SL, has for some time been an obstacle
to the Trotskyist politics it did so much to develop.

To the revolutionary youth of today, and those who come
in the future, we say there is no reason to despair-trium­
phant imperialism remains strategically vulnerable. We still
have a "world to win" and the key task remains the creation
of that historical instrument (the revolutionary party) neces­
sary to resolve "the crises of proletarian leadership."

44

Document No. 1 0

MEG letter to IG
The following is an abridgement of a lengthy letter given to I Gers visiting Albany on 1 7 July 1998. We have excerpted the portions
most relevant to the political discussion between the MEG and the I G. In his letter of 1 8 July 1 99 8, Jan Norden commented on the
erroneous observation that "Abram Leon's The Jewish Question contains a somewhat ahistorical definition of fascism" (see Doc­
ument No. 1 1).

Dear Negrete and IG comrades,
I want to apologize for the delay in getting these materials

to you and for the density of this package. As the various pro­
jects progressed it seemed to make the most sense to send
them to you together like this. We hope you don't feel too in­
undated.

Your criticisms are most important to us so we wanted you
to be able to review the tentative contents of the next issue of
our newsletter. Please find enclosed the following articles

Don and I always intended to enter the polemical realm
with the newsletter, but our focus on putting out an
agitational paper (and on developing ourselves theoretically)
delayed the publication of such a piece until now. The first
target of our polemics was naturally the RWL [Revolutionary
Workers League] (see Don's "Resignation Statement" and
NfA [Notebook for Agitators] Vol.1 No. 1) as this was the or­
ganization from which we had split and from whose periph­
ery we hoped to draw our initial cadres. Our other para­
mount focus has pretty consistently been the SL [Spartacist
League]. This is because of our explicit identification with the
fight against Pabloism made by the RT [Revolutionary Ten­
dency-forerunner of the SL] The comrades of the IG are
in a unique position to help us further this analyses as you wit­
nessed the degeneration of the SL from the inside and seemed
to have waged a pretty committed fight. In fact we think that
a reappraisal of the degeneration of the SL and an explicit at­
tempt to catalogue its major contributions as well as its even­
tual failure would be a useful experience for both our organi­
zations and one which might serve to bring us closer together.
A high level of agreement on the issues of revolutionary conti­
nuity and programmatic clarity is clearly a pre-requisite be­
fore formal regroupment discussions can be initiated.

In addition to the articles set to appear in issue four we
have enclosed Don's [21 June 1 998] reply to Ed's letter which
we hope will make our position clearer. You will note that we
took Ed's comments into careful consideration and agree
with him on many points. This process has clearly been im­
portant in our evaluation of our RWL heritage. It is impor­
tant for us to be able to distinguish between those aspects of
that heritage (centrist though it was) that we feel are valuable
enough to keep and those that it is essential to reject

I 'd like to give you a brief run-down of events here in Al­
bany and then raise a couple of political questions that Don
and I feel are important.

I'll begin with the report. Our work on the July 4th dem­
onstration [in defense of Mumia Abu Jamal in Philadelphia] is
proceeding well despite the disappointing lack of response
from a number of left groups (the Albany IWW [Industrial
Workers of the World] and the LRP [League for the Revolu­
tionary Party] gave us the most favorable response while the
BT [Bolshevik Tendency] was agnostic) . We realize now that
our conception of a united front of the left was perhaps
slightly flawed.

We remain sincerely convinced that the struggle for a
class-line in the Jamal defense campaign is a key issue. We do
not feel that a concerted fight for this line is incorrect or de-

structive to the over-all organizing efforts. To the contrary,
we think clarity is essential on issue of tactics in order to push
the defense work forward. And we find confirmation for our
position in the writings of Cannon, particularly in his January
1 927 article: "Who Can Save Sacco and Vanzetti ?" reprinted
in Notebook of an Agitator. Of course we maintain that
through a process of patient explanation, consistency and by
counterposing our Marxist program to that of the liberals we
could win the best elements of our opponent groups to the
banner of the Fourth International. In particular we have in­
herited a certain orientation to Refuse and Resist [R&R]
from the RWL. Refuse and Resist remains a revolving door
that pulls in subjectively revolutionary youth but offers them
nothing. Many people first come into politics through the an­
archist and soft-Maoist milieu and some of these people are
worth fighting to win over.

The RWL had great success in the days leading up to Buf­
falo in pulling people out of the RCP [Revolutionary Com­
munist Party] . In particular we regrouped the youth compo­
nent of their Baltimore local and for a short time ran it as an
RWL organizing committee in Baltimore. These comrades
played a key role in counter posing "Trotskyist" politics to
Refuse and Resist in Buffalo. For a variety of reasons we re­
cruited a number of young militants in Buffalo and later Baton
Rouge who had been initially attracted to R&R, the ISO [In­
ternational Socialist Organization] or one of the militant rad­
ical feminist groups like WHAM! [Women's Health Action
and Mobilization!] .

It is doubtful that Don and I will reap such immediate re­
wards in Philadelphia

I did want to raise a couple of outstanding issues in this let­
ter which I chose not to include in the polemic against the
ICL. I dropped these two issues because I didn't want to force
a premature rupture in our discussions by rushing into print
on them. You could say that I consider them to be serious
"mistakes" made by the SL. On the other hand I admit they
are not programmatic betrayals and I don't consider our rela­
tions to hinge on them as seriously as on say the Afghanistan
question or some of the bad positions/slogans we inherited
from the RWL.

The first is the Challenger incident. During a telephone
conversation with Negrete (in May I believe) he dismissed a
number of the BT's criticisms of the SL as "point-scoring" and
seemed to indicate that he thought these were trivial or hair­
splitting. As you know we persisted in our criticism of the
Lebanon slogan and did consider it to be of some importance.
I believe we have now reached a level of clarity on this issue.
In a recent discussion Don pointed out to me just how related
he feels the Challenger incident and Lebanon are. This caused
us to both re-evaluate the incident. The memories this
dredged up for both of us were striking.

Don was in fifth grade at the time of the explosion and he
vividly remembers the entire class sitting in front of the TV
and watching as the shuttle exploded live on TV. He also
mentioned that students were forced to send letters of condo­
lence to the astronauts' families.

I recall a somewhat similar experience. My 7th grade shop
class was interrupted by a PA announcement describing this
"tragedy" and instructing students to observe a moment of si­
lent prayer in honor of the "victims." I have to report that my
class did not get to observe this prayer experience because I
vociferously objected to the procedure for the entire ex­
tended 60 seconds (not on revolutionary grounds its true) but
because at that time I was going through a radical atheist
stage. I was rewarded for my obstinacy in insisting on the sep­
aration of church and state with a detention.

I have to say that if I could go back and do it over again I
would still object to that moment of prayer. But I would be
sure to throw some mention of Star Wars and these astro­
nauts' prior careers as air-force pilots who murdered Viet­
namese soldiers and tried to crush the deformed workers'
state. The deaths of these people, with the sole exception of
Christa McAuliffe-the school teacher-are not mourned by
revolutionary Marxists

As students at the time, witnessing the outpouring of grief
for that teacher, we can appreciate the tremendous pressure
that must have born down on the SL in respect to the explo­
sion. This however does not excuse the very poor sentence
that appears in the February 14 WV [Workers Vanguani] :
"What we feel toward the astronauts is no more and no less
than for any people who die in tragic circumstances, such as
the nine poor Salvadorans who were killed by a fire in a
[Washington] D.C. basement two days before."

It's true that the article's head-line: "Challenger Blows Up
in Reagan's Face" was good and the reference to the
Salvadorans was, we imagine, in some way directed toward
pointing out that the Challenger astronauts weren't the only
people who died that week (as the compulsive coverage of the
event by the bourgeois press might lead some to believe.) Still
the formulation is wrong, all circumstances are not equally
tragic. Or do you seriously believe that when White army
men died in the typhoid epidemics that they should have been
mourned with the same sorrow we accord the loss of men like
John Reed? This is perhaps an over-statement-but this is
where the line of the SL's reasoning ultimately leads.

The second point of discussion I want to raise concerns the
events of November 1984 at San Francisco State University. I
want to preface my remarks by making clear that I was in­
volved in similar campaigns to try to resist administration
and/or student government campaigns against leftists

We are both however thoroughly convinced that running
around with pig's noses was not the appropriate response to
the attacks the SL faced in 1984. Not only did it represent a
poor utilization of resources (and poor judgement) but it also
had a bad political line. Street theatre, to be effective, must be
clear. No account, even those in WV, makes clear the meaning
of these performapces. While pig-noses and Xandra were as
the BT put it, "Halloween," ("From Trotskyism to Hallow­
een" Bulletin of the External Tendency of the iSt, No.4) the
MEG passes a much harsher verdict on the SL's use of a Nazi
uniform and on the disgusting personalistic attack on a bour­
geois feminist.

We feel it is completely inappropriate for Trotskyists to be
running around in Nazi uniforms while performing party
work. There is already a very dominant paradigm among
bourgeois liberals that brands Stalinism (and by the liberals'
extension, Leninism) as fascism or at least a totalitarian twin
to Hitlerism. The SL's antics could only feed this confusion
between brown and red in the students' and workers' minds
on that campus. As you must all be aware the Trotskyists have
had to wage a consistent struggle to win people over to our
analysis of fascism. We have had to counterpose our material­
ist analysis of what fascism is and how to fight it to the idealist
conceptions of bourgeois intellectuals, social-democrats, Sta-

45

linists and the fascists themselves. The contributions of
Trotsky and later Daniel Guerin are a fresh gulp of water in
an arid dessert of barren theory that has for too long been
dominated by emotional reactions to fascism rather than con­
crete thinking.

Trotskyists have not always been as clear on this issue as
they should have been themselves-I seem to recall that
Abram Leon's The Jewish Question contains a somewhat
ahistorical definition of fascism. Also the SWP distributes to
this day a pamphlet by Cannon and Hansen ("What is Ameri­
can Fascism?") that we feel mislabels right-wingers like Mc­
Carthy and Father Coughlin as fascists. By contrast I think the
SWP's George Weissman makes this point rather well in his
1969 introduction to "Fascism, What It Is and How to Fight
It," writing:

"Liberals and even most of those who consider themselves
Marxists are guilty of using the word fascist very loosely to­
day. They fling it around as an epithet or political swear­
word against right-wing figures whom they particularly
despiselndiscriminate use of the term reflects vagueness
about its meaning But there is a Marxist analysis of fas­
cism. It was made by Leon Trotsky " . . .

If the MEG had been in the SL at that time we would have
waged a fight against such a "theatrical" policy

The flip-side of the SL's immersion into this weird cultish
action is the matter of what they did not do. That is, stand up
and make a concerted fight to regain their legality. Defense
campaigns against attacks on socialist organizations and indi­
vidual comrades are often circumstances where revolution­
ary organizations are able to exercise considerably broader
influence, attracting the support of those who may not be in
complete agreement with the politics of those under attack,
but who recognize the formal democratic rights of revolu­
tionaries. Indeed, it seems to me a successful defense cam­
paign must be premised upon drawing upon the support of
those liberals and civil libertarians who share an interest in
seeing bourgeois democratic rights defended or extended. As
such, my guess is that the SL's carnival antics were practically
designed to drive away those it really ought to have been ap­
pealing to as allies in a broad defense campaign.

When I was under attack at Antioch [for agitating among
students to forcibly run some Nazi-skinheads off campus]
(and actually prohibited from attending classes and forced to
enter and exit my dorm from the fire-escape-see "Free
Speech, CSB, and Campus Angst " Antioch Community Re­
cord) . . . RWL comrades came down from Detroit and started
a mass petitioning campaign on my behalf. Very few students
at this traditionally "left" school came to my defense. Even a
number of the so-called anarchists believed Trotskyism and
fascism were twins and therefore they were not obligated to
take sides. The broadest layer of liberals believed that my agi­
tation infringed upon the democratic rights of the fascists and
that alibied their complacency in the face of the university's
and a few right-wingers' attempts to get rid of me. But the pe­
titioning campaign, and an aggressive political campaign, in­
cluding hosting a number of forums to explain our analysis of
fascism and how to fight it, led to our gaining some numeri­
cally small but important defenders. When people calling
themselves "situationalists" attempted to drown out a forum
building for my defense, anarchists associated with the
Greens (influenced by Murray Bookchin) brought the room
to order so I could speak and later wrote articles in the stu­
dent paper expressing solidarity with me against my persecu­
tors. A group of lesbian-separatists, who had first alerted an
acquaintance of mine to the arrival of the nazis on campus,
were so incensed by later attempts by the liberals to pretend
these individuals were somehow not real fascists, that they
were willing to join a protest picket in defense of a man out-

46

side of my hearing. Ultimately the charges were dropped
Later, at SUNY Albany, we used similar tactics and a

broader campaign to defend three RWL comrades (and one
ex-member) from an attack by the university administration
with only slightly less success. The Revisionist Zionists Asso­
ciation, a group of student followers of Binyamin Kahane,
proved a powerful school and community opponent in its ef­
forts to have NWROC [National Women's Rights Orga­
nizing Coalition] artd the RWL booted from campus and our
leading student members expelled after we disrupted a
speech by Kahane oh campus. The university gladly took over
the persecution and the deliberately vindictive nature of the
campaign was quite clear since black nationalists and liberal
Jews who had also protested the event were not brought up
on charges and the founding NWROC member, Andi M.,
who had since dropped out of the RWUNWROC, was also
brought up on charges despite the fact that she had only
passed near the vicinity of the demo and taken a flyer from
me. The university was of course unaware of Andi's political
break, they had been looking for an opportunity to punish the
most public cadre for their role in the building take over two
years before and tpus they seized on this opportunity to go
after the indiviuals they considered to be the "ringleaders."
Sarah W., one of the defendants and the RWL's comrade in
charge of campus work wrote in an editorial in the Albany
Student Press, "Conspiracy To Silence Students" (Friday, De­
cember 3, 1993) which made a broad appeal for our political
defense pointing out that:

"The hypocrisy of this administration is obvious; they fight
to the death to enable Kahane to speak, but strictly forbid
Kwame Toure from speaking on campus last year because
he advocates militant anti-racist fightback. Free speech on
this campus is reserved for those who promise not to stir up
trouble for the administration Our administration also
represses anyone who tries to build independent action on
campus. NWROC has been the subject of repeated threats
and attacks from the administration."

Sarah's editorial went on to link the struggles on SUNY Al­
bany with the campaign against the arming of campus cops at
SUNY Binghamton (another action NWROC was building
support for) and ended with the usual rhetoric about building
"Independent militant anti-racist organizations " and " . . . a
militant integrated student/worker movement to defend the
gains of the past and to expand them, while building a move­
ment that can lead to the liberation of all the oppressed" -
typically liquidating the call for a Leninist party into mass
movementism.

Nonetheless, the RWL invested substantial resources into
a fight to preserve our democratic rights to formally exist on

the campus as an organization, flying the org's attorney in
from Detroit to serve as our informal counsel and building
pickets outside every day the Star Chamber procedures
dragged on. In the end, the university's case was weakened by
the very vindictiveness with which it had hounded us when it
was reasonably established that Andi had not been involved
in the demo and that I had been yards away from a key skir­
mish at the door doing paper sales

On Thursday March 17, [1994] a truly right-wing student
government consisting of a bloc of Zionists and Republicans
succeeded where the administration failed when they
stripped NWROC, the RWL and the ISO (who they miscon­
strued as another RWL front group) of their recognition as
student groups and cut off its right to utilize student activity
dues funds. The RWL defense work was far more erratic at
this stage of the game. The organization seemed to have
grown tired of campus work (this was at the height of the
frenzied anti-fascist actions in the Midwest with all east coast
members being required to travel to Detroit, Ohio, Indiana,
etc., weekly) . It substituted a great deal of maneuvering with a
minority block of Democrats, NYPIRG and Green party
types in the student government, etc. It did make re­
recognition a key component of an electoral slate it ran in the
student union elections. Emily ran for president, I ran for
vice-president and Sarah W. ran for student senate. It was
during the midst of this campaign that I quit the RWL, but I
stood on the slate during the debates and on election day spe­
cifically because of my commitment to the elections as a form
of propaganda demanding the re-recognition of the demo­
cratic rights of the RWL, NWROC and the ISO. While Emily
and I polled the fewest number of votes of any of the six slates
running in the broader senate elections Sarah was able to win
a seat and Don U. won a place on a write-in campaign. It was
from their vantage point on the student senate that Sarah and
Don were later able to lead a dogged campaign that eventu­
ally led to the group being reinstated late the following au­
tumn.

. . .
It is from these sorts of experiences that I draw what I be­

lieve to be a well-founded conclusion that the antics at SF
State could only serve to alienate and weaken the SL and not
to build it. I believe it was such inherent weaknesses in the SL
that prevented it from winning an audience from RWL cadre
and periphery. I believe this is a handicap that the IG com­
rades must move to cast off. SF State is not in our view a "split
issue" but it is for us an indicator that there were things seri­
ously wrong in the ICL long before your expulsions.

Comradely,
Jason W.

IG letter to MEG
New York
1 8 July 1998
Dear comrades,

This is a belated response to your letter of 4 June and your
circular about the Mumia Abu-Jamal defense, as well as some
comments on your recent draft articles which we only re­
ceived last night. It is intended to contribute to the conversa­
tions you are having this weekend with comrades Marjorie,
Frank and Ed. We apologize for the delay: I had already a
good part of a letter on the question of a general strike when
the Puerto Rican general strike arose and we decided it was
urgent to have a presence and propaganda there. So this letter
includes the earlier material, amplified and underlined by the
experience in Puerto Rico. Hopefully you have seen the leaf­
let we distributed there prior to the general strike, and we will
be writing a second article on the strike itself. In addition, we
had a number of criticisms of your Mumia circular which we
discussed over the phone. I'm glad to see that your 4 July leaf­
let headlined "Labor: Strike to Free Mumia Abu-Jamal ! "
takes many of those points into account, at least insofar as it
doesn't repeat the charges in the earlier circular, although the
same idea reappears at least indirectly in a reference in a po­
lemic against the SL [Spartacist League/U.S.] to the latter's
"early Mumia defense work" (more on this below).

Here I would like to begin by raising our sharp disagree­
ments with your polemic against the I CL [International Com­
munist League, headed by SUU.S.], which hopefully has not
yet been published anywhere. I want to put this bluntly, be­
cause it goes to the heart of what we must discuss: your article
is a collection of anti-Spartacist prejudices, distortions and
falsifications, apparently assembled from the various centrist
outfits who have little in common save their hatred of the
ICL, and not just or even mainly the ICL of today. For years
there was an anti-SL "fraternity" of the BT [Bolshevik Ten­
dency], RWL [Revolutionary Workers League], assorted
Mandelites and others who circulated a potpourri of slanders
about the ICL, seeking to denigrate it precisely because it rep­
resented over the space of three decades the revolutionary
political continuity of Marxism. We are at war with this anti­
Spartacist swamp. We have nothing but contempt for the
anti-communist ravings of the likes of the BT, which retail the
worst kind of McCarthyite "god that failed" smears against
the ICL, that are designed to be (and have been) picked up by
rightist forces. The main criticism of the I CL that we would
make in this regard is that it didn't sufficiently combat the
anti-Soviet, labor-aristocratic politics of the BT et al.

I understand that in conversations with Frank you have ex­
pressed the view that the Internationalist Group has not come
to grips with the alleged fact that the ICL supposedly degen­
erated long before the fight over Brazil. As you know, the
fight that led to our �xpulsions and the break of fraternal rela­
tions with the Brazilian LQB [Liga Quarta-Internacionalista]
by the "new l.S." began a year earlier in a sharp dispute over
the ICL's work in Germany. More generally, we have pointed
to the origins of the ICL's political degeneration in a demoral­
ized reaction to the historic political defeat for the proletariat
represented by the counterrevolutionary destruction of the
Soviet degenerated workers' state and the bureaucratically
deformed workers' states of East Europe during the period
1989-92. But up until the recent fights and the sharp turn of
the ICL in 1995-97, which has led it to commit a betrayal in

47

Document No. 1 1

Brazil and to revise a whole series of fundamental program­
matic points (on the nature of the Stalinist bureaucracy, the
question of the popular front, on the theory of permanent
revolution, on working-class action against imperialist war),
the Spartacist tendency represented authentic Trotskyism. In
rejecting the lying filth spewed out by the Anti-Spartacist
League, we underline that the Internationalist Group and the
League for the Fourth International represent the political
continuity of the Trotskyist ICL. We uphold this heritage
against the present leadership and political line of the ICL,
which in key aspects are politically approaching the pseudo­
Trotskyist centrists we always fought and whom we continue
to fight.

Before taking up in detail the points in your 4 June letter, I
would like to make a few comments about your draft article
against the Spartacist League. The first is about a relatively
minor, but I think significant, point. At the outset or your po­
lemic you write that "one of the regrettable necessities of po­
litical life is the need for political polemics." But for Marxists,
sharp polemics against various centrist and reformist forces
are hardly regrettable but essential in being able to establish
where the revolutionary interests of the proletariat lie. Sharp
political debate is the way we sort these questions out. The
other method of political "discussion," of course, is through
organizational measures, expulsions and even violence, such
as both the Stalinists and social democrats use against their
revolutionary critics. While you rightly dismiss "political
neophytes and aloof arm-chair observers ([who] often be­
moan the alphabet soup of the Left (and Trotskyists in partic­
ular)," your remarks are an appeal to such politically back­
ward elements to overcome their hostility to such
"regrettable but necessary" fights.

In contrast, we seek to direct our propaganda to the most
politically advanced workers and revolutionary-minded
youth and intellectuals, who in fact are avid to read such po­
lemics. People, in short, such as yourselves. The Leninist
party is built through winning and educating cadres. This is
the proper focus of a small Trotskyist fighting propaganda
group, which in no way excludes intervention in mass strug­
gles when the opportunity presents itself (witness our inter­
vention in the Puerto Rican general strike and the struggles
leading up to it). On the contrary, and this has been a key is­
sue in our fight with the new ICL leadership, such interven­
tion is obligatory, for without it you cannot defend, let alone
develop the revolutionary program. When the ICL repeats its
incantations about "building the party" as an excuse for re­
fusing to intervene in the struggles of the working class, it is
not just being lazy. Its passive propagandism and abstention­
ism represents another program, not Leninism but
DeLeonism, as we have written, and it is part of a more gen­
eral slide into a left-wing variant of "maximalist" social de­
mocracy. But when you write of your "hands-on activist ori­
entation," I think this also indicates a non-Leninist program
for an activist party or movement party rather than a commu­
nist cadre party. This is taken up in comrade Ed's letter to you
of 15 May, which keeps returning to the key party question
not as a ritual incantation but in terms of how Trotskyists in­
tervene in the class struggle.

You write of your "lineage to the SL," and later say that "it
falls to the MEG [Marxist Educational Group], among oth­
ers, to carry on the fight begun by the early SL." Certainly no

48

false modesty there, but of itself that's no crime: the revolu­
tion will not be led py a bunch of wilting flowers. As an appe­
tite it's even admirable. But you evidence no real understand­
ing of what the fight of the "early SL" was, or of the later
I CL-and even more fundamentally, you show no awareness
of the yawning gap between your pretensions and your actual
politics. What lineage to the early SL? The RWL, from which
you comrades come, was built from the beginning in opposi­
tion to the Spartacist tendency. You take up the cudgels for
our comrade Socorro, who was subjected to a grotesque
witchhunt and anti-Leninist travesty of a trial by the ICL lead­
ership, but then defend her mistaken and unacceptable state­
ment, which she herself retracted hours after she said it. To
compare her ordeal to the torture and forced confessions of
Bukharin, Kamenev and Zinoviev, as you do, is a wild exag­
geration that lacks any sense of proportion. Certainly those
who are really guilty of attacking Leninism are the ICL lead­
ers who rigged Socorro's frame-up trial, and for this they
would deserve to be expelled from any organization laying
claim to T rotskyisrn. But we and she do not need the kind of
solidarity raised in your polemic.

To then compare the various "trials" and expulsions of the
Spartacist cadres who then founded the IG [Internationalist
Group] with the trial and expulsion of Bill Logan is gro­
tesque. Logan was guilty of what he was charged with, and
these were not minor charges: abuse of comrades to the point
of trying to force a woman not to have a baby. In fact, the
lengthy quote from Samarakkody that you cite even states
that Logan was guilty, while arguing that everyone should
share the blame. (But even then, failure of the iSt [interna­
tional Spartacist tendency-today the ICL] leadership to take
steps to correct the bureaucratic tendencies that were appar­
ent in the SUANZ [Spartacist League of Australia and New
Zealand], as Samarakkody charges, is very different than
committing those bureaucratic abuses. Besides which, the iSt
did take measures to correct the abuses, by transferring the
core of the SUANZ leadership.) Not only was he guilty as
charged, the Logan trial took place in accordance with the
rules of the iSt.

In contrast, the "trials" of the ICL cadres in May-June
1996 were straight-out frame-ups, from start to finish, and
they directly violated the ICL organizational rules-in fact,
they had to violate those rules. Socorro was tried, in another
country, four days and one hour after she was informed of the
trial date, not seven days as required by the rules. She was not
allowed to make a statement to the trial body, her medical ob­
jections to an immediate trial were repeatedly dismissed, she
was not allowed to cross-examine "witnesses" to expose their
lies, it was all based on an after-the-fact invention, etc., etc. In
order to expel the rest of us, the leadership invented a right to
examine phone bills, declared that members of the ICL's
highest body, the International Executive Committee, did
not have the right to talk with each other, raised slanderous
accusations of " outside funding" without a shred of evidence,
etc., etc. There are not "striking parallels" between these two
trials, they are opposites.

Moreover, Samarakkody was not placed on the trial body
as a supposed "independent" (that would be a direct negation
of Leninism, for this was a party trial) or as a "loyalty test."
He was the leader of a fraternal tendency that was having dis­
cussions of possible fusion with the international Spartacist
tendency, and this was an act of opening our internal party
life to the RWP [Revolutionary Workers Party (Sri Lanka)] so
they could see what we were. And contrary to Samarakkody's
self-serving claim, the RWP's break with the iSt was not over
the Logan trial but came after a sharp discussion on the popu­
lar front, in particular over Samarakkody's renunciation of
the RWP's honorable act of voting against (and hence bring-

ing down) the popular front SLFP [Sri Lanka Freedom Party]
government. The RWP's vote in parliament was the embodi­
ment of our proletarian opposition to the bourgeois popular
front, and insisting on denouncing it, Samarakkody con­
sciously undercut any programmatic basis for a fusion. He
then packed his bags and walked out in a huff just before the
scheduled discussion of Lanka (Ceylon). This is amply docu­
mented in the report of the first delegated conference of the
iSt in Spartacist Nos. 27-28 (Winter 1979-80), which if you
haven't read (you should have) we can supply you with a
copy.

You go on to give an account of the political confrontation
between the IG and the SL at the Socialist Scholars Confer­
ence which you witnessed. The account is factually flawed in
at least one aspect (no one was "prevented from hurling him­
self'' at me, nor was I even present), but is also accompanied
by a disgusting reference to a woman that should never see
the light of day. Also, the account of the ICL's slanders
against the LQB referred to in this account is inaccurate in an
important aspect: Geraldo Ribeiro's lawyers, who broke with
him over his categorical refusal to use the bosses' courts
against the unions, never "called labor leaders into court to
testify."

Collapse of Stalinism

Your article then writes (referring to the 1980s) : "As the
SL's internal culture suffocated and they lost or abandoned
their foothold in the unions the organization produced in­
creasingly erratic positions reflecting the pressures of the mi­
lieu in which they operated." Every element of this sentence is
wrong. First, the "internal culture," whatever that is, did not
suffocate. On the contrary, the ICL's mobilization over the
Russian question produced reams of internal discussion. One
bulletin documented a fight against unassimilated ex-Stalinist
elements in the Ligue Trotskyste de France and part of the
L TF leadership against our proposal to send an international
brigade to Afghanistan. The ICL's all-out international mobi­
lization to fight to stop counterrevolution in East Germany
and the Soviet Union produced an eight-volume series of in­
ternal bulletins on "Documents and Discussion on the Col­
lapse of Stalinism." There was extensive discussion around
the document of the ICL's second international conference
(1992). Following that, there was a six-volume discussion on
"Post-Soviet Russia and the New World Disorder" focusing
on a fight against a proto-Stalinist/nationalist faction that
arose in the Canadian section. In all of these fights and discus­
sions, the ICL cadres who later founded the Internationalist
Group played a leading role.

Later on in your article, you refer to the ICL being "a wee
bit confused about some of the more important details" con­
cerning the Soviet Union "like when precisely the counterrev­
olution won its victory amid the USSR ceased to be a workers'
state." This is hardly a detail, even ironically speaking. The
ICL clearly stated, in a motion voted at its second interna­
tional conference in 1992, that the definitive passing over
from degenerated workers' state to a capitalist state (however
weak) took place over a period of time following the takeover
by the counterrevolutionary Yeltsin government in August
1991 and late 1992, and was marked by the absence of work­
ing-class or military resistance to the social counterrevolu­
tion. This is explained in the Spartacist pamphlet, "How the
Soviet Workers State Was Strangled," and in particular the
article with the same title. We stand on this analysis, and in­
deed the founders of the IG played a leading role in formulat­
ing and defending it at the time. If the ICL is allegedly "a wee
bit confused" about that cardinal event, your criticism is no
less directed at the IG. But where does the MEG stand on

this? The BT's claim that the USSR ceased to be a workers'
state virtually overnight in August 199 1 was not only meth­
odologically wrong, it was a way to wash its hands of the last­
ditch struggle to defend the Soviet Union against capitalist
restoration. Where the ICL issued 50,000 copies of a leaflet in
Russian calling for "Soviet Workers: Smash Yeltsin/Bush
Counterrevolution !" the BT called for "military support" for
the "Gang of 8" coup plotters who did not attack the Yeltsin
counterrevolutionary countercoup, who ordered the workers
not to mobilize, and who promised the imperialists to defend
and extend private property.

On a related issue, the BT's line in East Germany in 1989-
90 was that the main danger was coming from Modrow, the
last Stalinist prime minister of the DDR [German Democratic
Republic], whereas the ICL correctly pointed to the West
German Social Democracy (SPD) and its allies as the "Trojan
Horse of counterrevolution" and the "spearhead of capitalist
reunification." Today, the ICL's new line is that the Stalinists
led the counterrevolution, which is substantively the same
position as the BT and the contrary of what the ICL said at the
time. This is shown starkly in the 3 January 1990 demonstra­
tion at the Soviet war memorial in Treptow, which was initi­
ated by the ICL and where speakers from the Stalinist SED­
PDS [Socialist Unity Party-Party of Democratic Socialism]
and the ICL appeared on the same platform before 250,000
people who came out to protest the threat of counterrevolu­
tion. We have pointed out that if the SED was "leading" the
counterrevolution at this point, this would not have been a
united-front protest but a betrayal. Yet the reality is that the
German bourgeoisie was leading the counterrevolution, us­
ing the SPD as its spearhead, with the BT arguing along with
Helmut Kohl and Willy Brandt that Modrow was the main
danger. Where does the MEG stand on this?

Grenada/Lebanon

Then there is the matter of the SL's greatly diminished
presence in the unions, a refrain of the laborite BT. At least in
your account, you refer to the "loss" or abandonment, but
even this is overstated. In fact, in the mid-1980s, we had a sig­
nificant phonewoFkers' fraction, which two of the founding
cadres of the IG had led or were then still helping lead. We
have indicated that there were real problems regarding with­
drawal from trade-union work, but they were not what you
say. In particular, like the BT, you claim that as a result of this
the SL adopted a social-patriotic position over the 1983
bombing of the U.S. Marine barracks in Lebanon. This is false
to the core. So false, in fact, that I am led to ask a simple ques­
tion: have you ever read, or even seen, the article in Workers
Vanguard in question? In case you haven't, our comrades
have brought with them a full-page xerox of articles from that
issue of WV so you can read what this is all about. I submit that
no honest socialist-minded reader could maintain that our ar­
ticle, or even our headline, was social-patriotic (or a "capitu­
lation to U.S. chauvinism" as you write) after looking at it.
The BT, of course, has read it, and their account is a lying dis­
tortion, which is par for the course with them as anti­
Spartacist slanders is their stock in trade. If you have not actu­
ally seen and read the WV article, you should do so, and think
about how dangerous it is to take someone else's word about
something.

You write that WV "ran a front page head-line calling
Marines Out of Lebanon, Now, Alive." In fact, this was part
of a two-slogan reverse box, the other slogan being: "U.S. Out
of Grenada, Dead or Alive! " That is a call for military support
for the forces in direct combat with the armed forces of U.S.
imperialism, a calr that is spelled out in the text. There is no
way, at any time in history, that this could be seen as support

49

for "our own" bourgeoisie. The headline and the article
sought to contrast the situation in Grenada, where revolu­
tionaries took a side with the Cubans and Grenadian radicals
who fought the U.S. invaders, and the communal civil war in
Lebanon where the working class did not have a side, but we
of course called for U.S. out. In fact, you will see that above
that headline was a box prominently headlined, "We Salute
Heroic Cuban Fighters! " To isolate the slogan about Leba­
non from the slogan about Grenada is either due to ignorance
(you hadn't actually seen the paper) or it is dishonest. Of the
two possibilities, ignorance is certainly preferable.

There is a lot more that could be said about this BT canard,
but contrary to the assertion in your 4 June letter, the IG does
not reject the slogan in WV. To the extent there were prob­
lems with the Grenada/Lebanon formulation, it was that it
could be misused by anti-communist demagogues in willfully
misinterpreting and distortedly portraying it as social­
patriotic, where in fact we took sides where there was in fact a
military struggle against imperialism, underlining that this
would result in dead American soldiers. You write, "In the
years of Reaganite reaction the SL was afraid to sell a paper
carrying a head-line like Marines Out of Lebanon-By Any
Means Necessary! " This is absurd. During the years of
Reaganite reaction, the SL more than any other political ten­
dency directly fought the anti-Soviet war drive, bringing
threats from the Wall Street Journal (over our demonstrations
to "Stop Solidarnosc Counterrevolution" in Poland), actions
by the FBI classifying us as potential "terrorists," cop exclu­
sions and thug attacks by popular-front leftists. We carried
slogans "Hail Red Army in Afghanistan! " that clearly sided
with "the enemy," while the likes of the BT squirmed around
trying to find an inoffensive slogan. We called in headlines to
"Kill the invaders! " in Nicaragua, referring to the U.S.-armed
and directed contras. To say that the SL was afraid of con­
fronting its own bourgeoisie in the years of Reaganite reac­
tion is not only a slander, it is a cover for those who did capit­
ulate to the pressure of the bourgeoisie, such as the BT and
RWL.

Defense of Mumia Abu-Jamal

There are a number of other issues raised by your article
that could be commented on, but I want to single out the
statement that the SL "still, occasionally, can do some good
work (e.g., their early Mumia defense work)." As noted
above, this is the same line we objected to in your circular. We
have many sharp criticisms of the ICL leadership's turn, its
abandonment of key Trotskyist programmatic positions, its
desertion from a key class battle in Brazil, its anti-communist
expulsions. But we have not criticized the ICL's work in de­
fense of Mumia Abu-Jamal, and we consider it irresponsible
to do so. To put it succinctly, without the ICL's continued
support for and work in the defense effort, Mumia would
have been executed long ago. No other tendency took on this
task and continues to put thousands of dollars and cadre
hours into this vital work. The fight for genuine communist
policies against the ICL leadership's revisions and betrayal
can only be harmed by raising such false charges, not to men­
tion potential harm to Mumia's defense.

I want to emphatically repeat here what I said on the
phone: defense work is something that we take very seri­
ously, and one must be very careful about the charges one
makes. Those who have assumed the responsibility for de­
fending particular cases are in a very different situation than
those who give support from the outside, and outsiders
should be extremely wary of making unfounded charges un­
less the substance is absolutely clear. In this case, to put it un­
diplomatically, you don't know what you are talking about-

50

and in such a situation, i t i s better to hold off on criticisms of
the ICL's defense work, while calls for appropriate working­
class [action] in defense of Mumia (such as you do in your ar­
ticle) are quite in otder and necessary. As I think I noted on
the phone, your criticisms of the SL over Mumia seemed to
echo those of the BT in its article "For United Front Defense
of Mumia Abu-Jamal! " (1 9 1 7 No. 1 7, 1996). First of all, the
BT has a terrible record on defense of Mumia, remaining
largely silent for years, while its only comment on the Phila­
delphia MOVE organization which Mumia supports was a
disgusting piece in the first issue of 1 9 1 7 (Winter 1986) de­
nouncing the SL for not politically polemicizing against two
M 0 VE spokesmen at a memorial meeting we held in the sum­
mer of 1985 for the victims of the police bombing of MOVE.

But beyond that, the BT's conception of "united-front de­
fense" is deeply flawed. Its 1996 article argues that the SL
should have set up a united-front defense committee, and
then talks positively of the 12 August 1995 demonstration of
up to 1 0,000 in Philadelphia as "the largest single event in the
U.S. campaign" and an example of what "small groups work­
ing in concert" can accomplish. But that demonstration, rig­
idly run by Sam Marcy's Workers World Party, showed pre­
cisely the pitfalls of such on-going "united-front committees"
which in fact turn into miniature popular fronts. In the event,
the Marcyites refused to permit speakers from the SL and Par­
tisan Defense Committee (or even the Maoist RCP [Revolu­
tionary Communist Party]) . Moreover, as we mentioned to
you, there were .attempts to censor WVs criticisms of
Farrakhan and the Nation of Islam. The WV articles at the
time make clear that a genuine united-front defense of
Mumia was called for, seeking joint actions where possible
and not censoring any tendency. The ICL's particular focus
was correctly on working-class centered mobilizations.

On this general subject, comrade Negrete dug up an article
by James P. Cannon (on "The Union Square Meeting," July
193 1) criticizing those who used defense meetings as a plat­
form for polemics among left groups. This was a point Can­
non made more than once. As I noted on the phone, when the
International Labor Defense under Cannon's leadership
sharply attacked the other defense committees in the case of
Sacco and Vanzetti it was because there were several compet­
ing committees, and the AFL-sponsored outfit accused the
ILD [International Labor Defense] of trying to get Sacco and
Vanzetti killed by continuing demonstrations after the sen­
tencing (which supposedly would anger the conservative
Massachusetts governor). Our point here is not that one can
never criticize defense work, but rather that revolutionaries
should be wary of mixing two different forms of struggle in a
situation where there are high stakes involved.

General Strike

Another question you have raised, specifically in your let­
ter of 4 June and in conversations with Frank and Ed, is the
question of the general strike. At one level, this is a tactical
question, but because it is directly linked to the struggle for
power, it is an issue �hat throws into stark relief the actual pol­
icies of various tendencies.

Before getting to the substance of the general strike ques­
tion, I want to make an observation concerning the ICL's In­
ternational Internal Bulletin on the matter. You requested we
send you this bulletin, and after consideration we decided not
to. The fundamental reason is that we did not see sufficient
political basis for doing so. We did send you a copy of the
document I wrote in late 1994 on "Popular Front and Gen­
eral Strike in Italy," on the condition that you not quote it or
pass it on to others, as we have not gone over it for security
questions. This should give you a very good idea of our views

on the question. We will be distributing this and some other
documents from discussion inside the ICL on the subject of
the general strike after going over them. However, we will
choose what of those materials to distribute publicly, because
from the standpoint of the League for the Fourth Interna­
tional, as the political continuity of the best traditions of the
I CL, those are the internal bulletins of our tendency. I think if
you see it in that light, you will readily understand why we do
not simply hand out those documents to all interested parties.

First of all, I want to make a general observation on this
question. You write that, "Just as at other times the Vietnam
war, Bolivia or Afghanistan were key discussions of the day,
we feel that the general strike is among the most important is­
sues facing the Left in 1998 ." While events in Bolivia have
had more of a regional impact, notably the failed opportuni­
ties for workers' revolution in 1952 and 1970-71 , the Viet­
nam War had a global impact unleashing an "antiwar move­
ment" that involved millions and radicalized hundreds of
thousands of youth, turning many toward communism; and
the U.S . made opposition to Soviet intervention in Afghani­
stan against CIA-fanned feudalist mujahedin (holy warriors)
the opening shot of the second anti-Soviet Cold War, ulti­
mately leading to the collapse of the Soviet bloc degenerated/
deformed workers' states. To put the general strike "in gen­
eral" in that category is confusionist and ultimately tailist.
The general strike is a question that arises as an immediate
matter in particular places at particular times. Why would
you pose it at a higher level, as some kind of worldwide phe­
nomenon?

I think the answer is the following: after the wave of coun­
terrevolution swept East Europe, the imperialist bourgeoisies
went on a triumphalist binge. American presidents (both
Bush and Clinton) proclaimed a post-Soviet "New World Or­
der" dominated by the U.S., State Department ideologues
proclaimed the "end of history," and in a frenzy to further
drive up the rate of exploitation now that they didn't have the
"red menace" to worry about, capitalists all over the world
launched an offensive against workers' gains, unions and so­
cial welfare programs. The ICL saw this as a period of all­
round defeat, concluding that it was necessary to circle the
wagons, withdraw from workers' struggles (which suppos­
edly for the first time since the Paris Commune were not
linked to the struggle for socialism) and defend the revolu­
tionary program in the abstract. What this meant in reality for
the ICL was to abandon the revolutionary program in the
class struggle, leading to wholesale revisions and outright be­
trayal (in Brazil). However, the class struggle continued un­
abated, and even intensified in the face of the bourgeois of­
fensive.

Various reformists and centrists made a similar analysis to
that of the ICL leadership, and concluded that it was neces­
sary to drop references to Leninism and socialist revolution in
order to concentrate on labor struggles. That was certainly
evident in the recent Puerto Rico general strike, where the
bourgeoisie vociferously red-baited the strikers, pointing to
all the well-known radicals who were active in the telephone
strike. In this context of renewed and often sharp labor strug­
gle, a variety of centrist groups have raised the general strike as
the crowning demand of their labor-centered minimum pro­
gram. In their hands, this slogan becomes the embodiment of
the Pabloist program of "make the lefts fight." The corner­
stone of Trotskyism, expressed in the 1938 Transitional Pro­
gram, is the understanding that the crisis of humanity is re­
duced to the crisis of revolutionary leadership of the
proletariat, and that this can only be solved by building a new
world party of socialist revolution, the Fourth International.
Pabloism negated that conception, arguing that one or an­
other non-revolutionary, non-proletarian leadership could

be pressured into approximating a revolutionary policy. In
calling for general strikes anywhere and everywhere, the latter­
day Pabloists paint the labor bureaucracy as the latest "new
vanguard."

The ICL until recently and the Internationalist Group/
League for the Fourth International today have insisted that
this fundamental thesis of the program of the Fourth Interna­
tional remains valid. But in the recent post-Soviet period, var­
ious groups that in the past would have tailed after the South
Vietnamese National Liberation Front or the Allende popular
front in Chile or Mitterrand in France are busily chasing after
the wave of labor struggles. In centering their program on
calls for general strikes in Italy, France, Britain, Ontario (!) ,
Argentina, Australia and elsewhere, these pseudo-T rotskyists
are trying to pressure the top labor bureaucrats to adopt a
more militant posture. But as Trotsky pointed out repeatedly,
the general strike poses directly the question of which class
shall rule. To call for general strikes everywhere as the central
or crowning demartd begs the key question of revolutionary
leadership. It poses the question of state power without pre­
paring the working class to resolve it, through the struggle for
a revolutionary workers' party, that is a Leninist-Trotskyist
party. The ICL leadership's response to this is essentially to
oppose the call for general strikes in the absence of a cohered
revolutionary party, that is to say, everywhere in the world
today. This was the line Parks took in the fight in the Lega
Trotskista d'Italia [LTD'I] in 1994.

The League for the Fourth International takes a different
line: we stress that in situations where a general strike is con­
cretely posed (for example in France in November-December
1995, in Korea in early 1998 or Puerto Rico today), the task
of revolutionaries is to raise this in a way that emphasizes the
need for mobilizing the exploited and oppressed on the basis
of working-class politics, to break from the bourgeoisie and
build a revolutionary vanguard that can lead the struggle for
power to victory. In cases where the general strike is bandied
about by reformist labor fakers and their centrist tails as a
means for building pressure to form a new popular front or to
bring a labourite government into office, we expose these
class-collaborationist schemes, emphasizing the need for
sharp class struggle and for building a revolutionary workers'
party. In both cases, we seek to address the immediate strug­
gles of the working people and oppressed with transitional
demands pointing to and explicitly calling for the struggle for
socialist revolution. You can see an example of the LFI's
[League for the Fourth International, headed by IG] ap­
proach in our leaflet on Puerto Rico, or in the document sent
you previously on Italy in 1994.

Let me briefly sµmmarize the debate in Italy. In September
1992, there was an explosion of working-class anger when
the union tops sold out the sliding scale of wages, a key de­
fense against inflation that was one of the main gains of the
1969 worker/student struggles in Italy. In demonstrations
from Rome to Torino, the leaders of the metalworkers' union
were pelted with eggs, tomatoes, coins, rocks and bolts by the
union ranks. So when, in September 1994, the right-wing
government called for slashing pensions and other elements
of the "welfare state," the reformist party and union bureau­
crats could easily imagine this scenario repeating itself on a
larger scale. At the same time, they saw an opportunity to tap
petty-bourgeois and even bourgeois dissatisfaction with the
government led by the sinister media magnate Silvio
Berlusconi, a member of the secret P-2 "masonic" lodge that
was behind a lot of the government's dirty war tactics during
the "years of lead" in the 1970s, and the fascist Gianfranco
Fini. So the bureaucrats decided to get out in front of the dis­
content before it got out of hand. They called a series of one­
day "general strikes" (there were three of them that fall) in or-

5 1

der to blow off steam, and to build pressure for the formation
of a popular front with some remnants of the Christian De­
mocracy.

Italy is a country where this kind of tactic is frequently
used, and where everyone including the working class is
acutely attuned to what is really behind the different political
maneuvers. (They even have a word for it, dieiroiogia, the sci­
ence of what's behind it all.) So when a few days before the
first of these fake "general strikes," Gino, a member of the
leadership of the Italian section of the I CL, the L TD'I, sent in
a proposal for a leaflet to be distributed there calling in the
headline "For an Authentic General Strike to Defeat the Finan­
cial Law," I immediately said that this was a disguised call to
build a popular front. It was a call for a more militant version
of what the reformist tops pretended to be doing. But what
they were actually doing was heading off an explosion of mil­
itant labor struggle before it could get going.

The Italian "general strikes" in the fall of 1994 were quite
large, with demonstrations of hundreds of thousands of
workers, but they were essentially parades. At no point did a
rank-and-file revolt break out that burst the bureaucratic
straitjacket, and it was evident beforehand that this would he
the case. Even bourgeois newspaper accounts made it clear
that the bureaucrats were firmly in control, in contrast to
1992. The COBAS (syndicalist "rank and file committees")
that were strong in certain places, such as the Alfa Romeo
auto plant in Milano, were speaking from the bureaucrats'
platforms instead of organizing breakaways as they had in
'92. In these circumstances, to center on calls for a more com­
bative, "authentic" or "unlimited" general strike amounted
to calling on the bureaucrats to act more militant and thus to
build more pressure for a bourgeois popular front to squelch
the potential for a working-class revolt.

Most of the pseudo-Trotskyist left adopted exactly that
policy. Grisolia/Ferrando of the Proposta group inside
Rifondazione Comunista (who are also leaders of the "Inter­
national Trotskyist Opposition" sort of in the United Secre­
tariat [USec]) ; Livio Maitan's USec majority, also inside
Rifondazione; the Falcemartello (hammer and sickle) group,
followers of Ted Grant's Militant tendency inside the British
Labour Party-all of them called for one or another form of
"unlimited general strike" as a militant expression of their
pressure politics. And that is what some of our comrades
wanted to do as well. But as T rotskyists, we want to break the
ranks from the control of their pro-capitalist misleaders. As I
wrote in the document sent you earlier, if there had been
pressure for a general strike building from below, against the
opposition of the reformist tops, then an agitational call for a
general strike would have been in order, as it was in 1992
when we called for it. But in this very different situation, the
centrists' general strike calls were an attempt to lobby the re­
formists, to act as midwives for the popular front in gestation.

Just a few weeks after the end of the strike, a popular front
was formed (the Ulivo, or Olive Tree coalition), it won the
elections with a former Christian Democratic technocrat
(Prodi) as its leader, and once in office this class­
collaborationist bourgeois government began carrying out
the anti-working-class austerity measures that the Berlusconi/
Fini right-wing government had been unable to ram down
the workers' throats. The various pseudo-Trotskyists who
earlier called for a "real general strike" now claim to oppose
the Ulivo coalition, but they call to vote for Rifondazione
Comunista, whose parliamentary deputies are crucial to
keeping Prodi and the popular front in office. Gino quit the
LTD'I shortly before we visited there in December 1994, and
soon joined Rifondazione where as far as I know he remains
today along with Maitan, Grisolia and a host of other pseudo­
T rotskyists.

52

In your 4 June letter you raise "the events of Paris 1995
and the 'Days of Action' in Ontario (with a similar proposal
now being thrown about by the AFL-CIO in the mid-west) ."
These are fundamentally different situations, and if you don't
see that from the outset you won't be able to understand the
task of revolution�ries. The idea that the groveling pro­
Democratic Party mbor lieutenants of U.S. imperialism in the
AFL-CIO could lead a general strike or anything remotely ap­
proximating it is absurd. John Sweeney is no less a diehard en­
emy of labor radicalism than were George Meany or Lane
Kirkland, he just has to adapt to a different situation in which
there is a lot of pent-up anger over the destruction of the un­
ions that the AFL-CIO tops have helped carry out. The On­
tario "Days of Action" were essentially gimmicks by the labor
officialdom to recoup working-class support after the disas­
trous experience of the social-democratic NDP government
of Bob Rae, which initiated many of the drastic cuts of social
programs that the Tory government Mike Harris is now car­
rying out. Still, in some cases, these big demonstrations did
take on considerable size and shook up the ruling class some­
what. Paris in November-December 1995 was a very differ­
ent situation of explosive working-class struggle where the
possibility of a general strike was concretely posed.

Let's deal with the union-sponsored "days of action" in
Ontario first, because it is simpler. There have been 1 1 so far
in the last couple years. In some cases they have been quite
large and militant as in the fall of 1996 when many tens of
thousands of unionists from around the province demon­
strated in Toronto against Harris cuts. Lately these labor
demonstrations have dwindled to a few thousand in St. Cath­
arines on May Day 1998 and a reported 5,000 (according to
the CUPE public employees union) in Kingston on June 8. As
you were present ifl the latter case, you will know better what
the actual situation was. But even in the largest protests, what
these amount to is an extra-parliamentary pressure tactic on
the Tory government. They were initiated from the top, there
was no indication of mass pressure to turn them into an all­
out strike, they did not seriously attempt to stop government
actions. They were, in short, day-long union demonstrations,
nothing more, masquerading under the name of a general
strike.

You don't believe us? Then ask yourself this: why, in Sep­
tember 1997, whep Tory Harris' Bill 136 which attacked
public workers' right to strike was under debate, didn't the
Ontario Federation of Labour tops simply shut down the
province? Instead there was a demonstration in North Bay of
somewhere between 10,000 and 30,000 and that was it. Or
why, a month later, when the province's 126,000 teachers
struck against the Harris government's Bill 160, which would
hand control over the entire educational system to one man,
wasn't there an all-out general strike, or even a strike by all
public sector workers in support of the teachers? Because
these were attempts to blow off steam and give a veneer of
militancy to the NDP/OFL [New Democratic Party/Ontario
Federation of Labour] sellouts. Those like the International
Socialists, Socialist Action and the BT who call for a province­
wide general strike in this context, are simply aiding the social­
democratic fakers to refurbish their image. Their entire pro­
gram is one of taiHsm. This is Pabloism in a "labor" guise.

Where is the program for the struggle for power? At least
the I.S. and Socialist Action advertise their general strike calls
as a means to "kick out the Tories." What does that mean in
practice? That in the next elections, these left-reformists will
help to put back in the NDP, offering it "critical" support as
they invariably do. The BT, for its part, explicitly states:

''A general strike against the Harris government would not
likely lead to an immediate struggle for proletarian power.
But a defensive victory won through mass action would cer-

tainly alter the entire political landscape in favor of the
workers and their allies, and make it easier to win future
struggles."

-"Once Again on the General Strike Slogan:
In Defense of Tactics," 1917 No. 20, 1 998

So they explicitly reject Trotsky's position (who based
himself on Engels, as you know) that a general strike necessar­
ily poses the question of power. For the BT to assert the oppo­
site means that, in fact, they are not talking about a real gen­
eral strike but a more militant version of what the OFL tops
are calling for, a pressure tactic. In fact, what they are calling
for is a strike for a less hostile bourgeois government.

The BT claims that this is what we called for in Workers
Vanguard No. 39 (1 March 1974), in the article "Why We
Call for a General Strike in Britain Now." As you know, I
pointed to this same article in my 1994 Italy document, to ex­
plain that at times Trotskyists do call for defensive general
strikes. But we did not say in 1974 that the question of power
would not be posed. On the contrary, we wrote then:
"Should such a strike be victorious, even under reformist
leaders and despite their inevitable attempts to sabotage the
smuggle, it would then open up a prerevolutionary situa­
tion." As opposed to the Mandelites who called (Red Weekly,
1 January 1974) on the labor officialdom to lead the struggle
("TUC Must Act-General Strike") we called for the strike to
be organized through shop stewards councils. And we called
"For a Labour Party/TUC Government Pledged to a Socialist
Program of Expropriating the Capitalist Class." This formula
meant that such a government including the TUC would be
non-parliamentary in character.

The policy of the League for the Fourth international to­
day is the direct continuity of our policies in 1974. This di­
rectly contradicts the tailist line of the BT and the abstention­
ist policy of the ICL leadership today. We fight to build a
genuinely communist party, including through unmasking
the revolutionary pretensions of various pretenders to the
mantle of T rotskyism, and in conjunction with this through
intervention in the class struggle.

This brings me to Paris in November-December 1995.
Both you and the IBT [International Bolshevik Tendency]
claim that the ICL did not call for a general strike then. The
BT writes: "while calling for extending the strikes into the
private sector, the Ligue Trotskyste de France deliberately re­
frained from calling for a general strike, instead asserting that
'the question of power is posed"' (from a letter to the IG, an
excerpt of which was published in 1 9 1 7 No. 20 [1998]) . No,
the L TF did not center its propaganda on calls for a general
strike, as the BT claims revolutionaries should have done and
as various French centrists did. But did it leave matters to an
abstract assertion that the question of power is posed? Not at
all. In a leaflet issued in mid-December 1995 (reprinted in WV
No. 636, 5 January 1996), just as the struggle in Paris was
coming to a head, the LTF wrote: "For some time now, the
situation has been moving toward a total general strike,
which would pose the question of who will be the master in
this country What is posed in this historic strike is workers'
rule of society. What is posed is the struggle for a workers'
government, for the overthrow of the capitalist system which
is destined to perish and not to be reformed."

Contrast this with the BT's proposed "call for a general
strike to bring down Juppe"-to replace the conservative
government with what? In the situation in France at the time,
this was in fact a call for a general strike to bring in a new pop­
ular-front government.

Nor did the L TF leaflet limit itself to the "maximum pro­
gram," it also raised a series of transitional demands for
elected strike committees that could be transformed into
factory committees, for mass pickets, for worker-immigrant

defense guards, for a sliding scale of wages and hours. We re­
ferred to the Transitional Program of the Fourth Interna­
tional and the documents of the Third Congress of the Third
International posing the need for such demands to bridge the
gap between the strikers' defensive smuggles and a revolu­
tionary fight for power. This was in sharp distinction to
Pouvoir Ouvrier [PO], for example, the French affiliate of
Workers Power, which published leaflet after leaflet head­
lined " [For an] Unlimited General Strike! " The PO leaflets
make it clear they are pressuring the reformist bureaucrats to
act, calling: "it is necessary to demand that the union leaders
lead an effective united struggle, an unlimited general strike."
As for the burning need for a revolutionary party, PO only
calls (occasionally, in passing) for "a new party of working
people and youth"-not a word about Trotskyism.

I think that there should in fact have been a greater empha­
sis on the question of the program for a general strike in the
propaganda of the LTF. This was downplayed in the initial
supplement issued by the LTF a week earlier. This was be­
cause there were differences in the leadership over this. We
were all agreed th�t to center the program on a call for a gen­
eral strike, as the centrists did, was a policy of tailism in a situ­
ation where the bureaucrats were still firmly in control. Every
single one of the demonstrations was called by the top FO
[Force Ouvriere] and CGT [Confederation Generale du Tra­
vail] leadership, and when they decided to call it all off they
were able to do so. Yet because the huge demonstrations of
hundreds of thousands of workers were combined with an ac­
tual strike of railroad and postal workers, in which the contin­
uation of the strike was voted on in mass assemblies every
day, this had the potential of getting out of hand. In that situa­
tion, the key was to call, as the L TF did, for building a revolu­
tionary leadership fighting on a transitional program. There
was in fact resistance (from Parks) to putting any mention of a
general strike in the mid-December leaflet, but in fact it was
included and spelled out in some detail. This was also the case
in the post-strike article in Workers Vanguard.

Reforge an Authentically Trotskyist
Fourth International!

This raises a point which you mentioned in a phone call
with Ed. You reportedly said of the Italy document that it
seemed Norden made a bloc with Parks, given the differences
over calling in any way for a general strike, In Italy, I did block
with Parks against Gino, whose policy was a cover for the pop­
ular front. In that �situation, to call on the bureaucrats (who
were the only ones in a position to do so) to organize an un­
limited general strike meant calling for more union militancy
in order to lay the basis for a center-left coalition to kick out
the right-wing Berlusconi/Fini government. A "bloc" against
the proto-factional opposition to the Trotskyist program pre­
sented by Gino was not only principled but obligatory. It was
utterly necessary to form a majority to fight against the popular­
frontist challenge. Perhaps you don't believe that this was
Gino's thrust, but the evidence is there as he immediately
joined Rifondazione, the "outside" prop for the Prodi gov­
ernment.

In France as well, you might say there was a bloc in Decem­
ber 1 995 between qiyself and Parks, against a French leader­
ship that had utterly liquidated in the face of the greatest
working-class upsurge since 1968. The LTF CC [Central
Committee] was incapable of even producing a leaflet to in­
tervene in the November-December 1995 strike movement.
And, in fact, through intervention from the International Sec­
retariat, the essentials of a revolutionary policy were eventu­
ally presented in the L TF propaganda-not enough in my

5 3

opinion, but the key demands were there. And that policy
contrasts sharply with the centrist general strike-mongers a la
the BT and Workers Power.

I understand as well, that you have said that you do not see
why the BT and the IG can't find "common ground." This is
to understand nothing of the issues we raised in our press, in
our letters and conversations with you. It is also echoing the
BT's line in the latest 1 9 1 7. In fact, you and the BT appear to
share a similar viewpoint on the ICL. Your article on the
Spartacist League is overwhelmingly focused on organiza­
tional questions, with next to nothing on program. The BT
has likewise sought to make the question of the party regime
into an independent issue, separate from the revolutionary
program. In the 1939-40 fight against the Shachtman/
Burnham opposition in the Socialist Workers Party, Trotsky
and Cannon repeatedly emphasized that the organizational
question cannot be divorced from the fundamental program­
matic questions.

The BT adopts the outlook of a host of social-democratic
ex-Trotskyists who have made a living from peddling horror
stories of organizational atrocities committed by the Stalin­
ists and by various fake-Trotskyists. Your reported remark
and the BT's evident appetites toward the IG betray the same
social-democratic viewpoint. You fail to understand that
while the BT is quite obviously the right opposition to the
ICL today, the IG/LFI represents a left opposition upholding
the previous program that the new leadership now wants to
chop off in bits and pieces. There is a long history of calls such
as yours, going back to those who wanted Trotsky to ally with
Bukharin against Stalin after the latter two fell out in 1929.
This was a particular hobby horse of Pierre Broue in his 1988
biography of Trotsky. Broue polemicizes against Isaac
Deutscher for writing that: "The whole attitude of the Oppo­
sition was guided by the following principle: 'With Stalin
against Bukharin ? Yes. With Bukharin against Stalin ?
Never."' Broue advocates such a left-right bloc over the re­
gime question, a policy we polemicized against in the
Spartacist (Nos. 45-46, Winter 1990-91) review of Broue's
Trotsky.

Broue claims that this is apocryphal, that Deutscher just
made it up since he doesn't provide a supporting quote. Yet
following the exile of Trotsky, his principal effort in 1929 as
the International Left Opposition was being launched was to
sharply differentiate between the left and right oppositions to
the Stalin regime. In an article on "Groupings in the Commu­
nist Opposition" (March 1929), Trotsky writes:

"The Opposition is now taking shape on the basis of prin­
cipled ideological demarcation and not on the basis of mass
actions. This corresponds to the character of our
era mass actions tend as a rule to wash away secondary
and episodic disagreements and to aid the fusion of
friendly and close tendencies. Conversely, ideological
groupings in a period of stagnation or ebb tide disclose a
great tendency toward differentiation, splits, and internal
struggles. We cannot leap out of the period in which we
live. We must pass through it. A clear, precise ideological
differentiation is unconditionally necessary. It prepares
future successes."

At the same time, a letter to co-thinkers internationally
("Tasks of the Opposition," March 1 929) begins with the cat­
egorical statement:

"Two irreconcilably opposed tendencies are usually listed
under the label of opposition : the revolutionary tendency
and the opportunist tendency. A hostile attitude toward
centrism and toward the 'regime' is the only thing they have
in common. But this is a purely negative bond. Our struggle
against centrism derives from the fact that centrism is semi-

54

opportunist and covers up full-blown opportunism, despite
temporary and sharp disagreements with the latter. For this
reason there cannot even be talk of a bloc between the Left
Opposition and the Right Opposition. This requires no
commentary."

I think the core of what the MEG has been arguing is there
should be such a left-right bloc of the IG and the BT against
the SL, a position !hat we reject, and any genuine T rotskyist
must reject, in principle.

Comrades, we have sought to pose key programmatic
questions which would be the basis for serious discussions
about the basis for reforging a Fourth International "that
Trotsky would have recognized as his own," as we put it in a
felicitous phrase that we used in the ICL and continue to use
today.

We have raised the issue that picket lines mean don't cross.
This is not a pious vow but a fundamental principle of working­
class action, and one that the reformist union bureaucracy
and a host of centrist pseudo-Trotskyists violate repeatedly.
Jim Cullen of the Bt is not the only one to waltz across picket
lines. So, too, did Andrew Pulley, the American SWP's [So­
cialist Workers Party] one-time presidential candidate when
he was a steel worker in Chicago; so too does Barry Weisleder
in Canada, the leading Mandelite spokesman there; so too
did British SWP steel workers at the Ravenscraig plant during
the 1985-86 coal strike. Their excuse was always that it was
another union's picket line, and usually that they were "build­
ing support for the strikers on the inside." We say that it is im­
possible to build support for strikers by crossing picket lines.
We say that any socialist who crosses a picket line is a scab,
and we have nothing to discuss with such class traitors. If
there is to be a basis for future discussions between us, we
need to know where you stand on this key question.

Likewise, the Russian Question has always been a key line
of demarcation among those who claim to represent the con­
tinuity of revolutionary Marxism. When the second Cold
War was kicked off by the imperialist hue and cry over "poor
little Afghanistan" supposedly languishing under the Soviet
boot, the Spartacist tendency proclaimed "Hail Red Army in
Afghanistan! " The BT flinched in the face of the Reaganite
onslaught, eventually admitting that they opposed that slo­
gan (as we said from the beginning that they really did), trying
to weasel around with talk of supposedly defending the Soviet
intervention. This was a litmus test in the heat of the
international class struggle. We proudly stand on the slogan
and program we defended at that time, which was deeply and
explicitly counterposed to the Stalinist program of "peaceful
coexistence" with imperialism and intimately linked to our
fight for proletarian political revolution in the Soviet Union
itself. We would like to know where the MEG stands on this
slogan: do you support "Hail Red Army in Afghanistan" or
not?

Similarly over the issues that have arisen in the fight with
the ICL leadership: is there an opposition popular front in
Mexico (as the ICL said for more than a decade [and] we say
today) or not (as the ICL now claims) ? Did the Stalinist bu­
reaucracy "lead" the counterrevolution in East Germany, as
the ICL says today, or was it led by the bourgeoisie of the

Fourth Reich and its SPD lieutenants, as the ICL said then and
we say now?

In other words, as one says in Spanish, we are calling on you
to "define yourselves" -in English, to take a stand-politically.
Obviously, if you oppose crossing picket lines on principle
and support the slogan unambiguously standing for Soviet in­
tervention in Afghanistan, this will mean a break with the BT.
You must ask yourselves if you wish to pursue your political
lives in the company of those who defend scabbing but flinch
over defending the Soviet Army fighting the CIA-backed
counterrevolutionary cutthroats. If you want to visualize
what BT politics mean in practice, think about what would
happen to them if they tried to cross telephone workers'
picket lines in Puerto Rico today, or what they would say to
Afghan women who have been thrown into a living hell after
Gorbachev withdrew the troops from the Soviet intervention
we hailed and the BT waffled on.

Finally, a brief comment on the letter you gave our com­
rades in Albany today. You go on at length about the
Spartacus Youth Club's [SYC] fight against an anti­
democratic attempt to silence it on the San Francisco State
University [SFSU] campus in the mid-80s You talk of your
"objections to SLers parading in Third Reich regalia" at
SFSU, pontificating it is "completely inappropriate for Trot­
skyists to be running around in Nazi uniforms while perform­
ing party work," declaring that "The SL's antics could only
feed this confusion between brown and red in the students'
and workers' minds on that campus," and denouncing the SL/
SYC's "disgusting personalistic attack on a bourgeois femi­
nist." This is entirely taken from the anti-Spartacist filth
spewed out by the anti-communists of the BT, who willfully
seek to distort the SUSYC's mocking of the student govern­
ment and official feminist bureaucrats who tried (and failed)
to prevent us from fighting for communism on that campus.
Far from causing confusion, everyone on that campus knew
this was guerrilla theater. The BT pretends not to in order to
curry favor with the anti-communist witchhunters.

Moreover, in the course of this letter (in which you also re­
peat the BT's absurd distortions over KAL 007 and the Chal­
lenger explosion) you mention as an aside that you think
"Abram Leon's The Jewish Question contains a somewhat
ahistorical definition of fascism." Thus you brush aside the
fundamental Trotskyist work on the Jewish question, one
which we and several generations of Trotskyists before us
have stood on. On what basis do you make such claims? And
what does that have to do with the Red Avenger campaign at
SFSU? We must state clearly that your anti-SL polemic and
this latest letter from you are counterposed to T rotskyism.
Furthermore, they are downright ridiculous in many re­
spects. Is this BT-derived mishmash what you understand as
Bolshevik politics? If so, you are grievously mistaken.

If you genuinely aspire to be communists, you must come
to grips with the fundamental programmatic issues. Enough
already.

For Bolshevism,
Jan Norden
for the Internationalist Group

MEG letter to IG
Albany, New York
February 10, 1999

" .. . indeed it be our duty, for the sake of maintaining the
truth eve1? to destroy what touches us closely, especially as
we are rh1losophers or lovers of wisdom; for, while both are
dear, piety requires us to honor truth above our friends."

- Aristotle (Ethics)

Dear Comrades,
It was with a sense of regret that we read your reply (dated

1 8 July [1998]) to our letter of 4 June [1998]. And it is with a
sense of profound necessity that we commit to paper our re­
ply. While never explicitly stated we had hoped the meetings
that occurred between members of the IG [Internationalist
Group] and the MEG [Marxist Educational Group] through­
out the first half of 1998 would be able to lead to some form
o� principled regroupment. Our reading of your last letter
discourages �s fr<;>m believing such an event is at all likely to
occur at any time m the near future. The better part of the first
ten pages of this 17 page letter are devoted to an attack on the
draft of an unpublished polemic we had sent you directed
against the Spartacist League [SL]. Your unhesitating defense
�f the ICL [In�ernational Communist League]-the organiza­
tion fro.m which your leading cadres were bureaucratically
pur�ed .m a thoroughly grotesque manner-was delivered by
Mar�o�ie Stamberg to our member, Don U. in Albany with an
explicit statement that should our criticisms of the SL ever see
the light of day you would cease all contact with the MEG.

We can appreciate the difficulty for all of the IG comrades
in re-evaluating something in which you have invested so
much of your lives. But don't you owe something to that in­
vestment? I find inspiration in a comment attributed to James
P. Cannon that his youth followed him the whole of his life
looking over his shoulder and whispering: "Be true to me, fo;
I am your youth-don't betray me."

You describe our polemic as "a collection of anti­
Spartacist prejudices, distortions and falsifications . . . " (IG to
ME.G 7/1 8/98) a!1d declare: "We must state clearly that your
anti-SL polemic and this latest letter from you are
counterposed to Trotskyism" (Ibid.). And in closing write "If
yo.u ge1?uinely aspire to be communists, you must come to
gnps ;-;1th �he fundamen�al pro?rammatic issues. Enough al­
ready (lbtd.). We are d1sappomted by these dismissive po­
lemical attacks on us.

Our understanding of Trotskyism is specifically that
Trotsky made a difficult and principled fight to save Marxism
f7om Stalinist

. i:
er�ersion. That this battle cost him his posi­

t10n a� an official •i:i the USS�, the li_ves of his closest family
and fnends and ultimately his own life. Even in exile he de­
voted his energy and resources to an attempt to preserve the
programmatic heritage of Marxism and ultimately to build a
new, revolutionary international whose task he described as
being:

"To face reality squarely; not to seek the line of least resis­
tance; to call things by their right names; to speak the truth
to the masses, no matter how bitter it may be; not to fear ob­
stacles; to be true in little things as in big ones; to base ones
program on the logic of the class struggle; to be bold when
the hour of action arrives "

�rotsky subject�d the degeneration of the Bolshevik party
�o n!?or�ms �na�ys1s-at several times substantially reorient­
mg his views m light of material reality. (Most significantly his

55

Document No. 12

decision to break from a perspective of acting as an external
Left Opposition on the Communist parties in favor of consti­
tuting the Fourth International, a reaction to the profound
betrayals of the Stalinist parties that paved the way for Hit­
ler's ascension to power in 1933 . Trotsky's shift was codified
in :wo docume1?ts written in July of 1933 : "It Is Necessary to
Bmld Commumst Parties and an International Anew" and "It
Is Impossible to Remain in the Same International with the
Stalins, Manuilskys, Lozovskys & Co." [both reprinted in
English in the Pathfinder anthology The Struggle Against Fas­
cism in Germany]) We find such analysis lacking in the IG's
accounts of the degeneration of the ICL. The IG defends ev­
ery position promulgated up to virtually the eve of your own
expulsion and then repeatedly points:

"to the origins of the ICL's political degeneration in a de­
moralized reaction to the historic political defeat for the
proletariat represented by the counterrevolutionary de­
struction of the Soviet degenerated workers' state and the
bureaucratically deformed workers' states in East Europe
during the period of 1989-92."

-Ibid. pp 1-2

Yet, with the significant exception of the fight around
Norden's position on what factors accounted for the collapse
of the DDR [German Democratic Republic] (the "Humboldt
Speech") the IG does not advance a single public disagree­
ment with the ICL's line on the collapse of Stalinism. In fact
on ��ge 4 ?f your letter to us you confirm your support of the
political lme of the Spartacist pamphlet, "How the Soviet
Workers State Was Strangled. " You write: "We stand on this
analJ:7sis, and in�eed the founders of the IG played a leading
role m formulatmg and defending it at the time," (Ibid.).

Time and again the IG comrades have reiterated the fal­
l�cy ��at "the organi�ation question is not a political ques­
tion;)'."et t�e Spartac1st League of the 1970s was capable of
producmg fme polemical and historical materials. For exam­
ple "The Stalinist School of Falsification Revisited" and
"Genesis of Pabloism." These writings are of tremendous
value in educating new generations of Trotskyist cadres and
in probing the theoretical and programmatic underpinnings
of the degeneration of the USec [United Secretariat of the
Fourth l�ternati�nal] and t�e SWP [Socialist Workers Party/
U.S.]. This capacity for senous analysis is one aspect of the
gulf

.
whi�h separated the early SL from the Healyites; both or­

gamz�t10ns opposed Pabloist liquidationism, but the
Healyites proved incapable of developing a coherent and
thorough-going analyses of events in the post-World War II
world. The SL set out on a different course and simulta­
neously attempted to provide a Trotskyist analysis of the cri­
ses of the Fourth International and to forge a way forward.
We can not fully comprehend comrade Norden's incapacity
to attempt to produce a similar study of the SL today. Instead
the IG offers apologetics while scrupulously avoiding the
tricky questions.

What We Are

You ask us to define ourselves, "to take a stand-politi­
�ally" but we think you know very well how we stand. Every
issue of our newsletter has carried a column that states clearly
that:

"We base our political understanding on the pioneering re­
search of Karl Marx and Frederick Engels. We identify, po-

56

l itically, with the October Revolution and Lenin ' s
revolutionary Third International. Finally, we trace our
theoretical heritage through the political struggle waged by
Leon Trotsky against the growing bureaucratization of the
Soviet Union under the rule of Stalin. We champion the
building of the revolutionary Fourth International just as
Trotsky did."

We know the IG is also aware of the MEG's stance on the
crises of world Trotskyism. We are against Pabloite liquida­
tion. Norden writes to us:

"You write of your 'lineage to the SL,' and later say that 'it
falls to the MEG, among others, to carry on the fight begun
by the early SL.' Certainly no false modesty there, but of it­
self that's no crime: the revolution wil l not be made by a
bunch of wilting flowers. As an appetite it's even admirable.
But you evidence no real understanding of what the fight of
the 'early SL' was ''

For good meastare you later add, "you show no awareness
of the yawning gap between your pretensions and your actual
politics."

We will attempt to clarify our position once more for the
record. We agree with the proposition that:

"the Fourth International was destroyed as the world party
of socialist revolution some 40 years ago, at the hands of the
liquidationist current headed by Michel Pablo (Raptis). The
Pabloists abandoned the fight for an independent Leninist­
Trotskyist vanguard of the proletariat and instead chased af­
ter the Stalinists and a host of other petty-bourgeois and
even bourgeois misleaders, justifying their capitulation by
relying on the pressures of the supposed 'objective revolu­
tionary process.'"

-Jan Norden, Prometheus Research Series No. 4 :
"Yugoslavia, East Europe and the Fourth International:
The Evolution of Pabloist Liquidationism"

We believe James P. Cannon led an important struggle
against this liquidationism in the 1950s blocking with other
anti-Pablo forces grouped in the IC (International Commit­
tee) most importantly Healy in Britain and Lambert in
France. But we believe that this struggle was flawed in funda­
mental ways, not least among these shortcomings was the fact
that the IC conducted the fight along organizational rather
than theoretical lines. The IC did not attempt to search for
the roots of the Pabloite deviation in the Fourth Interna­
tional's belated rewgnition of the deformed workers' states
and flawed understanding of the development of the Yugo­
slav and later Chinese revolution. As Norden made clear the
IC "virtually ignored the Yugoslav affair because of their own
complicity," (Ibid.) .

Thus when the Cuban revolution occurred the IC was no
more clear on the contradictory elements of its unfolding
than it had been about the Yugoslav revolution. The SWP's
position on Cuba (as formulated by party veteran Joseph
Hansen) was fundamentally in agreement with that of the
Pabloites and this put the two international groupings on a
conversion course. But a small layer of SWP cadres gathered
in the Revolutionary Tendency [RT] fought this revisionist
course. Tim Wohlforth, Jim Robertson and Shane Mage pro­
duced important minority documents correctly characteriz­
ing the unfolding of the Cuban revolution and criticizing the
SWP majority's approach (see Marxist Bulletin No. 8 : "Cuba
and Marxist Theory"). The RT also opposed reunification
discussions between the IC and the Pabloites and criticized:

"the failure of the SWP leadership to apply and develop the
theory and method of Marxism (that) has resulted in a dan­
gerous drift from a revolutionary world perspective. The
adoption in practice of the empiricist and objectivist ap­
proach of the Pabloites, the minimization of the critical im­
portance of the creation of the new Marxist proletarian

leadership in all countries, the consistent underplaying of
the counterrevolutionary role and potential of Stalinism,
the powerful tendencies toward accommodation to non­
proletarian leadership in the colonial revolution-these
pose, if not countered, a serious threat to the future devel­
opment of the SWP itself."

-"In Defense of a Revolutionary Perspective" reprinted
as Marxist Bulletin No. 1

As we all know the RT lost its battle inside the SWP and the
majority leadership actually rewrote the party statutes in or­
der to bureaucratically expel the minority. The SWP in expel­
ling the RT deprived itself of the ability to self-correct. The
leading RT comrades of course went on to found the
Spartacist League.

When we refer to the RT and the early SL it is to this heri­
tage we refer. It is this heritage we see as the "common
ground" between the IBT [International Bolshevik Ten­
dency], the IG and the MEG. Norden writes that my sugges­
tion that there should be "common ground" is tantamount to
"understanding nothing of the issues we raise in our press, in
our letters and conversations with you," (IG p 14). What we
understand is that we are among the few calling ourselves
T rotskyists today who have some theoretical understanding
of the way in which Pabloism disarms the working class and
sabotages the cause of revolutionary Marxism. We know that
you hold a similar position-you emphasize in your letter to
us that "the Internationalist Group and the League for the
Fourth International represent the political continuity of the
Trotskyist ICL" (Ibid. p 2). The IBT has also committed itself
to :

"the struggle to ensure that the heritage which the SL car­
ried forward is not lost. The critical task which we face in
the next period i s to regroup the cadres necessary to rebuild
the nucleus of an authentically Bolshevik organization in
North America and internationally, an organization that
will be worthy of the heroic tradition of Cannon, Trotsky
and Lenin."

-"The Road to Jimstown" in Bulletin of the External
Tendency of the iSt No. 4, May 1985, p 1 4

Certainly the I G must be aware that to the public in general,
the three organizations' positions on revolutionary continuity
must seem identical at least in terms of historical analysis. It at
least seemed reasonable to us to suppose that we shared a
high enough level of political agreement among us that we
would benefit from seriously grappling with the political dif­
ferences that would prevent us being in one common organi­
zation rather than three separate ones. We were aware that
there were differences in our analysis of certain events (in­
cluding the degeneration of the ICL) but we wanted to ex­
plore the depth and breadth of these differences through po­
litical struggle before drawing definitive conclusions. We
knew for example that the IG stood by the SL's historic posi­
tion of "hailing" the Soviet invasion of Afghanistan. The IG is
of course aware that we share with the IBT a belief that this
slogan is Stalinophilic and tends to confuse an extension of
"political support" to the Stalinists where we feel the issue
should really be one of military support. As numerous IG
comrades, including Ed C. and Norden, expressed to both
Don U. and I on multiple occasions the key issue lay in
whether or not one defended the USSR and saw the defeat of
the reactionary clerical mujahdeen as progressive. Clearly the
IBT, like ourselves, the IG and the ICL were fundamentally
on the same side of the barricades-in marked contrast to the
Pabloites and the Cliffites.

Similar disagreements over Solidarnosc stemmed over
whether or not one should (as the SL proposed) be prepared
to take responsibility in advance for any crimes committed by
the Stalinists in the course of suppressing Solidarnosc. We

know both you and the ICL probably view us as being
Stalinophobic because of our general unwillingness to act as
public apologists for the Stalinists (a task not shirked by the
SWP providing the Stalinists in question are of Cuban origin) .

Nonetheless we believe that the fundamental question lay
in our common recognition of Solidarnosc as a counter­
revolutionary movement in the face of the vast majority of os­
tensible Trotskyists (including the RWL [Revolutionary
Workers League] to which we used to adhere) characterizing
this movement as a revolutionary anti-Stalinist [movement].

Disagreements over the extent to which one should extend
support to the Stalinists are of course extremely significant.
But we believed that at this stage in the development of the
revolutionary movement we could coexist in the same organi­
zation. For our part we would have been willing to constitute
a minority tendency opposed to "hailing" the Red Army and
favoring instead a call for its "military victory" within a larger
party providing we were all on the same side of the class-line
i.e., Soviet defensist. In truth we expected such historical dif­
ferences would recede in prominence as we were provided
with opportunities to develop responses to similar situations
in the future through common discussion and common ac­
tion.

A Left-Right Opposition?

You claim our criticisms of the SL to be the RWL and the
BT's warmed over and you state that you "are at war with this
anti-Spartacist swamp." We do not deny that an anti­
T rotskyist milieu exists or that the various Pabloite, state cap
and Maoist outfits attack the ICL from the right. But the
Spartacist League leadership has also promoted the notion
that most of the rest of the left is one vast anti-SL fraternity in
an attempt to secure its control over its members and place it­
self above all criticism. The ICL seems to suggest that those
that attack it are Cold War liberals, born-again McCarthyites
or worse-meanwbile Workers Vanguard is free to run their
National Enquirer style exposes on other organizations,
exposes that bear increasingly less relation to the truth as the
years pass.

We fundamentally disagree with Norden's assertion that
what "the MEG has been arguing is that there should be a left­
right bloc of the I G and the BT against the SL." We have most
definitely not been arguing such a perspective, what we have
been putting forward is the position outlined above. Clearly
the crux of our disagreement lies not in whether a left-right
bloc is principled (we think that it is not) but whether or not
the IBT represents some sort of Right Opposition to the I CL
while the IG represents the Left. In fact it appears to us that
instead of the ICL being between the IBT and the IG it is actu­
ally the IG which is somewhere between the BT and the ICL.

In asserting that the BT "are rightist liars and slanderers
who ran away from the pressures of being red in the Reagan
years" (A. Negrete, "A Note on the 'Bolshevik' Tendency" in
From A Drift TowardAbstentionism to Desertion of the Class
Struggle) you are recycling the slander of the Spartacist
League. And a pretty hollow slander at that! We have told you
on several occasions that we do not understand how the SL
can in one breath describe the IBT as "virulently anti-Soviet"
(Workers Vanguard 15 May 1987, "Garbage Doesn't Run By
Itself'') Cold War "defectors and renegades" ("Trotskyism:
What It Isn't and What It Is! ") fleeing revolutionary politics
due to the conservative pressures of the Reaganite 80s and in
the next breath call the IBT "bloodthirsty" because they did
not mourn the death of the Star Warriors aboard Challenger,
characterized the bombing of the Marine barracks in Leba­
non as an objective blow against U.S. imperialism, and de­
fended the USS R's right to down spy planes in the case of KAL

5 7

007. In what world do Cold War deserters publish articles
celebrating set-backs (or as WV puts it: "groove on violence"
Ibid.) for their own war-mongering imperialist rulers? We
noticed that you have not felt so inclined to recycle the SL's
implications (in "Garbage Doesn't Run By Itself'') that there
is a sinister "animating principle" behind the IBT that "recalls
nothing so much as the insinuating style associated with the
FBI's infamous COINTELPRO." We presume that having
now been on the receiving end of such slanderous attacks
from the I CL these kind of accusations now are all too famil­
iar.

Of course criticisms can always come from the left or the
right. It is not simply enough to dismiss it as originating in
"the swamp." The SL's articles in the 70s polemicized against
the SWP from a Trotskyist position while Healy's slander
campaign was an attack from the gutter. If Jack Barnes had
described both sets of attacks as originating in some sort of
"anti-SWP swamp" that would not have changed the fact
there was a qualitative difference between these polemics and
that those of the SL were essentially correct while those of
Healy's WRP [Workers Revolutionary Party] were repulsive
slanders that had to be denounced.

One determines whether a criticism comes from the Right
or the Left based on its underlying program, and on its own
merit. We note that you paraphrase Lenin, warning us to
"think about how dangerous it is to take someone else's word
about something." In fact we are most concerned that the IG
has not gone through and attempted to evaluate the criticisms
of the IBT in light of their own experiences in the SL.

On the basis of our observations and study we soon con­
cluded that the criticisms of the ICL by both the IG and the
IBT were substantially accurate, unlike the polemics of a host
of centrist and reformist outfits. So we initially viewed the
real difference between the IBT and the IG as a question of
when precisely the degeneration of the iSt/ICL went from
quantity to quality. Within the ranks of the early Trotskyist
movement there was clearly diverse opinion over when pre­
cisely the Stalinist parties had become too degenerate to
struggle within. Victor Serge of course dates the degeneration
quite early, in some of his writings linking it to the develop­
ment of the Cheka and the political defeat of the Workers'
Opposition. Yet it was not this "timetable" over which Serge
and Trotsky broke, but rather Serge's demoralized attempts
to give political support to popular front formations in Spain
and later France. Likewise Ignace Reiss remained within the
Stalinized party for several years {up until 1937) following
Trotsky's expulsion yet it is clear Trotsky still regarded him as
a representative of "genuine Bolshevism" (Leon Trotsky, The
Death Agony of Capital . . .) .

We do not consider ourselves to be fools and believe we
have evaluated political criticisms of the SL on their own
merits. Thus even a very poor critic, such as the RWL, could
sometimes make telling criticisms of the SL as when they
characterized certain "methods resembling pre-Marxist
petty-bourgeois socialism in a series of simply bizarre posi­
tions, such as the rejection of the demand for nationalization
under workers' control of factories threatened with closure,
in favor of the demand for a 'workers' auction' of plants be­
ing closed" (International Trotskyist Review [ITR] No. 1 Janu­
ary 1985, p 23) . We believe the SL did deliberately alter their
line on KAL 007 from one issue of Workers Vanguard to an­
other. The proof can be found by comparing the initial state­
ment on the USSR's downing of the famous spy flight was
"worse than a barbaric atrocity" (my emphasis, WVNo. 33 7 9
September 1983) with the version contained in the next issue
(No. 338 23 September 1983) in which the above quoted
phrase was erased without so much as an ellipsis. (Contempo­
rary documentation of the shift of position was provided by

5 8

the forerunner o f the IBT, the External Tendency o f the iSt,
in an article appearing in the second issue of their Bulletin.)
We have attempted to judge these criticisms independently
and by their own merit and we find that they have the ring of
truth. We invite you to re-evaluate them in the same manner.

In your letter to us you write that:
"for Marxists, sharp polemics against various centrist and
reformist forces are hardly regrettable but essential in being
able to establish where the revolutionary interests of the
proletariat lie."

-IG Letter

Yet you yourselves are willing to commit precious few of
your criticisms of the SL to paper. In fact you have visibly vac­
illated on the issue of the Lebanon bombing, Frank C., Ed. C.
and Jan Norden having all admitted some truth to the IBT's
criticisms of the slogan "Marines Out of Lebanon Alive ! " in
various conversations with us, yet your most recent letter
takes great pains to offer up a total defense of these same arti­
cles (Ibid. the section Grenada/Lebanon).

Your approach to political criticism of the SL stands in
sharp contrast to the Spartacist tradition you purport to de­
fend. The SL was unflinching in subjecting the history of the
SWP to criticism despite the fact that this was the heritage
that they defended. Did not the early SL decide that the Vern/
Ryan minority was right in criticizing the SWP's complicity in
supporting the Popular Front in Bolivia? Did the early
Workers Vanguard not run a series of excellent articles for the
party press criticising the SWP's tendency to rely on maneu­
vering among wings of the trade union bureaucracies over the
strategy of building programmatically based caucuses? Did
not comrade Norden himself elaborate a series of criticisms
of the SWP leadership's insufficiently clear struggle against
Pabloism? What the IG desperately needs today is the politi­
cal courage to appfy the same sort of rigorous criticisms to the
SL as Jim Robertson once applied to the SWP.

We now view the differences between the IBT and the IG
as being a question of direction. Does the IG have the ability
to throw off the shackles of the degenerated SL's bureaucratic
and abstentionist heritage and move in a healthy, revolution­
ary direction as the founding cadres of the IBT did? Or will it
try to remain in the middle indefinitely?

General Strikes

We requested you send us the ICL internals on the general
strike question both because with the recent events in Italy,
France, Toronto and Puerto Rico this is of immediate tactical
concern, and secondly because you have described it in your
own literature as a point of difference between yourselves
and the present leadership of the ICL. We also noted that the
IBT had written several polemics against what they pretty
clearly perceived as a revision-towards sectarian abstention­
ism-on the part of the modern day Spartacist League on this
question. As we know you are well aware the IBT reprinted
(in issue No.19 of 1 9 1 7) an older Spartacist article (originally
appearing in the 1 March 1974 Workers Vanguard) on the
subject of the general strike to show how the I CL has revised
its own political heritage and to point out that the IBT's posi­
tion is much more consistent with the positions of the early
SL and of orthodox Trotskyism.

After our third request for these materials was put in writ­
ing you finally permitted us to see Jan Norden's intervention
into the debate within the ICL on the general strike in Italy.
You decided not to allow us to read the positions of the other
participants, expecting us to accept your version of what they
said. We prefer to read all sides of an argument and then de­
cide for ourselves, just as you advise with your warnings
about "how dangerous it is to take someone else's word about

something" (letter from comrade Norden).
You offer as rationale for selecting the materials which we

could have access to, the claim that because of your "political
continuity of the best traditions of the ICL, [these] are the in­
ternal bulletins of [your] tendency" (Ibid.) . But if indeed this
debate represents the best "best traditions of the ICL" then
why was it necessary for you to fight with the "new ICL lead­
ership" on such a basic tactical question? If, on the other
hand, it is true that you really did take a principled stand
against the revisionist elements in the Spartacist leadership
who subsequently purged you, then surely you have nothing
to lose and everything to gain by making this debate public.
After all, why not let people like us decide for ourselves
which, if any, of the participants took a positions consistent
with those of genuine Trotskyism? As for keeping things in
the family, we note that the ICL has been selling copies of the
internal bulletins concerning your expulsions to anyone will­
ing to cough up $7.

Since you have not allowed us to read these materials for
ourselves, we can not at this juncture form a definitive posi­
tion of the substance of the debate over Italy within the ICL. It
does appear to us though that, contrary to your previous as­
sertions, you did bloc with comrade Parks-so this hardly
seems a definitive struggle against the "new ICL leadership"
which she heads. We draw this conclusion from the end of
your section on the general strike where you make repeated
references to the "leadership team" which implicitly includes
both Norden and Parks. It does not seem to us from the docu­
ment you showed us that you took a particularly firm position
against what you describe as Parks' line that it is necessary "to
oppose the call for general strikes in the absence of a cohered
revolutionary party, that is to say, everywhere in the world
today" (Ibid.).

We think this position, which you attribute to Parks, is a
travesty of Trotskyism that any conscious revolutionary
would oppose. We can imagine some of the tactical consider­
ations that may have prevented you from opposing this line
more forcefully at the time-but in the absence of all the ma­
terials relating to this discussion it is impossible for us to be
certain. Nor, of course, can we be certain that Parks' position
was as bald as you present it, though in light the ICL's treat­
ment of the general strike question recently this seems quite
possible.

Your position on the recent "Days of Action" city-wide
shutdowns in Ontario we find disappointing in the extreme.
You accuse the BT of Pabloite deviations and tailing after la­
bor bureaucrats because they write that a "general strike
against the Harris government would not likely lead to an im­
mediate struggle for proletarian power," (19 1 7 No. 20
1998). And you go on to assert that this amounts to a rejec­
tion of "Trotsky's position . . . that a general strike necessarily
poses the question of power" (op. cit.).

Indeed, we are aware that Trotsky, like Frederick Engels
and Rosa Luxemburg, recognized that a general strike could
develop into a revolutionary situation and we are also aware
that Trotsky, like Engels, warned that attempts by revolution­
aries to launch a general strike when the class was not ready
was to invite disaster ("The ILP and the Fourth Interna­
tional," September 1 8, 1935 in Writings of 1 935-1936). But
you might want to study Trotsky further on the tactic of the
general strike-for there is another strike which Trotsky
wrote about that more closely parallels the situation in On­
tario.

For the Ontario "Days of Action," like the British General
Strike of 1926 were:

"dictated far more by the logic of the situation than the logic
of consciousness. The British working class had no other al­
ternative. The struggle-no matter what was the mecha-

n ism behind the scenes-was forced on them by the
mechanical pressure of the whole situation."

-Leon Trotsky, Trotsky on Britain, Monad, 1973 , p 170

Trotsky's critique of the role of the Stalinized Comintern
during the British General Strike was a pivotal part of the ini­
tial program of the left Opposition. Trotsky recognized that
in Britain in 1926, as in Canada 70 years later, the labor
misleaders held tight control over the unfolding actions:

"Those, however, who in the course of events have been
placed at the 'head' of the general strike, are fighting against
(it) with all their strength. And herein l ies the chief danger:
men who did not want the general strike, who deny the po­
litical character of the general strike, who fear nothing so
much as the consequences of a victorious strike, must inevi­
tably direct all their efforts to keeping the strike within the
scope of a semi-political, semi-strike "

-Ibid.

Trotsky summed up the situation in this manner:
"The main efforts of the official leaders of the Labour Party
and of a considerable number of the official trade union
leaders will not be directed towards paralyzing the bour­
geois state by means of the strike, but towards paralyzing
the general strike with the aid of the bourgeois state "

-Ibid. , p 1 7 1

Clearly then Trotsky did not expect this strike was guaran­
teed to put revolution on the agenda in London. On the con­
trary, he displays the most acute awareness that the workers'
movement is being fettered by its own leadership. But his re­
sponse is far different from the ICL and others who refused to
raise the call for turning the one-day, single city "Days of Action"
in Ontario into a province-wide general strike, run by elected
rank-and-file strike committees, to defeat the Tory austerity
attacks. Trotsky did not counterpose the necessity of the cre­
ation of a mass re�olutionary party to the limited and timid
actions that the labor bureaucrats felt compelled to make in
response to capitalist attacks. Instead he urged revolutionar­
ies to :

"support the unity of mass action in every way, but (we) can­
not permit any appearance of unity with the opportunist
leaders of the Labor Party and the trade unions. The most
important piece of work for the truly revolutionary partici­
pants in the general strike will be to fight relentlessly against
every trace or act of treachery and mercilessly expose re­
formist illusions."

-Ibid. , p 172

On the contrary, Trotsky sharply criticized abstention
from day-to-day struggles, writing that,

"to shy away from battle, when the battle is forced by the
objective situation, is to lead inevitably to the most fatal and
demoralizing of all possible defeats."

-Op. Cit. p 13 8-13 9

The job of revolutionaries in such situations is not to focus
exclusively on the inadequacies and shortcomings of the exist­
ing actions, not to counterpose the task of building a revolu­
tionary vanguard party to active intervention in the struggles
of today. Trotsky argued that the Marxist wing of the labor
movement should intervene at every stage in the struggles of
the masses to show the more advanced workers the necessary
next step. In this 'Yay revolutionaries both expose the inade­
quacies, cowardice and treason of the labor statesmen and be­
gin to lay the basis for the emergence of a new revolutionary
leadership within the workers' movement.

We believe that in Ontario the ICL (and, at one remove,
the IG, which seems to follow the ICL on this) failed to pro­
vide the workers with the right answers about what to do
next. The ICL's ultra-"revolutionary" posture on this ques­
tion was a classic example of sterile, sectarian abstentionism.

59

We are somewhat surprised the IG has refused to see this. The
ICL's intervention may have had a more leftist sound, but in
fact it was no more revolutionary in content than the activity
of the International Socialists and various other self­
proclaimed Marxists who enthused about the scope of the ac­
tions and who advocated little more than that workers should
pressure their existing leadership to fight harder. At one rally
we attended, in St. Catharines, a prominent Canadian IS
leader (Carolyn Egan) was even permitted to appear on the
platform along with a bunch of the other labor misleaders.
When she spoke (as the designated representative of the
Steelworkers' leadership) she did not raise a single criticism
or put forward a single demand that went beyond the anti­
T ory rhetoric of the union bureaucrats.

We collected and studied the propaganda distributed by
the different left groups and we were also able to see them in
action on the streets in both the Kingston and St. Catharines'
"Days of Action." We found the BT closest in spirit to
Trotsky.

We believe the Ontario "Days of Action" essentially repre­
sented a defensive battle on the part of the working class. We
saw these actions first-hand, marched in the demonstrations
and visited some of the picket lines around the factories and
government buildings. We find your attempts to discredit
this struggle by raising the spectre of some sort of incipient
Popular Front issuing from a collapse of the (ruling) Tory
government to be absolutely bizarre. If the Tory government
had been toppled through a successful general strike it would
have been an extremely significant event. Given the current
level of political consciousness across North America (includ­
ing Ontario) it seems unlikely that even a victory of this scale
would result in the immediate creation of a revolutionary sit­
uation. But if workers' struggles were to bring down a right­
wing government in Ontario, after decades of retreat, it
would have been a highly significant event in the history of
class struggles in English-speaking North America. The fact
that cowardice and betrayals of the labor aristocracy, com­
bined with the opportunism and marginal social weight of the
socialist left, made this a very unlikely outcome is no reason
for Marxists not to raise the correct slogans, as the BT did
(following the excellent example set by the SL in 1974 in Brit­
ain).

We also note that you yourselves have now come under
fire from the SL for advocating the use of the general strike
weapon. We saw a polemic printed in Workers Vanguard
(No. 702, 4 December 1998), regarding propaganda issued
by your Brazilian section (the LQB [Liga Quarta­
Internacionalista]), where you suggested that:

"The bourgeois offensive against all the working people
must be answered with a class-struggle offensive fighting
for power. The necessary response would begin with a
strike of all public workers, then extending to the private
sector in a general strike paralyzing all large industry, trans­
port and commerce, which would be a showdown with the
bourgeois power." (my emphasis)

The SL churned out a criticism of your call that epitomizes
their new line and their continued departure from a once rev­
olutionary heritage, writing:

"But in the absence of a revolutionary party in Brazil today
and on the eve of a presidential election, what would the
LQB's call for a 'general strike' mean if not support to the
workers' current leadership-the PT [Workers' Party] and
the popular front?"

It seems to us you can not have it both ways-regurgitat­
ing the revised SL line from Italy and France and applying it
to Canada, and then in the next breath applying the old SL

60

position (as codified in Britain in 1974) to Puerto Rico and
Brazil.

Once Again: 'fl!e Russian Question,
the Collapse of Stalinism & the August Coup

You are of course quite correct in arguing that the question
of the collapse of the degenerated workers' state in the Soviet
Union "is hardly a �etail." While we believe we have on many
occasions expressed our views on the Russian question to you
we are aware that we have never committed our position on
this fundamental question on paper and welcome the oppor­
tunity to do so here. Indeed our view on this issue has under­
gone a fundamental evolution since our rupture with our
erstwhile comrades in the ITC [International Trotskyist
Committee] .

Neither Don nor I were a part of a left organization at the
time of the August coup. For my part I had recently severed
my relations with DSA [Democratic Socialists of America]
over their social-patriotic capitulation during the Gulf War.
At the time of the coup I was working in the receiving room of
a large store. The work we did there was monotonous and ex­
hausting and one of our few sources of relief on the job was
that we were permitted to listen to the radio. I can vividly re­
call the consternation caused by news of the coup and the fol­
low up reports ofYeltsin's mobilization. I worked at that job
alongside the man who initially recruited me to the DSA (and
who is a prominent supporter of theirs to this day as far as I
know) and the two of us were often asked our political inter­
pretations of evel)ts by our co-workers. I recall that this
DSAer and I disagreed on this event; while he remained true
to the Harrington/Howe fold and called for support to
Yeltsin (as a representative of "democracy") I hoped that an
upsurge of Soviet workers might prevent capitalist restoration
while at the same time smashing the Stalinist bureaucracy.
Both this DSA supporter and I were far too Stalinophobic to
entertain the notion of supporting the Soviet coup.

When I officially became a member of the RWL in Decem­
ber of 1992 I did not have to modify my views of the events in
the Soviet Union at all. They too believed that:

"it was impossible to support either side in this coup, since
neither side was in any real sense defending collectivized
property. Both (Yeltsin and the Stalinist 'hard liners'- J.W.)
proposed further attacks on the working class-differing
only on how those attacks could most effectively be
launched."

-Fighting Worker V. 1 2, No. 8 (101) October 1 9 9 1

In the early months of my membership in the RWL (the
National Chair) Leland S. was busy drafting the ITC's state­
ment on "the Russian Question" eventually published in 5 0
pages of small print as International Trotskyist Review Num­
ber 4: "The Workers' State and the Proletarian Property
Form: An Intervention on Marxist Methodology." I was
present as an observer at an important Central Committee
meeting in February of 1993 where a substantially shorter
draft of this document produced the first heated debate I was
ever to witness within the RWL. Keith H., a former ISO sup­
porter, a member of Bay Area Local exec and one of the
Fighting Worker's most talented journalists, raised a series of
sharp disagreements with the leadership's line. Keith mysteri­
ously disappeared from Detroit that night and it was not until
the following weekend that I learned he had flown back to the
Bay posthaste to begin work on a factional document titled
"Beyond the Impasse of the Revolutionary Workers League."
This document raised a series of criticisms of Leland's draft
which it correctly characterized as:

"Chock-full of metaphysics cloaked in pseudo-Marxist
phraseology, this brilliant piece of theoretical obfuscation

succeeds in stupefying the reader under the ruse of 'elimi­
nating confusion'. In truth this document serves only to
kick sand in the face of the reader, in order to blind him to
the increasingly apparent reality of the bourgeois counter­
revolution that has overtaken and strangled the world's first
workers' state."

-"Beyond the Impasse . . . " pp 1 1-12

ITR No. 4 reads like something produced by the Healyites
in their worst period, dragging dialectical materialism from
the earth and into the realm of heavenly idealism. For in­
stance, the document plunges frequently into an abstract dis­
sertation on word etymology as in the following quotation:

"For Marxism and even in political discussion among non­
Marxists, the word state, when used precisely, has two re­
lated but distinct senses: 1) as a synonym for nation-state,
and 2) as a term for the entire network of political institu­
tions that express the political unity and secure the eco­
nomic cohesion and the economic and geographical
boundaries of every nation-state.
"That is, the term state refers, on the one hand, to the entire
network of social, economic, and political institutions that,
taken as a whole, make up the national society of a nation­
state. And it refers, on the other hand, specifically to the en­
tire network of political relationships that make up the in­
stitutions of political power of a nation-state. As in other
cases in science and politics, the same term must be used to
refer to different things, here both a whole phenomenon
and a particular aspect of it."

-ITR No. 4 p 4

And so this ornate diatribe runs, concerned for the better
part of 10 pages with proving that confusion over the defini­
tion of the workers' states is terminological in origin. But ulti­
mately the document is preoccupied with proving that no
counterrevolution has occurred in the USSR:

"there are political trends that agree with us on this ques­
tion that have what we regard as completely wrong posi­
tions on the acid-test question of the Soviet coup attempt of
August 199 1 and disagree fundamentally among them­
selves (that is, they lean either toward the 'Stalinist' coup at­
tempt of August 199 1 or toward Yeltsin). And, on the other
hand, there are trends that in general agree with our posi­
tion on the events of August 199 1 (neither political support
for nor a military bloc with either the leaders of the failed
coup or Yeltsin; mobilization of the Soviet working class
strictly independently of and counter posed to both forces),
who are eager to declare Russia under Yeltsin a 'capitalist
state."'

-Ibid. p 1

One particularly vocal proponent of what Leland S. char­
acterized as "our position on the events of August 1991" was
of course the Spartacist League, which shared the RWL's po­
sition of "neither political support for nor a military bloc with
either the leaders of the failed coup or Yeltsin." In fact for the
better part of a year the SL shared the RWL's delusion that
there had been no fundamental change in the USSR which
they continued to characterize as a workers' state. The SL had
only recently shifted their position to belatedly recognize
the triumph of counter-revolution within the former Soviet
Union. Thus it was immediately apparent to most members
of the RWL that Keith had written his minority document in
close collaboration with the SL. Indeed he begins his docu­
ment writing that "I have contrasted many of the RWes posi­
tions with the corresponding positions of . . . the SL" and ends
his document advocating "discussions with the Spartacist
League, which I hope would put us on a fusion course" (op.
cit. pp 1, 22). The document contained the standard roll-call
of SL polemical points: Afghanistan, Solidarnosc and the
picket line question. From that moment on the leadership
clearly marked Keith H. as an SL agent.

Keith's comments did in fact reverberate with me and with
a number of other RWL comrades; it seemed to us that reality
clearly pointed to the fact that something profound was
changing in the USSR and that capitalism was being or had
been restored. Yet Keith's connection to the SL made it diffi­
cult for us to conceive of lining up in a faction with him. We
had little or no doubt that the leadership was right that Keith
was an SL agent and as a spy must be expelled from the ITC
for security purposes. Since leaving the RWL I have learned
from former SL cadres that Keith was indeed in regular con­
tact with leading SL comrades and participating in the SL's in­
ternal party life-so clearly the RWL was not far from the
mark in this instance. The leadership attempted to make it
clear to the membership that they were bending over back­
wards to accommodate Keith and "protect" his rights. While
they attempted to isolate him from daily work, ostensibly for
"security purposes," they pledged that if he remained a mem­
ber and followed discipline he would be permitted to present
a minority position on the USSR at the upcoming national
conference. I don't honestly know what conditions were re­
ally like for Keith in the Bay and to what degree he was run
out of the RWL. I certainly witnessed my share of flagrant and
obscene abuses of comrades and the sort of perverse psycho­
logical warfare that substituted for an internal culture within
the RWL.

Reluctant to join with Keith, which we saw as signing up to
be a part of the SL, an organization most RWL members
viewed as being cultish and mechanical as well as "centrist"
and bureaucratically deformed, a number of us did individu­
ally question the leadership about the draft document. If my
experiences raising this issue with Leland S. were typical, as I
believe they were, then other comrades like me were lectured
on dialectical materialism, told to carefully study the docu­
ment's footnotes such as:

" . . . the word state also refers to pre-capitalist forms of 'na­
tional society' and their corresponding political institu­
tions, as, as for example, the city-state of the ancient Greek
and Roman slave-based societies or the various forms of
feudal state that arose to take the place of the city states of
the ancient classical societies and evolved eventually into
the modern state . . . "

At base the RWL relied on an economist argument based
on the level of privatization, but the kernel was cloaked in a
lofty lecture in dialectics and phenomenology that served to
obfuscate the base analysis. When I asked how that really ex­
plained the events of August 1991 I was accused of being pe­
tit-bourgeois, ignorant of the fundamental ABC's of Marxism
and an unrepentant social-democrat (my DSA background
tainting me.) For mat matter Keith was himself dismissed as
being a petty-bourgeois oppositionist whose deviations were
connected to his previous ISO membership and who had been
bribed into joining the SL through some sort of Faustian bar­
gain in which he would be granted the privilege of writing for
Workers Vanguard in exchange for conducting this struggle
within the RWL.

We did not have a clear understanding of the political is­
sues that were posed and so found it easier to acquiesce to the
leadership's line than to be constantly subjected to the meat­
grinder of psychological warfare. Leland's document, while
not really making much sense, appeared to us to be a smooth
Marxist presentation on the question so a number of us took
pride in the style even though we didn't feel we quite under­
stood the content. I didn't so much bury my differences with
Leland as allow myself to be convinced that I truly did not un­
derstand Marxism and was just too ignorant to understand
the nuances of the ITC position. Several times I dutifully at­
tempted exhaustive studies of this document and all of the
books cited within it (ranging from Anti-Duhring to In De­
fense of Marxism).

6 1

Keith quit the RWL before the National Conference s o he
never presented the SL position from the floor, but I remain
convinced that even had he done so he would not have suc­
ceeded in winning converts. A part of the RWL's peculiar
character was that it demanded excessive sacrifice and abso­
lute loyalty and commitment more than rigorous political
thought. One was caught in the contradiction of having
joined a supposedly revolutionary party in order to rebel
against an intolerable and destructive social system (capital­
ism) only to be trained to act with military precision as a
mindless automaton at the whim of the leadership. This is
something I believe the SL, in its often shrill polemics against
the RWL, never took into account and why their repeated at­
tempts to regroup from the RWL never bore much fruit. Per­
haps it was the symmetry between the SL and the RWL's in­
ternal cultures that caused this facet to be overlooked.

Looking back on it, there was another symmetry between
the positions of the SL and those of the RWL which I had
been unaware of at the time that would probably have ren­
dered Keith's interventions worthless. Neither the RWL nor
the SL is willing to acknowledge the defeat of the August
199 1 coup as the decisive counter-revolutionary event in the
former USSR. This stems from a mutual unwillingness to give
military support to the Stalinist hard-liners in the coup at­
tempt. Both the RWL and the SL seemed so intent upon wait­
ing on a monumental uprising of the Russian working class
that they equated the tired, demoralized remnants of the Sta­
linist bureaucracy, headed by Yanayev, which was attempt­
ing, for its own reasons, to put an obstacle in the path of
counter revolution with the counterrevolutionary camp
headed by Yeltsin. It was as if both the SL and the RWL had
spent so much time reading the old SL literature (RWL veter­
ans reported SL materials being frequently used as study­
guides in the group's early years) that they could not compre­
hend the unfolding of events along a different road than pre­
viously imagined. Alas, as materialists we are forced to ac­
knowledge that wishing for something does not make it so.

Keith's document did provide an excellent platform for
the R WL leadership to attempt to give an exposition of a se­
lect history of the group's positions to the new layer of youth
who had been drawn into the organization following the Gulf
War and the RWL's vigorous work in abortion clinic defense
over the spring and summer of 1992. This led to the circula­
tion of a long-forgotten document on Afghanistan and a dis­
cussion on Solidarnosc. Leland and Co. proved amazingly
sheepish when it came to the issue of Poland, merely circulat­
ing a portion of the original Solidarnosc program in an at­
tempt to show that the movement was "contradictory." But
in 20/20 hindsight the RWL seemed prepared to admit that
Solidarnosc had really "ended up" by being counter­
revolutionary and that the Fighting Worker articles of the
time had been a mistake. This was perhaps an easier admis­
sion to make since one of the inspirers of the line, Peter
Sollenberger, was no longer in the group-having split in
199 1 to create his own franchise (the Trotskyist League).

I was one of the RWL members who was most vocal in
support of producing an article or document formally re­
tracting its past position. I would have to say that realizing
that Solidarnosc was a mistake and that the RWL and much of
the ostensibly Trotskyist left ended up on the wrong side of
the barricades on this issue was one of the things that caused
me to begin over time to look at the question of the 199 1
coup more critically.

Regrettably, this period of internal discussion did not last
long as the RWL was due for another of its wild oscillations,
this time from lashing raw recruits and youth for being
unserious and non-Marxist, to a fresh hyperactive drive of
anti-fascist organizing. As the demands of the day shifted­
from community based anti-police brutality work and the

62

production of international literature to semi-adventurist
confrontations with the KKK [Ku Klux Klan] in the Mid­
west- the leadership found new scapegoats; now older cad­
res and "intellectuals" were accused of being worn and tired,
of dragging their feet and being incapable of rising to the de­
mands of a higher period of class struggle. Terry 0., a Politi­
cal Committee [PC] member and a major financial supporter
of the party, the organization's attorney and editor of
Fighting Worker, was singled out for a particularly sharp at­
tack. In a joint Albany/Detroit local meeting at the National
office, Leland and fellow PC member Luke M. publicly criti­
cized an article, ''Yeltsin's Coup Targets Russian Workers,"
by Terry 0. publ\shed in the November 1993 issue of
Fighting Worker. This somewhat garbled article epitomized
the RWL's centrist confusion, in one breath half retracting
the RWL's earlier �errors:

"Solidarnosc in 1980-198 1 showed 'self-managing' social­
ism is a trap. Against the power of the bureaucrats, there is
only one progressive alternative: the power of local, re­
gional, national and union-wide councils of urban and agri­
cultural workers and soldiers!"

But only a few short steps after recognizing that
Solidarnosc was a "trap" we are back to the RWL's traditional
line about "revamped Stalinists sporting a program of gradual
privatization " So the RWL equates the Polish movement
dominated by the thoroughly reactionary forces of the Vati­
can and the CIA with the decrepid remnants of Stalinism ac­
tively resisting Yeltsin' s privatizations.

Yet the article as a whole encompassed a distinct shift of
position-one that Leland and the rest of the leadership body
clearly did not approve of-Terry 0 writes: "in fighting to
preserve their own positions . . . the Stalinists believed that it
was necessary to grant more concessions to the working class
than Yeltsin wanted to give." This is a somewhat closer ap­
proximation of reality but it implicitly poses the question of
whether it would be principled to form a military bloc with
the Stalinists against Yeltsin. As we have already seen the ITC
answers with an emphatic "No!" -except, that is, in this rare
1993 Fighting Worker [FW] gem in which we are told the Rus­
sian proletariat has a side-militarily blocking with the Red­
Brown alliance holed up in Parliament against Yeltsin,
" (b)ecause of the threat posed to workers' rights by the com­
bined Yeltsinite-military attack, it was necessary to defend
Parliament "

I bring up this seemingly trivial incident of this historically
insignificant group because the situation in fact so closely par­
allels the ICL's own flip-flop on the "red-brown coalition" as
documented by the IBT (1 9 1 7 No. 13, 1994 "Spartacist
League Flip-Flop on Rutskoi"). While the SL originally (and
we think correctly) described the "long-running feud be­
tween the Kremlin and the White House . . . as a squabble be­
tween corrupt and cynical factions" and characterized the
"red-brown" coalition as "tightly bound to the monarchist/
fascist scum" and "lackeys for the corporatist wing of the
fledgling bourgeoisie" (Workers Vanguard 8 October 1993),
they later changed their positions to one not unlike Terry O's.
In the 5 November 1993 issue of Workers Vanguard we are
told "it was necessary to call on the working class to actively
resist" Yeltsin.

I personally believe that both the SL's correction and the
RWL piece by Terry 0. reflected an awareness, on some level,
that it had been a mistake to equate the two sides in August
1991 when the decrepit Stalinist bureaucracy and the forces
of capitalist restoration headed by Yeltsin collided. This was
the crucial conflict, but rather than retracting the mistakes of
1991 , WV and FW attempted to bend the stick the other way
until they ended up again in the wrong-this time taking sides
in the falling out between counter revolutionaries. But two
wrongs do not make a right for either the ICL or the ITC.

Terry's position on the October 1993 events so irritated
Leland that Luke M. was placed above him as "political editor"
of Fighting Worker, yet it soon became clear that Luke didn't
have a clue as to how to edit a paper. The RWL found it
increasingly difficult to contain its centrist tension and so
chose to shut down Fighting Worker (the final issue, No. 1 17,
appearing in January of 1994). Since that time, to the best of
our knowledge, the RWL has issued no printed statements on
international events and hides its grey rad-lib commentary on
domestic issues under the banner of The Liberator, the news­
letter of its latest front group, BAMN [By Any Means Neces­
sary] . We are left to assume that the RWL still stands behind
ITR No. 4 and the view (at least from Detroit) that Russia re­
mains a degenerated workers' state and that the counter­
revolution is yet to occur.

From the beginning Don, myself and others from the
RWL milieu who initiated the MEG adamantly rejected the
RWL's position on Solidarnosc and began a long process of
re-evaluating our views on the collapse of Stalinism. By late
1994 we were in basic agreement that counterrevolution was
indeed triumphant and that the pivotal confrontation was
that of the coup andYeltsin's counter-coup in 1991 . It was ac­
tually a relief to be free of the heavy burden of the RWL's
nonsensical formulations. We began also to investigate the
RWL's self-proclaimed link to the tradition of the RT and
read for the first time some of the basic SL documents con­
tained in the Marxist Bulletin series and also read the publica­
tions of the Prometheus Research Library. It was in these doc­
uments that we learned the origin of the RWL's position on
revolutionary integration and the Cuban revolution.

It was also in 1994 that we began to encounter IBT litera­
ture at demonstrations in New York City. Sam T., who we
had known when he was in the SL, sold us several copies of
1 9 1 7 which we read and considered both well written and
politically correct. Thus early in 1998 we contacted the IG
and the IBT because we considered these two organizations
to be the most programmatically consistent expressions of
what we believed to be Trotskyism.

In your conversations with us you have often repeated the
Spartacist canard that the IBT issued no statements on the
collapse of Stalinism until well after counterrevolution had
triumphed. This assertion is as ridiculous as it is dishonor­
able. We assume you have as ready access to a complete col­
lection of 1 9 1 7 back issues as we do. If you would trouble
yourselves to actually read them you would find a wealth of
articles documenting the IBT's positions on the crises of Sta­
linism. For example: No. 4, "Whither Gorbachev's USSR?";
No. 6: "Perestroika: a Pandora's Box"; No. 8: "Death Agony
of Stalinism"; No. 10 : "Soviet Stalinism in Extremis"; No. 10:
"The National Question in the USSR."

In addition we note that the statement "Counterrevolu­
tion Triumphs in the USSR" was published first as a flyer in
September of 1991 , only a couple of weeks after the coup­
certainly this is the sort of contemporary commentary you
persistently deny knowledge of the existence of.

We know that you have been wont to dismiss the coup as
merely a "press conference," but it is all too easy to dismiss an
event that ends in failure as a non-event. If the Bolsheviks and
the proletarian masses had not gone to the defense of the Feb­
ruary government, Kornilov might well have succeeded in his
march and the February events been reduced to just another
heroic dress-rehearsal in the mold of the Paris Commune and
1905. But in 1917 counterrevolution was set back and the
Bolsheviks were given breathing space to prepare for October
because, thankfully, Lenin and Trotsky were better tacticians
(and in a better position to turn their thoughts into action)
then Jim Robertson is today.

You question whether a military bloc with the "gang of 8 "

is principled-I prefer to let Trotsky respond, his words are
far more succinct and eloquent than mine:

"To the Bolshevik leaders of the districts, Kornilov's upris­
ing had not been in the least unexpected. They had foreseen
and forewarned, and they were there first to appear at their
posts . . . the Bolshevik party had taken all measures available
to it in order to inform the people of the danger and prepare
for defense; the Bolsheviks announced their willingness to
co-ordinate their military work with the organs of the Exec­
utive Committee . . . and at the same time (measures were
taken} to prepare for the creation of a revolutionary gov­
ernment of workers and soldiers."

-Leon Trotsky, History of the Russian Revolution

Here we have an example of Bolshevik tactics, a co­
ordinated military bloc against a common enemy at a time
when Lenin was forced into hiding and Trotsky jailed by the
very government the party was compelled to defend. The
Bolshevik Party was able to form a temporary united front
without taking the preparations for revolution off their
agenda. And Trotsky would hold this lesson up as an example
years later as fascism crushed the German proletariat under
the jackboot:

"What course did the Bolshevik Party take? Not for an in­
stant did it hesitate to conclude a practical alliance to fight
against Kornilov with its jailers-Kerensky, Tsereteli, Dan
etc. ,
"One might have said, 'For Bolsheviks, Kornilovism begins
only with Kornilov. But isn't Kerensky a Kornilovite ? Aren't
his policies aimed toward strangling the revolution? Isn't he
crushing the peasants by means of punitive expeditions?
Doesn't he organize lockouts? Doesn't Lenin have to hide
underground? And all this we must put up with?'
"So far as I recall, I can't think of a single Bolshevik rash
enough to have advanced such arguments. But were he to be
found, he would have been answered something after this
fashion. 'We accuse Kerensky of preparing for and facilitat­
ing the coming of Kornilov to power. But does this relieve us
of the duty of rushing to repel Kornilov's attack? We accuse
the gatekeeper of leaving the gates ajar for the bandit. But
must we therefore shrug our shoulders and let the gates go
hang?"'

-Leon Trotsky, "What Next?," in The Struggle Against
Fascism in Germany, Pathfinder Press, 1971

63

In Conclusion

We have carefully studied the documents, we have read
the originals published in Workers Vanguard and the replies
of the ET/BT/IBT and above all we have read the "IBT vs.
ICL" document published while you were editor of WV and
we find that on virtually every question where it is possible
for someone who was not there at the time to make an intelli­
gent judgement, the IBT position makes more sense, and ad­
heres more closely to what we understand to be T rotskyism.
Moreover we note that, unlike the SL, the IBT line does not
have to shift back and forth (as they document in IBT vs. ICL
on Lebanon and on the 199 1 Yeltsin coup) . Moreover we
find that the comments of the IBT even on the circumstances
of your own expulsion (particularly your assertion that
Socorro deserved to be expelled) make more sense than your
convoluted explanations. How could it have been "criminal"
for her to have said that there was little justice to be had in the
SL if, the very next week, it was correct for comrades Jan and
Marjorie to refuse a summons to participate in the same kind
of kangaroo court that Socorro complained about? If it was
criminal for Socorro to suggest that the accused get more jus­
tice in bourgeois courts than defendants get in SL trials, why
weren't comrades Norden and Stamberg willing to avail
themselves of all the advantages of an SL trial ? I cannot imag­
ine how you can rationalize this obvious contradiction.

We are disappointed that it has proved impossible, due en­
tirely to the IG's refusal to participate, to organize a serious
exchange of views between those organizations which have
arisen from the SL and which claim to adhere to the authentic
RT tradition of an uncompromising struggle for Trotskyism
and against Pabloite liquidation. On the basis of our experi­
ences, and discussions with both the IG and the IBT, we have
decided that our place and the place of any who claims to
stand by the early, revolutionary tradition of the Spartacist
tendency, is inside the International Bolshevik Tendency.
Thus, Donald U. and myself have elected to apply for mem­
bership in the IBT.

For Bolshevism,
Jason W.

