182
Chapter Six

Tactics and Problems of the Revolution

William Paul

REVOLUTIONS and revolts arise out of revolu​tionary situations. These situations come into being as the inevitable outcome of historic processes, operating through economic contradictions, which cul​minate in social crises and violent upheavals. A revolu​tionary situation is something greater than an ordinary social crisis. It is a particular form of crisis which takes place in history at a period when the social institutions of the old regime can no longer fulfil their historic function. It is a crisis which provokes great masses to revolutionary action and which compels them to set up their own administrative organs to solve the problems confronting society. These new administrative institutions, by coming into direct opposi​tion to the governmental organs of the decadent ruling class, create political ferment and fervour. A revolutionary situa​tion in modern society means, therefore, a social upheaval, which temporarily paralyses the economic and political machinery of society, which drives the workers forward to challenge the power of the dominant class and to test the stability of Capitalism and its social institutions.
As a result of the numerous contradictions inherent in Capitalist society no one can precisely predict the manner in which a revolutionary situation may suddenly manifest itself. It may arise because the propertied interests are faced with specific and determined demands put forward by Labour which cannot, or dare not, be granted. It may be caused by the Capitalist class arrogantly setting out to cut down wages in face of the stubborn opposition of the or​ganised industrial workers: it was the fear of an inevitable revolutionary situation following upon a general strike which led the leaders of the Triple Alliance to -refuse their assistance to the miners during the lock-out of 1921.
When the organised workers in 1920 called together the Council of Action, to resist the Government in the event of it declaring war against Russia, a revolutionary situa​tion would have developed had the Government attacked Russia. Hunger and destitution caused by unemployment may quite easily create a revolutionary situation and provoke the destitute masses to hurl themselves upon the ruling class and all it stands for. The problems created by Capitalism are so varied and manifold, that crises of an ever-growing magnitude must follow one another with an ever-increasing rapidity. Thus, in the present stage of decadent Capitalism the historic process itself comes for​ward as a revolutionary force and the policy of the governing class becomes one directly devoted, not to reconstruction, but to staving off the final catastrophe.
One of the significant features of some of the most recent potential revolutionary situations has been that the crux of the struggle lay outside of the Parliamentary field. This was vividly illustrated during the critical periods of the Council of Action and Black Friday. During the unemployed agita​tion in the month of September, 1931, it was pathetic to observe the Labour worshippers of Parliamentary demo​cracy calling out to the Premier to permit Parliament to assemble. The rapidity with which revolutionary situations develop, and the acute nature of the pressing problems which they bring in their train, are generally of such a character that these cannot be held over while a Parliamen​tary Government organises a General Election in order to appeal to the "country." Thus the masses are compelled to move rapidly and are forced to set up their own admin​istrative organs to cope with the problems and needs of the moment. It is for this critical moment in history, and it may come forward at any time, that the Communists prepare; it is during such a crisis that the bankruptcy of pure and simple Labour parliamentarianisms will finally and most tragically reveal itself. It will be humanly impossible for the Labour Party, constituted as it is at present, to act with energy and unanimity if confronted with a revolutionary situation. To deal successfully with the problems presented during such a revolutionary crisis demands, first of all, a united revolu​tionary will. It presupposes a carefully thought-out plan of detailed action, industrially and politically, to be imme​diately and relentlessly put into operation the moment the situation is favourable. It requires unanimity of aim amongst the party members, who must move with the rapidity and discipline of an army. It demands courage and self-sacrifice. In face of such a test the Labour Party will crumple up. At the present moment it stultifies itself by its lack of a unanimous policy. It contains rabid jingoes and the meekest of pacifists; internationalists and ultra nation​alists; republicans and monarchists like Mr. J. H. Thomas; free traders and protectionists; single taxers and land nationalisers; opponents of war indemnities like Mr. Norman Angell, and supporters of indemnities like Mr, Ramsay MacDonald; its most prominent leaders are Privy Councillors who are bound by their most sacred oath to up​hold the present form of society. This medley of opposing aims, this lack of unity upon fundamental essentials, renders the Labour Party incoherent and inconsistent, and adds to its pitiful helplessness, as a working-class fighting group, in the House of Commons. The more far-seeing members of the Labour Party seem to deplore this lack of unity in their own ranks, and are therefore deeply affected by the team-spirit that dominates the Capitalist political parties when attacking working-class demands. Although the different political groups of the propertied interests have opposing policies on minor details, and these are magnified in order to put some ginger into their Parliamentary sham-fight, they act with an almost inspiring unity when defending Capitalism against any attack by the working class. This unanimity of the Capitalist political organisations is the outcome of their unity of interests, purpose, will and determination to uphold their economic system against all comers. The Labour Party is not unified upon any one point in its criticism of the present social system, hence its wavering and hesitating manner in Parliament. Faced with a revolutionary situation, the Labour Party will either collapse or go over to the side of the reactionary propertied class. As a revolutionary force it will be impotent.
The Communist Party, on the other hand, organises its forces, in every field of social action, to be ready for the revolutionary situation and to use it to lead the masses against Capitalism, and to direct them in their struggle for the conquest of all political and industrial power. When the time arrives the Communists will move forward, at the head of the rebellious workers, and strike unanimously at Capitalism with such swiftness that it will seem as though its members are imbued with one mind and one will. Nothing has been so tragic in recent history as the stulti​fying policy of moderate Socialist Parties in the face of grave historic situations. The fear of decisive revolutionary action in August, 1914, ended in a tragedy which was written in the blood of the young manhood of the world. Momentary fear breeds cowardice and treachery, as Black Friday demon​strated. History creates problems which can only be solved by human will and initiative. The Communist Party, realising this, builds up its organisation and drills its members to be ready to seize every opportunity that presents itself and to assume the initiative on every possible occasion. It organises its members to be prepared for a revolutionary political struggle; it seeks to stimulate the industrially organised masses to revolutionary action by building up the Red Trade Union International inside the Trade Union movement; its members are active on strike councils, on unemployed committees, and in educational classes.
Everywhere and anywhere the Communists work. Wherever there is a working-class grievance, no matter how trivial, there the Communists are to be found seeking to create and extend the ferment of revolution. It works upon every strand in the social fabric. All this is done to win the masses for the final struggle against Capitalism and to undermine every possible prop of the ruling class. By such tactics the Communists become the trusted leaders of the workers. Thus, in the event of a revolutionary situation presenting itself, the Communist Party, leading the masses, would become the driving force in the attack to seize all power.
We have already stated that no one can tell in what shape or form the decisive revolutionary situation may appear. Had the Triple Alliance, during the miners' lock​out of 1921, declared a strike by challenging the mine-owners and the Government on behalf of the miners, it would have immediately developed into a general stoppage of industry. The Government would either have capitulated or would have used its every power to smash the working-class movement. If the latter policy had been pursued this country would have been plunged into the most inten​sive revolutionary crisis ever experienced in its history. Such an upheaval would have rallied the masses who would have known that they were fighting a class fight against their class enemies. During such a critical struggle a new spirit is created in the workers. The psychology of revolutionary periods clearly demonstrates that in moments of intense struggle fierce inroads are made on instincts which are seldom moved by the humdrum and matter-of-fact normal existence. The sheer intensity of the class conflict stirs up within the masses processes and tendencies which are generally dormant. It is this law of revolutionary psy​chology that explains the amazing deeds of an almost super​human character which are accomplished during revolu​tionary periods. In the electrically-charged atmosphere of a revolutionary situation the Labour movement reaps the rich harvest of all its previous agitational work. What revo​lutionary Socialist has not, at some time or other, felt pessimistic? To him it seems that despite all the energy and time devoted to the preparation of pamphlets, books, journals, meetings, conferences, demonstrations, etc., these produce very little effect on the minds of the masses. Under normal conditions these various agitational measures do not in reality create a vivid impression on the average workers. They may read revolutionary literature and listen to revo​lutionary speeches and remain indifferent to the calls of the revolutionary movement. But unknown to themselves the leaven is at work. Every strike, lock-out, and period of unemployment shows a slight stirring of latent and potential revolutionary impulses. This is because the concrete realities of life verify the written and verbal arguments used by the Communists. It is the revolutionary situation, however, that makes the greatest appeal to the masses. Being a thousand times more stirring than a strike, its re​action upon the minds and emotions of the masses is a thousand times more stimulating. At such a moment when Capitalism, with its back to the wall, drops its mask of hypocritical pretensions and fights with all its undis​guised brutality against the workers — it is then that the proletariat is moved to deeds of revolutionary valour because the radiating enthusiasm of the situation stirs up their emotions, energies, and stimulates their thoughts. By the savagery of their attack the Capitalist class automatically solidifies the ranks of the workers. The fierce impact of such a revolutionary struggle shows the least conscious masses the class division, and suddenly reveals to them their class position in society; it also vividly impresses upon them the oneness of their interests and the identity of their aims. This, added to the clear and definite policy of the Communists, makes a proletarian victory possible.
So far no revolutionary situation has clearly developed in Britain. Such a crisis has been cleverly avoided by the ruling class; in this they have been ably assisted by the moderate Labour leaders. With the acceleration of economic decadence, it will be impossible for the propertied interests, and their Labour satellites, to stave off a revolutionary crisis. If an avowedly Capitalist group is in control of the political machine, at such a moment, the Labour Party would attempt to stave off revolution by rushing forward with futile schemes of reconstruction. There is a great danger of the Labour Party commanding sufficient influence at the decisive moment in the struggle to check the Com​munists. If this happens, the compromising and hesitating attitude of the Labour Party may enable the propertied interests to recover and thus assist them to keep Capitalism going until another crisis comes along. This is what happened in Russia while Kerensky was at the head of the Government. Despite the many services he rendered the Russian and Allied Imperialists, he was finally overwhelmed by the problems he could not solve, and these enabled the energetic and fearless Communists, at the head of the masses, to overwhelm him and to seize power. In Germany a similar situation came into being at the inauguration of the Republic. There the moderate Socialists prevented the revolutionary crisis from developing into an open conflict between the masses and the Imperialist financiers. The result of the policy of Ebert, Noske, and Schiedemann has been that industrial magnates like Stinnes are economically triumphant. It may be historically necessary to go through a similar process in Britain under the political rule of the Labour Party. In the event of a revolutionary crisis pre​senting itself when the Labour Party is in power, the political situation will be much less complex, and more easily grasped by the masses, than it would be were a Capitalist party in control of Parliament. In the latter case the proletarian opposition would be led by two opposing forces— the Labour Party and the Communisms; in the former case the working-class opposition would be led by the Com​munists alone striving to attain all power for the workers.
In the struggle for working-class power, during a revolu​tionary situation the proprietary class, even were a Labour Party in control of Parliament, would attempt to utilise its various institutions to crush the proletariat in its attack upon Capitalism. The workers would thus be compelled to set in motion their political and industrial organisations to withstand every reactionary move made against them. The tactics will differ according to the particular form that the struggle takes. One thing, how​ever, must emerge, and that is the determination of the masses to create their own political machinery and institu​tions in opposition to those of Capitalism. Through their industrial committees every economic unit throughout the length and breadth of the land would pass into the or​ganised control of the workers. In opposition to the Parlia​mentary institution, based upon geographical groupings, the workers will contrive to erect their machinery of govern​ment upon industrial functions by organising the masses upon the basis of functional social service. Every ounce of energy possessed by the revolutionary forces, in the various spheres of activity, will be utilised to maintain and protect every advance that the proletariat makes over their masters.
During the agitation that led to the formation of the Council of Action in 1920, many districts, where the Com​munist and industrial spirit was strong, outlined a plan of local institution which would have been capable of becoming a most important administrative organ had a revolutionary crisis taken place. One typical example was that projected by the workers of Merthyr Tydvil, who planned a Central Council composed of all industrial and distributive groups eligible for affiliation to such bodies as the Trades Council.
It was decided to call upon the workers to elect twenty-four delegates representing and drawn from the mines, rail​roads, steel works, building industry, shop assistants; bakers, co-operative society, co-operative guilds, women Labour press, and other general bodies. This Central Council would have represented every worker in the Merthyr Tydvil area organised as producers and distributors of wealth. The Central Council was so constructed that it was able to form amongst its own members special organs suet as committees of Transport, Propaganda, Finance and Economics, Social Welfare, etc. Such a Council, in the event of a crisis, would control local industries, and would claim all administrative power and would only acknowledge the National Council organised upon a similar basis. By enforcing such institutions, locally and nationally, the workers would at once come into sharp conflict with the administrative and legislative machinery of the Capitalist State. This struggle would mean that the class conflict would develop into an open war between the proletariat and the propertied interests. The fight would rage throughout every institution which offered any power to one side or the other. Such a struggle would not be merely to capture Parliament, but to uproot every social organ that could be utilised to prop up Capitalism and the property owners. This struggle for political power is a much different one from that outlined by the Labour Parliamentarians who only seek to capture Parliament. The Communists contend that control of Parliament does not place all power into the hands of the masses. The vivid experiences of Russia under Kerensky, and of Germany under Noske and Ebert, and of Australia under the Labour Party, prove this. The political institutions of Capitalism in action can only reinforce Capitalism. Labour can only dominate politically and in​dustrially by creating its own political and industrial machinery which, in action, will reinforce the power of the workers. On the other hand, an attempt to capture industry without challenging the political supremacy of Capitalism must fail. In Italy, during 1920, the workers seized a great number of factories and workshops which they ran by means of workshop committees. The Italian masses did not attempt to back up their industrial struggle by making an onslaught upon the political power of their masters; they did not use their local political and industrial power to create working-class administrative organs. The Italian Govern​ment played a very cunning game during this critical period, and did not seek openly to suppress the industrial policy of the workers. By standing aside and allowing the industrial movement to run its course, the Italian propertied interests ultimately triumphed. Had the Government resorted to the use of State troops against the industrial artisans, in control of the factories, this would have led to a political struggle, and that is what the Italian Government did not want. So long as the workers' industrial committees did not become administrative and legislative organs they did not challenge any definite political functions of the Italian State, The failure of the industrial movement in Italy was due to the masses not backing up their magnificent industrial struggle by extending it to the political field. The Communist Party points out to the Labour politicians of the Right that a Parliamentary triumph of the masses involves an industrial struggle; and it criticises the Anarcho-Syndicalists of the Left by showing them that the industrial supremacy of the workers presupposes their success on the political field. The industrial and political power of Capitalism cannot be separated; the one buttresses the other. Only by a successful onslaught upon Capitalism in every sphere where it wields power can it be overthrown.
The great importance, in a revolutionary period, of the creation of local administrative institutions in opposition to those of the Capitalist class, rests upon the conception of the social revolution as a mass struggle. The idea of a revolution as a thrilling episode culminating in the capture of Parlia​ment or Buckingham Palace, is romantic; it confuses a political or palace revolution with a social revolution which, by its comprehensive nature, reacts upon every part of the legislative and administrative apparatus of Capitalism. In Britain the real struggle of the revolution will not be con​ducted in London by a handful of daring leaders; it will be grimly fought out in the local districts by the masses them​selves under the leadership of local revolutionaries. Every mill, factory, mine and railroad; every scrap of parochial and municipal machinery; every distributive store and food depot, will become points of real strategy in a social revolu​tion. Proletarian revolutions, unlike bourgeois revolutions, force their way up from below, through local successes, until the whole centralised machinery of the national Capitalist State has been captured, uprooted, and replaced with the administrative organs of the working class. The social revolution is not a coup d’etat, a sudden stroke carried out overnight by a handful of audacious men; it is rather the masses striving in every corner of the land to build up new social organs which shall respond to their immediate wants and solve the big problems which history has placed before society. As each locality emerges successfully from its conflict with its local enemies, it will fit itself into the national machinery of the revolution and thus gradually centralise and weld the power of the revolutionary masses into a new State enforcing its will upon all reactionary ele​ments. In a revolutionary struggle between Capital and Labour the former will rely upon its armed forces and its ability to starve the masses. These tactics can only be met by a widespread movement such as we have indicated, which does not give the reactionaries a point upon which to concentrate their troops and which, by acting through its local committees, would devote its first energies to the feeding of the masses. During the revolutionary struggle the masses, by perfecting their local committees and by linking these up nationally, will be creating the framework of the new social system. This will become the workers' State—the Dictatorship of the Proletariat.
The crux of the revolutionary struggle will be between the old institutions of Capitalism and the new organs put forward by the masses. No Government dare allow any group within its territorial jurisdiction to set up legislative, administrative or legal organs in opposition to its own. It does not matter how peaceful and good intentioned such opposing institutions may seem to be, no ruling class could tolerate them for one moment, because they usurp political functions which might ultimately weaken the sovereign power and influence of the State. This explains the reason why the British Government hurled its murderous black-and-tans and other military organs of democratic violence against the Irish during 1919-21. The Sinn Fein policy consisted in building up its own political, legal and military institutions within the "frontiers" of, but in defiance to, the British State. The ferocity and savagery of the British ruling class in attempting to uproot the organs of Sinn Fein gives one an insight into what will happen in this country when the masses set out to replace the institutions of Capitalism by those which will "expropriate the expro​priators” and give all power to the workers. It is this aspect of the revolutionary struggle which the social-pacifist Labourites refuse to face and analyse. And yet this is pre​cisely the most important and decisive period in the revolu​tion. It is here where the organised force and initiative of the class conflict is felt. It is at this critical moment in history that the revolutionary movement is supremely tested. The propertied interests will savagely attack the revolutionary forces, and, if beaten, will defend themselves with heroic desperation. They will summon the army, navy, and all the powers of armed coercion at the command of the State, to defend their political supremacy. Faced with such a power​fully armed reactionary opposition, how will the revolutionaries’ act. No one can write the history of the future, but one may be permitted to illustrate from a hypothetical case. First of all it must be remembered that armies, during revolutionary periods, have many serious problems which generally press very heavily upon the common soldiers. Thus, history shows many cases where the masses in the military forces have revolted against their reactionary masters and have joined the revolution. Confronted with the armed forces of Capitalism, during a revolutionary situation, the Communists may be able to neutralise the power of the soldiery by conducting a campaign of intensified anti-reactionary propaganda. Soldiers, sailors and police​men are drawn mainly from the proletariat. Like all wage-earners, they have problems peculiar to their vocation. In many countries the Communists take up every grievance that manifests itself in the battalions of "law and order" and make these part of the working-class revolt against Capitalism. The old-fashioned attitude of the Trade Union movement of leaving soldiers, sailors and policemen to defend their few privileges and to struggle by themselves to rectify their particular wrongs must be altered. Every problem of every proletarian group must be made a working-class issue. The Government realises the danger of this, and cleverly keeps the armed and other State forces under strict observation in order to prevent any fraternising between them and the industrial masses. During the agitation in the fleet for ships committees and councils, in itself a revolutionary demand, it was the duty of the organised workers to have taken this up and to have fought for it as a working-class demand. In the army there are always problems which will operate to drive over the soldiers to the proletarian struggle. The Trade Unions of Britain threw away a golden opportunity when they practically stood aside in 1920 and allowed the Govern​ment to smash the gallant strike of the policemen. Despite the Government's persecution, the policemen have managed to keep their organisation intact; every effort must be made to preserve and extend the influence of this Trade Union, This is highly important, because the success of a revolu​tion may only be possible by organising a rallying centre of revolt in every citadel of reaction.
While the Communists are desirous of coming through the social revolution with as little friction as possible, it must be remembered that the propertied interests will finally decide what form the revolution takes, and they may be prepared to plunge the country into a civil war rather than yield any of their privileges to the masses. History shows that the conduct of revolutions does not depend upon the revolutionaries. Terrors during revolutionary periods, as an examination of bourgeois revolutions will show, are forced upon the revolutionary forces in order to maintain their power against the armed insurrection of the defeated ruling class. The modern policy of the Government to meet every big strike by calling up the military and naval reserves, by organising white guards in the shape of blacklegging groups, to place the nation on a military footing, and to organise for civil war, shows what may happen when the workers begin their struggle to seize all power in their class interests. Recognising this, the Communists must prepare their plans in such a way that they can take every possible weapon out of the hands of the propertied interests and thus weaken the reactionaries in their attempt to choke the revolutionary masses with their own blood. To face a revolutionary crisis without any organised plan to over​come the ferocity of the reactionaries would be tanta​mount to inviting disaster. This problem of combating the physical violence of the ruling class is one which must be faced, not only by the Communists, but by every moderate group in the Labour movement which honestly aims at curtailing the power of the plutocracy. The Imperialists and property owners will fight to defend the slightest attack upon their privileges and interests. Their instinct is similar to that of the tiger, which fights as desperately to protect the end of its tail or the tip of its whiskers as it does to defend its heart's blood.
Many people who favour the social revolution are pessi​mistic regarding its triumph over the armed forces of the Capitalist class. It must be admitted that the Communists may not succeed in winning all the soldiers and sailors to the side of the masses. Revolutions, and popular uprisings, however, create a psychology which plays havoc with the discipline of troops drawn from the social elements who are involved in the revolt. In the past, soldiers have been used against strikers, and it must be acknowledged that they offered no protest even when called upon to shoot down workers. But it should be remembered that just as the Imperialists exploit racial and national animosities, in the international sphere, in order to keep the proletariat divided against itself, so, at home, they cunningly utilise the soldiery of Wales to terrorise workers in Scotland and send Highland regiments to intimidate miners in S. Wales, The propertied interests have always succeeded in the past, by the use of the armed forces, to quell any mass rising. Here, however, it must be noted that the successful employment of troops during industrial dis​putes was possible because these were isolated and sectional in character. Either the strike was localised in some par​ticular area, or it was confined to one trade up and down the country. The massing of great numbers of armed forces upon the Clyde, or in S. Wales, is only possible because of the localised nature of these strikes. Armies can only exert their, full power by concentrating upon a given point.
 When they are split up, spread out, and decentralised their Striking force diminishes. Thus, while armed troops have been successfully employed in the past, against the workers, this success was possible because the army was able to concen​trate upon an isolated district. With the advent of a national mass upheaval, during a revolutionary crisis, the army could not be concentrated upon all the workers up and down the whole country. The sending of English regiments into Scotland, and the employment of Scotch troops in England, would not be very effective; the universal character of the struggle would react upon the soldiers, who would know that their relatives and friends were directly involved in the crisis. During such an intense situation, the operation of psychological laws peculiar to revolutionary situations would have some influence upon the proletarian elements in the army, most of whom are driven into the military machine by that cruel recruiting sergeant—starvation. The concen​tration of the military upon one or two districts would enable the revolutionaries to consolidate their power in other parts of the country. Should, however, the army be broken up and decentralised in order to cover as many districts as possible, this would be accompanied by a partial breakdown in military discipline, which tends to relax in the measure that the forces are split up into ever smaller units. A decentralised army, during an intense industrial upheaval, is easily approached and disaffected.
In the past the Government was able to move the army up and down the country by the aid of the railroad and transport workers; the moment, however, these not only re​fuse to carry troops, but offer such resistance as only in​dustrially-organised workers can, the problems of the military authorities will increase. Very few people seem to realise what potential power lies in an industrially disciplined mass using its knowledge of railroad, transport, and other in​dustries to resist the movement of troops. The revolutionary movement would adopt any and every method to prevent the plutocracy from plunging the country into a ruinous civil war in order to regain its lost privileges.
In facing the problem of the development of a revolu​tionary situation into a struggle for power by the masses, the geographical situation of Britain must not be overlooked. The moment the workers began to show signs of triumph, it is very probable, according to certain Labour critics of the policy of the Communist Party, that the ruling class would use its last moments of political supremacy to utilise the navy to blockade the country and starve the workers into submission. The ruling class, by such a tactic, would starve themselves, because a starving populace, during a revolutionary struggle, would see that no secret stores of food were available for those responsible for the blockade. The weapon of the blockade is one that has been used by Imperialist States against Governments which opposed their policy, and it is quite possible that it may be used against the proletariat in the event of a prolonged revolutionary struggle taking place in this country. The struggle between the propertied interests and the masses would have some influence upon the fleet, and it is questionable if the sailors would permit Britain to be blockaded. Here again the psychology of the revolution would aid the working class. The State may order the British fleet to blockade Russia or Germany, but it would be danger​ous to command it to blockade Britain during a mass struggle, because the sailors would know that they were starving their own kith and kin. The sailor, in consequence of his vocation, is much broader-minded than the soldier. By coming into contact with other peoples in different parts of the world, he becomes tolerant and international in his outlook, and generally leans to the proletarian side during class upheavals. It is said that he even organises his matrimonial arrangements upon an international basis. This problem of the part to be played by the navy during a revolution is one that not only affects the Communisms; it is equally a problem to any political group of Labour which would encroach upon any of the interests and class pre​serves of the Imperialist propertied elements. The history of recent revolutionary struggles shows that the navy is most responsive to the proletarian call for assistance.
The whole problem of a revolution in Britain is bound up with the world revolution, and cannot be studied apart from it. The operation of the economic contradictions which cause periodical gluts and crises, and which provoke revolu​tionary situations, is not confined to one nation. No matter how nationalistic the various groups of chauvinistic financiers may be in their various policies, the inexorable laws of Capitalism's decadence are international in their devasta​ting effect upon the proletariat of the world. This explains the basis of the Communist International, which is the out​come of the international oneness of the problems now confronting the international masses. The international nature of modern crises is readily seen. If Russia is denied manufactured goods, if her raw materials are not allowed into Europe, the result is a commercial crisis and intensified unemployment. The bankruptcy of small States makes itself felt at once in glutted markets in the "prosperous" countries. The very productivity of the larger industrial nations becomes a curse because of the increasing difficulties to find new markets. Since the crises of Capitalism are international, the tendency is for the world's revolutionary proletarian movement to realise the identity of the class struggle in every country, and to stand ready to assist each other when sorely pressed by the employing class. The Communist International would rally to the assistance of the working class, in any country, that was conducting a struggle against the propertied interests. Thus a revolutionary struggle in Britain would be assisted by the power of the whole international proletarian movement. The breakdown of the Second International in the early days of the war in 1914 was a demonstration of the treachery of the moderate Socialists and Parliamentary Labourists. Most of the leaders of the Second International, who object to the use of force by the proletariat in their struggle against Capitalism, had no scruples in urging young workers to join the army to defend the Imperial aims of their employers. Such a base betrayal of Labour will never be possible again, because the Communist International is rapidly winning the leadership of the world-wide masses, and its slogan is "Down with national war by waging the class war."
In attempting to outline a revolutionary policy for Britain there is a tendency to be unduly influenced by the experi​ences of Russia. The Soviet revolution, the greatest proletarian achievement in history, teaches us many valu​able lessons which no sane person dare ignore. There are several remarkable points of difference, however, between a social revolution in Russia and one in Britain. When the first Russian revolution took place in 1917, the political insti​tutions were so rotten that they were easily destroyed. The bourgeois revolutionary government, which was finally led by Kerensky, was far behind the masses in revolutionary keenness and ardour. The peasants were not given the land which they expected from the first revolution, the hungry industrial proletariat were not given bread and employment, and the soldiers were not recalled from the trenches, although they expected peace as a result of the revolution. The Russian Communist Party (the Bolsheviks), by moving among these discontented masses, and by concentrating upon their three most direct vital needs—land, bread, peace—rallied the peasants, proletariat and soldiers to their policy, which was based upon all power to the masses. In order to thoroughly understand the work of a revolution, it must be understood that its task is two​fold, that of destruction and construction. It is when the proletarian revolution is studied under these two im​portant functions that the difference between Russia and Britain becomes perfectly clear. Difficult as their problems were in Russia, they accomplished the necessary destructive part of their task under conditions which were much simpler than will be possible in Britain. The first revolution in Russia destroyed the monarchy and weakened the power of the great landlords. The weakness and in​capacity of the bourgeoisie and their inexperience in political matters; the dissatisfaction among the city prole​tariat, peasantry and soldiers—all were a series of highly fortunate circumstances which enabled the Russian Com​munists to uproot the rotten remnants of the old regime. The real and most difficult tasks of the Soviet revolution began when the work of social reconstruction was tackled. Russia, while possessing the most wonderful mineral re​sources in the world, has never been an industrial nation, although she has all the potentialities to become one of the greatest in the world. From 1914 to the Czarist revolution the economic condition of Russia went from bad to worse. During those years machinery, factories, etc., like agri​culture, were grossly neglected. The railway system suffered, perhaps, most of all. The last act of the Czarist supporters, prior to their fall, was to sabotage the most important and useful parts of the remaining industrial "machinery in the hope that this would render the revolution a failure. The same thing was attempted, on an even larger scale, by the Capitalist followers of Kerensky during the critical days at the beginning of the Soviet revolu​tion. When, therefore, the Communists came into power, after having destroyed the whole political apparatus of the old regime, and began to undertake the important revolu​tionary function of social reconstruction, they had to face the task of rebuilding a complete economic system which had been destroyed by the many factors already mentioned.
This almost insuperable difficulty was at once tackled with enthusiastic optimism. But Russia was not permitted to settle down in peace and work out her economic salvation. From the earliest days of the Bolshevik revolution the Soviet Republic has been blockaded and has had to fight the open military attack of every Imperialist power in the world in addition to underhand murderous campaigns and intrigues financed by the international plutocrats. And as though to add weight to the blows delivered at the Russian revolution by Capitalism, every Labour renegade in the world had to throw his or her dirty stone at the Soviet. No Parliamentary government could have withstood for six months what the Soviet has borne for several years. This brief survey of the Russian revolution shows that its destructive work was much simpler than the more difficult task of reconstruction.
In Britain the social revolution, in contrast to Russia, will find that its destructive work will prove much more difficult than that of reconstruction. In this country, as we have shown in earlier chapters, the propertied interests are sc securely entrenched behind a series of very powerful insti​tutions that no mere capture of Parliament can dislodge them. The ruling powers of Britain not only derive their political strength from the economic exploitation of the British workers, they are buttressed by strong financial pillars which have their bases in colonies and subject countries. This explains why the Communist Party is: necessarily an anti-Imperialist movement, and why it assists; the struggles of Indians, Egyptians, and the Irish, etc, against the domination of the plutocracy which uses its robbery of alien labourers to enslave the masses at home. The industrial character of Britain with its unsurpassed economic technique, with its millions of highly-skilled and disciplined artisans, with the concentration of its great industrial processes in given areas, all make the task of social reconstruction quite a relatively simple affair. So wonderful is the economic structure of Britain that it is its sheer magnificence that is the cause of the poverty of the masses and is the reason why its industrial problems shake the world like social earth​quakes. Capitalism, in its greed for profits, only permits production to take place when goods can be sold for a profit upon the world's markets. So miraculous are the modern productive forces that they rapidly glut the international markets, which means commercial crises, unemployment, destitution, revolutionary situations. This condition of affairs cannot be altered, not even if a Labour Government controlled Parliament. In a sanely organised form of society the productive forces would be manipulated to meet the social needs of the population and not the private profit of certain individuals. Until this is done Britain must stagger deeper and ever deeper into the bloody morass of militarism and Imperialism; she will be convulsed again and again by great mass strikes and revolts. The forces of production and the economic technique are in revolt against Capitalism; every war to conquer markets and every spell of unemploy​ment are the symptoms that production and distribution must be socially organised, socially controlled and the pro​ducts socially distributed and enjoyed. To attain this is the main work of the social revolution.
The Communists are not, therefore, a band of unscru​pulous and savage criminals, who are anxious for a social upheaval in order to let loose a series of social furies and desperadoes. On the contrary, the Communists outline the only methods by means of which Society can be saved from the criminal savagery of Imperialism. They state their case based upon a comprehensive study of history and economics, and indicate the path along which social de​velopment is leading the human race. The coming world revolution is the harbinger of a new social epoch. Since the beginning of political society, property, and the social relationships which have grown around it, has been the driving force in human development. Socially necessary as the propertied phase was in human evolution, it has been, nevertheless, the cause of a great weakening in the fibre of social solidarity. Property has created class con​flicts, national conflicts, religious struggles, and it has even riven asunder the most sacred ties of family and blood. Pro​perty has created institutions—political, religious, marriage, ethics, and legal, etc,—all of which have been subservient to its Imperial demands. Property never in its history ever succeeded in binding men together in one common band of fraternity; at most it only managed to group them according to their interests, and where there are interests there are all the elements of social antagonism. In a word, property has divided the human race against itself, and it is thus well that its career of inhuman rapine is almost at an end. Lewis Morgan, who had one of the rarest minds in the whole realm of Anthropology, contended that private property had become an "unmanageable power." And he argued that "a mere property career is not the final destiny of man.... The dissolution of society bids fair to become the termination of a career of which property is the end and aim; because such a career contains the elements of self-destruction." While property stands for the division of mankind into hostile sec​tions, Communism comes as the rallying force to fight the last class fight in order to unite the human race internationally.

In modern Imperialism, property reaches its final and most painful phase. For Imperialism is the most soulless and most brutal social machine ever devised. It is equally reckless of human life during peace and war in its savage desire for profits by exploiting mineral riches and new territorial zones. Whether the speedy annihilation of mankind by another world-conflict, or whether the slower and more barbaric method of destruction under an armed peace, in which the masses will be enslaved, shall be permitted, rests entirely with the working class. But there is one way out, and that is the world-revolution. The British proletariat must decide whether it will die abroad to protect Imperialist plunder or whether it will fight at home to achieve its emanci​pation.
For thousands of years the human race has striven to perfect the tools and instruments of production in order to devise processes to compel Nature to supply its wants. The time has now arrived, when, as a result of untold inventions the social gifts of countless thousands whose names are unknown and whose greatness is unsung—the purely animal struggle for existence has been solved. The poverty of millions is now the direct outcome of relations created by men moving within the sphere of Imperialism. The famines of Central Europe and Russia, cruelly intensified by blockades and wars, were as much caused by the pro​pertied interests as were the deaths of millions of glorious youths who perished in the flower of their glowing man​hood. The very preservation of the human species is conditioned upon the destruction of Capitalist-Imperialism. The human race—which has daringly challenged Nature, and which has reached up to the mountain tops and dipped down into the bowels of the earth; which has traversed the planet and travels swiftly o'er land and sea; which has annihilated space and crept in upon time itself; and which has repeatedly swept aside insuperable obstacles—that fearless spirit is surely not going to permit itself to be crushed out by a handful of financial war-mongers who now ride astride of a tempestuous world. Capitalism now stands condemned in the midst of the economic ruins which its own decadence has created. In its fierce and vigorous youth it rose as a revolutionary power, and hurled an obsolete Feudalism out of its path. But now the inexorable law of economic evolution pronounces that it, too, has out​lived its historic and social usefulness, and must give way to a higher and more complex social form—Communism. But, unfortunately, social systems do not pass away when history pronounces its judgement upon them. They struggle for existence with the tenacity of a wild beast. For no matter how obsolete a social system is it always carries with it certain economic privileges for the decadent ruling class, which they refuse to yield up without a fearful struggle. Thus obsolete social systems and ruling classes have to be forcefully removed from the historic arena by the new on-coming revolutionary elements who desire to re​create the new system of society .The struggle between the old and the new is the inescapable convulsive period of revolution.
In the final struggle with Capitalism the Communists will jealously guard every social heritage and will pass these on as buttresses of the new system. For every social system, no matter how odious it may become in the days of its deca​dence, contributes something of sterling merit to history. Capitalism made possible the conditions within which the processes of wealth-production were socialised upon a world-wide scale, and Communism begins its career by tearing these wonderful processes out of the grasp of a pre​datory class and by placing them at the disposal of society.
With the triumph of Communism the human race begins a new stage in evolution. The struggles of the past have been, in the main, desperate efforts to try and satisfy sheer animal needs. With the instruments of production and distribution now at humanity's disposal, which are able to satisfy more than all human wants, by a few hours of sanely-organised labour, the transition to Communism means the dawn of an era in which will arise the cultural develop​ment, not of a favoured few, but of the entire human family. To bring about such a consummation is the historic mission of the working class. Whatever defeats and set-backs they may experience in carrying out that historic task they will sweep forward knowing that through struggle they must ultimately win the day. all power to the workers!
� The ease with which trained troops can crush a revolt when allowed to concentrate their full power upon one point was tragically illustrated by the Paris Commune and the Dublin insurrection.

PAGE
14

