
The events of the last weeks that saw
a renewal of open hostilities between
Israel and Hamas have an element of deja
vu in them. Once more the Zionist state steps
up its oppression of the West Bank using as
a pretext the killing of three Israeli youth.
Once more the Palestinian masses rise up
in resistance as Arab youth are killed and
hundreds arrested. Yet we are not taken in
by the arguments for or against renewed
hostilities; they are a ritual exchange between
the Zionist ruling class and the Palestinian
bourgeois factions Hamas and Fatah to
negotiate the division of Palestine. The two
factions are using the Palestinian masses as
no more than expendable pawns in their battle
for supremacy. Lost in this exchange is the
truth of what underlies this conflict between
the Zionist oppressor state, and an oppressed
occupied state. While both regimes negotiate
with missiles the Palestinian masses pay the
price in blood. The leaders continue to sell
out to Israel. In selling out they prevent the
Palestinian struggle for self-determination
from arming independent militias and uniting
their forces with the other armed struggles
in the surrounding Arab states. We are for
a revolutionary party and program for the
defeat of the Zionist state and for a Socialist
Palestine in a United Socialist States of the
Middle East and North Africa (MENA)!

CLASS WAR
Internationalist News and Analysis

Volume 2 Number 3 November 2014, Solidarity Donation $2.00-$4.00

Cont. pg. 4Cont. pg. 8Cont. pg. 12

In 1965 the Science Advisory Committee
to President Lyndon Johnson warned him
that the continued use of fossil fuels “...will
modify the heat balance of the atmosphere
to such an extent that marked changes in
climate, not controllable through local or
even national efforts, could occur.” 1 Forty
nine years later, after years of fabricated
science by the oil companies and a long-term
propaganda campaign ranging from full page
advertisements and web pages to novels and
the “know nothing” climate change deniers
in the Senate, on talk radio and corporate
financed “news” programs, meta studies
today show that 97% of scientists who study
climate change have been convinced by
examination of the data that anthropogenic
climate change is advancing rapidly.2 The
ruling class has had 50 years forewarning
and has done nothing except accelerate the
crisis. Today the ruling class sees no way out
except to buffalo the masses with a new spin
on bourgeois consciousness.

An escalating awareness of being lied to
by the bourgeois authorities is driving a
new generation of activists into the streets
to demand action from world leaders. A
massive coalition including hundreds of
organizations has been assembled by and
around Bill McKibben and 350.org, the NGO
that he is a director of; and this coalition has

Climate Change:
The Workers Revolutionary

Socialist Solution
or a Class Peace Planetary

Suicide Pact?

This graphic shows the extent of Arctic sea ice on Aug. 26, 2012, the
day the sea ice dipped to its smallest extent in more than three de-
cades of satellite measurements, according to scientists from NASA
and the National Snow and Ice Data Center. (Image: NASA)

Defeat the Zionist
Colonial Settler State!

Defeat the IDF!

For Peace, Jewish Workers
Must Defeat the Jewish

Capitalist Class and
Unite with the

Palestinian, Egyptian,
Syrian and Iraqi
Workers to Drive

Imperialism Out of
MENA!

FOR A SOCIALIST
PALESTINE AS PART

OF A SOCIALIST
FEDERATION OF

MENA!

There is No Justice in
Capitalist America!

Down with the Militarization
of the Police!

For Labor, Black and
Brown Defense
Against Racist
Police Terror!

In the spate of police executions
and vigilante murders from
Amadou Diallo to Oscar Grant to
Michael Brown a popular notion
has gained ground that the police
are out of control.1 The police
are in fact under control and are
a fully operational part of the
state terror directed against black,

brown and immigrant communities.
Since the murder of Trayvon Martin,
the exoneration of Zimmerman has
shown complicity of the entire state
apparatus with the racists’ terror

program. Amadou Diallo’s executioners
were exonerated; Oscar Grant’s executioner,
Johannes Mehserle was freed with a slap on
the wrist and to date there has been no arrest
or even charges brought against Michael
Brown’s police executioner. Instead we see
the resignation of the U.S. Attorney General
Holder who had promised justice to the
citizens of Ferguson, Missouri, a promise
he could neither keep nor keep his job after
making.
It has been reliably established that a black
person is killed by cops or vigilantes every
28 hours in the U.S.A.2 Only the most
flagrant abuses of police brutality and
terror come to light, while the black, brown
and immigrant communities face daily
harassment, beatings and murder at the hands
of the racist cops. We record the victims. As
self-appointed class memory we strive to
keep alive the names of all of the victims of
racist police terror that come to our attention.
The list goes far back across the whole of
U.S. history and the one thing we are sure of
is that we will never know them all. 3 The
purpose of this article is not to present an all-
inclusive list, an impossibly incomplete roll-
call of conscience. Furthermore, between
the time we write this and the time this is in
your hands, there will be more outrages as

http://en.wikipedia.org/wiki/Hamas
http://en.wikipedia.org/wiki/Fatah
http://thinkprogress.org/climate/2013/02/13/1588181/obamas-we-cant-wait-moment-on-climate-disaster/
http://link.brightcove.com/services/player/bcpid106573614001?bckey=AQ~~,AAAAGKlf6FE~,iSMGT5PckNvcgUb_ru5CAy2Tyv4G5OW3&bctid=2384265141001
http://en.wikipedia.org/wiki/Shooting_of_Amadou_Diallo
http://en.wikipedia.org/wiki/BART_Police_shooting_of_Oscar_Grant
http://mxgm.org/wp-content/uploads/2013/04/Operation-Ghetto-Storm.pdf
http://mxgm.org/report-on-the-extrajudicial-killings-of-120-black-people/

2

CLASS WAR November 2014

Editorial:

The talking heads of the bourgeois media,
post-election, are telling us the identification
of the Democratic Party with the Obama
administration cost them this midterm
election, the most expensive in history. More
than half of the $4 Billion the two parties
spent came from secret donors, a naked
corruption practice nowadays legalized.
Beltway wits have said the big winner was
Hillary Clinton, about whom the brand of
leftists who never learn anything are waxing
poetic on the ‘60’s and SDS Facebook page.
The big loser is the Trumka leadership of
the AFL-CIO. By the time you read this the
two-party “honeymoon” spin will already be
history and the Trumka leadership will be
scrambling to counter the Tea Party effort
to impeach Obama. Meanwhile we can say
that the triumph of the corporatists that began
with the election of Obama himself is now
almost completed.

Every stripe of liberalism, reformism and
not a few of the centrist left were taken in
by Obama in 2008 and have been hard put
to explain how the Democratic party never
controlled the lawmaking agenda, even
permitting the Tea Party to shut the Federal
government down, with the resulting loss
of the U.S. top credit rating, and with it the
value of your savings. The reason, as we have
said continually, is that the “two” parties
have no differences on economic, human
rights or military objectives. They represent
the secret donors and only seek your votes
for “consent of the governed” camouflage.
It is remarkable, then, to see how oblivious
the reformist and centrist left is and how
they have doubled down on what they see as
great new electoral possibilities. We will treat
this below after discussing matters of actual
weight for OUR social class, the workers and
the oppressed.

In the mid-August we wrote “Mid-August,
2014 Conjunctural Theses on the Class
Struggle: From Palestine to Ferguson,”
and we recommend them to you, as
events have borne out our predictions and
conclusions. We also produced the Class War
supplement, “Climate Change: The Workers
Revolutionary Socialist Solution or a Class
Peace Planetary Suicide Pact?”distributing
this to many marchers on September 21st
and featured in this issue, as well as two

eight-page supplements in October, “U.S.
Imperialists Out of Iraq, the Middle East
and North Africa! For Workers Struggle
to Defeat Imperialism in the Near East!”
and “For Labor, Black and Brown Defense
Against Racist Police Terror,” and our latest
contribution on the collision of the two
imperialist blocs, “BRICS around the neck of
the proletariat.”

Our feet have been seen on the street all the
while we wrote these pieces and more. We
have protested Israel’s genocidal war on
Gaza and Palestine, we picketed El Sisi’s
visit to the U.N. alongside Egyptian youth
and denounced the mass incarceration of his
opponents. We several times demonstrated
our solidarity with the revolutionists of
Kobane and the social structures they have
employed in democratic self-government
and self-defense. We have taken part in
Block the Boat and in demonstrations in
solidarity with this politically proletarian
form and expression of the Boycott, Divest
and Sanctions movement and we have
demonstrated against the militarization of
the police, both in protests of the attack on
Black America that is ongoing in Ferguson,
Missouri, and the planned expansion of
local jails in Iowa (at the expense of services
to the elderly!) Each of us has continued
our trade union militancy and our contact
and discussions with our international co-
thinkers.

Thus we are keeping tabs on dozens of
struggles and the outrages that make them
boil over into actions by the masses, while we
continue to defend the increasing numbers of
class war prisoners, without regard for the
tendencies they may range themselves with
today, and we will publicize some important
cases in this issue. We will continue to
organize in the spirit of our departed Comrade
and Sister Lucy Rusere of the Executive
Committee of the Revolutionary Workers
Group (Zimbabwe,) who passed away in
November. Comrade Rusere, Presente! Her
memory and example will be present with us
in every rally, strike and action!

 …

Two main agreements exist between the
U.S.-led imperialist bloc and the China/
Russia-led bloc, the Shanghai Cooperation
Organization, which in turn stands at the
helm of the increasingly profound alliance

of the BRICS nations. One agreement is
temporary and local. This is the Ukrainian
gas deal, which means western Europe will
not freeze to death this winter on account
of the fascist democrats in Kiev. The other
is more overarching and general. The two
imperialist blocs are agreed on a program of
counterrevolution, mainly, but not exclusively
directed against the Arab national revolution.
So we see Obama-inspired EU sanctions
against Russia expiring, having had much
more negative effects on the agricultural
sectors of the Mediterranean countries and
even causing them new economic crises on
top of the old, and all this together actually
weakening the bonds of NATO and the EU
right when the head of the IMF is under
investigation and Britain is refusing to pay its
EU taxes. But against the Arab revolution’s
frontline fighters in Syria the two blocs are
agreed to support in reality, if not both in
name, the interests of the west’s arch enemy
of only yesterday, Iran. The person on the
street in the U.S. has been led to believe the
U.S. is backing the “moderate opposition”
to Syria’s Assad. In fact the U.S. is bombing
them while the press focused for a cycle
on Kobane and now torches the public’s
imagination with the epidemic that isn’t,
Ebola.

Everyone paying attention to Africans and
Africa has known about Ebola since it
appeared as a health problem in the 1970’s.
As many times as the imperialist drug giants
experimented on Africans in the last 40 years,
they developed no treatment for Ebola, and
didn’t even start searching for one until
this year’s larger outbreak, with profits on
their horizon. Ebola has been pumped up
into a great geyser of hysteria in the U.S.,
right before the contest of campaign funds.
What it masks is the transfer of another
4,000 U.S. troops to western Africa, and
to whatever degree they are exposed to the
disease they will do their quarantine time in
the U.S. colony of Puerto Rico, where there
is as yet no health emergency preparation.
This was exposed by the Malcolm X
Grassroots Movement, whose spokesperson
at a recent Brooklyn College panel on Israel’s
Worldwide Role in Repression highlighted
the enormous difference in responses to the
cases of the infection of one white nurse and
one white doctor with this banal, casual racist
practice, placing the entire Puerto Rican
nation at health risk. We oppose the U.S.
military invasion in the name of humanitarian
aid. Workers and oppressed must demand
billions for doctors nurses, health workers
and adjuncts, billions for logistical health
facilities, food and sanitation aid to be
controlled by labor and local community
assemblies and not under imperialist U.S./
AFRICOM or U.N. military control.

If the economic spine of fascism is
corporatism, as it was in Europe in the last
century, then one of its requirements for
confusing, disrupting and smashing the
workers’ movement is, what Mussolini
called a “Strategy of Tension,” fomenting
continuous shocks to the public consciousness,
reactionary appeals to the sensibilities of the

Table of Contents

For a Socialist Palestine!			 pg. 1,12-14
Climate Change: Socialist Solution		 pg. 1, 8-12
No Justice in Capitalist Amercia!		 pg. 1,4-8
Editorials					 pg. 2-3. 14-15
U.S. Imperialists Out of MENA!		 pg. 16-21
International Labor Defense			 pg. 22-23

 What we stand for				 pg. 24

 	 For article footnotes and links go to http://cwgusa.wordpress.com/

http://cwgusa.wordpress.com/2014/08/23/mid-august-2014-conjunctural-thesis-on-the-class-struggle-from-palestine-to-ferguson/
http://cwgusa.wordpress.com/2014/08/23/mid-august-2014-conjunctural-thesis-on-the-class-struggle-from-palestine-to-ferguson/
http://cwgusa.wordpress.com/2014/08/23/mid-august-2014-conjunctural-thesis-on-the-class-struggle-from-palestine-to-ferguson/
http://cwgusa.wordpress.com/2014/09/13/climate-change-the-workers-revolutionary-socialist-solution-or-a-class-peace-planetary-suicide-pact/
http://cwgusa.wordpress.com/2014/09/13/climate-change-the-workers-revolutionary-socialist-solution-or-a-class-peace-planetary-suicide-pact/
http://cwgusa.wordpress.com/2014/09/13/climate-change-the-workers-revolutionary-socialist-solution-or-a-class-peace-planetary-suicide-pact/
http://cwgusa.wordpress.com/2014/10/03/u-s-imperialists-out-of-iraq-the-middle-east-and-north-africa-for-workers-struggle-to-defeat-imperialism-in-the-near-east/
http://cwgusa.wordpress.com/2014/10/03/u-s-imperialists-out-of-iraq-the-middle-east-and-north-africa-for-workers-struggle-to-defeat-imperialism-in-the-near-east/
http://cwgusa.wordpress.com/2014/10/03/u-s-imperialists-out-of-iraq-the-middle-east-and-north-africa-for-workers-struggle-to-defeat-imperialism-in-the-near-east/
http://cwgusa.wordpress.com/2014/10/03/u-s-imperialists-out-of-iraq-the-middle-east-and-north-africa-for-workers-struggle-to-defeat-imperialism-in-the-near-east/
http://cwgusa.wordpress.com/2014/10/17/for-labor-black-and-brown-defense-against-racist-police-terror/
http://cwgusa.wordpress.com/2014/10/17/for-labor-black-and-brown-defense-against-racist-police-terror/
http://cwgusa.wordpress.com/2014/11/01/brics-around-the-neck-of-the-proletariat/
http://cwgusa.wordpress.com/2014/11/01/brics-around-the-neck-of-the-proletariat/
http://cwgusa.wordpress.com/

3

November 2014CLASS WAR
ruined petty bourgeoisie, hysterias, manias
and newer and more sensational confusions.
So in the obscenely expensive run up to
this mid-term election you heard how
disappointed the average Americans are and
glimpses of poll numbers that told you nothing
about what their disappointments are. Such
as Ferguson, the jobless ‘recovery’ and the
sub-living wage jobs that bosses are offering
and the no future prospects of the young.
Ebola helped the corporatists immensely.

Gone is all talk of the “Employee Free
Choice Act,” the Equal Rights Amendment
and state “Comparable Worth” statutes and
enforcement. Each of the activist movements
and groundswells for these reforms were
demobilized and atomized by the Democratic
Party in power since the 2008 elections.
Thus Obama’s usefulness to Capital is nearly
over. Soon all interference with the projects of
Big Oil and fracking for methane will be trod
underfoot. Larry Summers had already told
Charlie Rose some time ago that American
recovery would be built on becoming a net
energy exporter. Right now Boehner has
already warned Obama not to use executive
power to effect any immigration reforms
and not to slacken the pace of deportation
of the unwanted brown populations. Expect
“Obamacare” to go on the chopping block.
It wasn’t much of a benefit for anyone
except the ledgers of insurance companies,
some of whom nevertheless regarded it as
interference in their increasing rates of profit
from mugging the aging baby boom. This
will be followed by new gerrymandering
to further suppress the black and brown
vote and then such cocaine spoons of
Wall Street regulation as were contained
in the Dodd-Frank Act will be abolished.

Such is the dogma of the ‘laissez faire’
Bonapartists of the incoming congress that the
widely remarked economic bubbles apparent
for the last year do not bother them. When
they burst the only issue between the .1%’ers
will be who favors another bailout with the
resultant layoffs and impoverishment of more
millions, and who is the “true free market
capitalist” who believes the patent nonsense
about the market always disposing better than
man can propose, i.e., no bailouts (with the
same resulting layoffs and impoverishment.)
All the record of history means to them is
that this was a belief they brought with them
on the Mayflower. And of course a World
War could solve those pesky employment
problems for a while and re-divide the world
markets back in U.S. bluebloods’ favor. If
they turn this planet into a dying hellhole in
the process they can always make themselves
a spa planet (don’t laugh!) somewhere
else to rule us from. Your tax dollars are
already building the immense rocket.

Against all this suicidal madness we advance
under the banner of the historical program
of the workers’ revolutionary movement and
call for a new international, a world party of
socialist revolution. It is only in formal logic
that our banner looks to be in contradiction
with our call for a fighting workers/Labor
party. Such a party would be independent

in every way from the designs and interests
of the capitalist bourgeoisie, and within
this party’s arena of ideas we will fight for
the revolutionary, transitional program to
the state of the workers and oppressed and
their exclusive political power. Indeed, as
Leon Trotsky said in 1938, we will not take
responsibility for the possible program of the
Labor party should it be reformist, but will
fight everywhere for our own revolutionary
program. It is important to underline
this again in a year where reformists are
ecstatically deluding themselves and some
radicalizing workers with the possibilities
of winning elections to public offices in the
superstructural excrescence of the bourgeois
state.

The CWG calls for running working class
candidates on a full set of Transitional
demands that raises class consciousness
and mobilizes the workers and oppressed in
struggle against the system of capitalism.
A working class party will only be built in
America through hard class struggle against
Capital’s Democratic Party, against the
misleaders of the black community and
bourgeois feminists, and against the pro-
capitalist union bureaucracy.

…

Bourgeois pundits all agree that the U.S
economy is recovering and that is what the
end of the Feds Quantitative Easing (printing
money!) signals. This is spin. We are experi-
encing the situation where big corporations
continue to rationalize through killer speedup
and massive layoffs. The recovery spin takes
no account of how the U.S. economy is a
global system. So when 10,000 auto work-
ers laid off in a year and not rehired in GM
plants in Brazil, this is not only an index of
the Brazilian, but also of the state of the U.S.
economy. Similarly, no mention is made of
the minimum wage employment at the new
jobs the U.S. economy is said to have pro-
duced. Buried in the fine print you find that
chiefly these are part-time jobs. Therefore
when San Francisco raises the minimum
wage to $15, a sub-living wage even when
fully employed, there is no cause for the ec-
stasy displayed by the liberals and reformist
left. We call for jobs for all at union prevail-
ing rate wages and full benefits. When Capi-
tal claims it can’t employ everyone, then we
demand they open their books and establish a
30 hour week for 40 hours pay to ensure that
there are decent jobs for all.

In place of an actual recovery you have union
postal jobs sacrificed to provide profits from
the minimum wage employment at Staples
and even Wal-Mart. We say that this is no re-
covery from a workers point of view. The
relative decline of U.S. imperialism is pa-
pered over by the fact that the U.S. ruling
class succeeded in putting the Greek, Ital-
ian, Spanish and Portuguese working classes
on the rack of austerity to pay for the crisis
of fictitious capital even while the U.S. tax-
payer, principally the working class was put
on the hook for bailouts to the tune of $800
billion worth of worthless securities backed
by the Federal Reserve. That the Federal Re-

serve now feels it has bought enough of these
to have stabilized the U.S. market is more
a reflection of concerns about further de-
flating the value of the U.S. dollar than it
is of any index of any real improvement in
manufacturing output or the real value pro-
duction economy generally.

The Commerce Department reported that
orders for durable goods fell 1.3 percent
in September from the prior month. This
follows an 18.3 percent decline in August.
Economists had predicted an increase. As one
economist stated in response to the report,
“Core Capital Goods are non-defense capital
goods excluding aircraft. It’s a measure of
business investment and business sentiment.
The 1.7% decline in orders is the largest
since January. Shipments factor into GDP
estimates. Core capital goods shipments were
down 0.2% this month. Core capital shipments
and orders suggest that 4th quarter GDP is
not off to a flying start”. On the quiet, the
Federal Reserve is warning American banks
that they are creating new bubbles in the
economy with highly leveraged loans, loans
lent with even fewer safeguard provisions
than the loans that figured so prominently in
the 2008 global financial crisis. So we expect
no improvement. As we have said before,
the government unemployment figures are
fictions for the credulous and any month
where 250,000 jobs are not produced is a net
wash. Yahoo reports that 214,000 jobs were
produced in October, even as the government
claims the unemployment rate has fallen to
5.8%. We are reminded of Groucho Marx’s
line “Who are you going to believe? Me or
your lying eyes?”

…
Among the many expressions of mass revolt
against effects of the global financial crisis
of capitalism the U.S. ruling class press and
so-called mainstream media have fixated on
the Hong Kong events of September and Oc-
tober. These get the most ink and air time
thanks to schadenfreude, which is enjoying
someone else’s distress, in this case the dis-
tress of the Chinese Communist Party, the
ruling party of imperialist China. You would
not guess from the bourgeois news that the
Hong Kong working class suffers outrageous
crushing rents and pays luxury prices for
their food and clothing. The little jewelry box
that the West typically sees hides the Chinese
reality of terrible exploitation and a great
rise of class struggle and strikes that force
Chinese capitalists to look overseas for even
cheaper labor to employ with their surplus
capital.

One reason you don’t find this out is because
of the Occupy model of protests that limited
most actions to demanding the removal of
the pro-Beijing mayor and fulfillment of the
1997 political independence provisions of
the reunification with the mainland. Conse-
quently, we see the same kind of results we
saw with the Gezi revolt in Turkey last year.
The ruling party has succeeded in stonewall-
ing because there are no clear unifying de-
mands and such demands as there are, are so

Cont. pg. 14

http://www.bea.gov/newsreleases/national/gdp/gdpnewsrelease.htm
http://globaleconomicanalysis.blogspot.com/2014/10/durable-goods-decline-second-month-key.html
http://globaleconomicanalysis.blogspot.com/2014/10/durable-goods-decline-second-month-key.html
http://globaleconomicanalysis.blogspot.com/2014/10/durable-goods-decline-second-month-key.html

4

CLASS WAR November 2014Cont. from pg. 1 There is no justice..

surely as the capitalist bourgeoisie rules the
U.S.A. “According to a ProPublica analysis
of federally collected data on fatal police
shootings, the 1,217 deadly police shootings
from 2010 to 2012 captured in the federal
data show that blacks, age 15 to 19, were
killed at a rate of 31.17 per million, while
just 1.47 per million white males in that age
range died at the hands of police.”4 Thus a
black youth is 21.2 times as likely to be killed
at the hands of the police as a white youth.
For those who wonder what white privilege
is and claim it does not exist, these numbers
should provide a clue.
The use of force across all of history
has always been an illustration of power
relationships. Where power is money and
poverty is powerlessness. Capitalism is
incapable of resolving the intergenerational
poverty afflicting oppressed black and brown
and working class people. According to a
groundbreaking study by researchers from
Johns Hopkins University:

 “The researchers found that of the nearly
800 children originally surveyed, only 33
moved from birth families in the low-income
bracket to the high-income bracket as young
adults. They found that the children who
started out in the middle-class were more
likely to move up.
 In addition, race played a pivotal
role: Forty-five percent of white men from
low-income backgrounds ended up in well-
paying trade jobs such as plumbing, or as
factory workers, while only 15 percent of
Black men found the same.” 5

As a Stanford article also says:

“The wealth gap is the most acute indicator of

racial inequality. Based on data from the 2002
Survey of Income and Program Participation,
white median household net worth is about
$90,000; in contrast it is only about $8,000
for the median Latino household and a mere
$6,000 for the median black household. The
median Latino or black household would
have to save nearly 100 percent of its income
for at least three consecutive years to close
the gap. Furthermore, 85 percent of black and
Latino households have a net worth below the
median white household. Regardless of age,
household structure, education, occupation,
or income, black households typically have
less than a quarter of the wealth of otherwise
comparable white households…..

….For example, a recent report on mortgage
lending and race by the Institute on Race
and Poverty at the University of Minnesota
found that black Twin City residents earning
over $150,000, in comparison to whites
earning below $40,000, were twice as likely
to be denied a home loan. Those fortunate (or
unfortunate) enough to get a loan were more
than three times as likely to have a sub-prime
loans….”6

Here we have the capitalist class’s bankers
substituting automatic racism for any
consideration of credit-worthiness. The
real crime of the housing bubble was that
those long denied access to capital were
scammed from the highest levels, from Bush
and Greenspan on down.7 Adjustable Rate
Mortgages were peddled as the sure-fire path
to first-time home ownership.

In fact, this was legalized robbery that threw
millions onto the street, while at the same
time the program permitted the bundling

of these loans as securities which the bond
rating agencies pronounced “AAA,” and
these securities’ basic worthlessness became
the playthings of hedge fund speculators who
tanked Wall Street and the broader economy
for private gain. The result was a great and
rapid increase in black unemployment and
even the most rosy analysis shows there
has been no improvement in black female
employment since the 2008 stock market
collapse. Both the racist denial of home loans
and the racist indifference to consequences of
the variable rate mortgage program are serious
reasons to consider reparations to the black
community, not out of the public treasury,
but out of the treasure of Wall Street and the
banks. And although the national dialogue
spurns any talk of reparations for slavery and
the very introduction of the subject quickly
reveals deep seated hatred and fear, we call
for immediate reparations to all those who
lost their homes as victims of a conspiracy
of the bankers and their class’ state.

Instead of providing free quality education
and medical care and jobs for all, the
capitalists reign terror over populations
whom they have marginalized out of the
productive economy. The NCES study of
high school graduation rates clearly shows
that poverty and race impact the drop out rate,
in an economy with few options even for the
highly educated.8 The options of the millions
who have been “left behind” in the “race for
the top” are minimal, as they are the fodder
for the school-to-prison pipeline, one of the
few highly profitable growth industries and
places where high school graduates can get a
salaried job as the jailers of over two million
prisoners, who mostly come from among the
46 million living in poverty. This is a poverty
not of their own making. The empirical
data shows that these millions are born into
families in an economic twenty percent
(quintile) whom capitalism has condemned
to poverty for generations. The empirical data
only addresses incomes and doesn’t show
a community that never had sports or arts
programs in the local schools. It doesn’t list
parks and libraries that never have been built.
And it doesn’t address environmental racism
or the bourgeois city fathers’ terminating the
water supply, as in Detroit.

The skin color privilege-based fears of the
‘other,’ the black and brown and immigrant,
compounds the fear of economic insecurity,
and both serve to divide the working class
for the benefit of Capital. And thus in the
class society, whether you’re a high school
kid in Raleigh-Durham or Prof. Henry Gates
at Harvard, the hard working Black person is
assumed by police to be breaking and entering
their own homes.9 The hard working white
person may encounter the police in a speed
trap. Consider this traffic stop of an unarmed
black man being shot at the gas station and this
video of a father being tasered while picking

Johnson County Iowa’s recently-obtained MRAP. It had previously been
used by military troops in Kuwait. (Mark Carlson/The Gazette-KCRG)

http://www.propublica.org/article/deadly-force-in-black-and-white
http://www.propublica.org/article/deadly-force-in-black-and-white
http://atlantablackstar.com/2014/07/23/study-children-born-poverty-extremely-likely-stay-poor-adults/
http://atlantablackstar.com/2014/07/23/study-children-born-poverty-extremely-likely-stay-poor-adults/
http://web.stanford.edu/group/scspi/_media/pdf/journalism/9.16.09%20Race,%20Wealth.htm
http://usgovinfo.about.com/library/weekly/aa061902a.htm
http://usatoday30.usatoday.com/money/economy/fed/2004-02-23-greenspan-debt_x.htm
http://nces.ed.gov/pubs2014/2014391.pdf
http://atlantablackstar.com/2014/07/23/study-children-born-poverty-extremely-likely-stay-poor-adults/
http://atlantablackstar.com/2014/07/23/study-children-born-poverty-extremely-likely-stay-poor-adults/
http://abc11.com/news/police-pepper-spray-teen-inside-his-home-after-hes-mistaken-for-burglar/340724/
http://www.cnn.com/2014/09/25/justice/south-carolina-trooper-shooting/
http://www.cnn.com/2014/09/25/justice/south-carolina-trooper-shooting/
http://www.theatlantic.com/national/archive/2014/08/the-problem-is-im-black/379357/

5

November 2014CLASS WAR
up his kids at their school.10 Amadou Diallo
was shot for holding up his cell phone. In St.
Louis VonDerrit Myers was shot on October
8th holding a sandwich; the community has
no reason to believe the police version, and
neither do we, which in the meantime has
already changed.11

The working class in America will be
incapable of uniting and making significant
gains unless they come to the defense of the
black, brown and immigrant communities.
Karl Marx wrote of chattel slavery “Labour
cannot emancipate itself in the white skin
where in the black it is branded.” This is
true today, where blacks face vicious de
facto segregation, despite the promises of
the liberal civil rights movement, which
won formal democratic rights for blacks, but
was unable to confront the material basis of
black oppression and the de facto segregation
in society, which has its roots in American
capitalism.

Even though not completely analogous, since
unlike the Irish, blacks in America are not an
oppressed nation, but very much Americans,
Marx wrote of the British and Irish working
class:

“And most important of all! Every industrial
and commercial centre in England now
possesses a working class divided into two
hostile camps, English proletarians and
Irish proletarians. The ordinary English
worker hates the Irish worker as a competitor
who lowers his standard of life. In relation
to the Irish worker he regards himself as a
member of the ruling nation and consequently
he becomes a tool of the English aristocrats
and capitalists against Ireland, thus
strengthening their domination over himself.
He cherishes religious, social, and national
prejudices against the Irish worker. His
attitude towards him is much the same as
that of the “poor whites” to the Negroes
in the former slave states of the U.S.A. The
Irishman pays him back with interest in his
own money. He sees in the English worker
both the accomplice and the stupid tool of the
English rulers in Ireland. This antagonism
is artificially kept alive and intensified by
the press, the pulpit, the comic papers, in
short, by all the means at the disposal of the
ruling classes. This antagonism is the secret
of the impotence of the English working
class, despite its organisation. It is the secret
by which the capitalist class maintains its
power. And the latter is quite aware of this.”
(emphasis added, Letter: Marx to Sigfrid
Meyer and August Vogt In New York,1870)12

Black liberation in America is integrally tied
to the fight of the working class to abolish
capitalism. And conversely, the multi-racial
American working class will not make
significant gains unless it rises to the defense
of black, brown and immigrant rights.

Police Are Racist Terrorists and
Strikebreakers

As Russian revolutionary socialist Leon
Trotsky wrote in 1932, about the ranks of
the police drawn from the working class,
“The fact that the police was originally
recruited in large numbers from among
Social Democratic workers is absolutely
meaningless. Consciousness is determined by
environment even in this instance. The worker
who becomes a policeman in the service of
the capitalist state is a bourgeois cop, not a
worker.” (What Next? Vital Questions for the
German Proletariat, January 1932)13

Yet many on the left ignore this lesson and
work to thereby ruin the development of
class political consciousness of the masses.
Foremost today is Sawant’s Socialist
Alternative/Committee for a Workers
International (Soc Alt/CWI), who maintain
the police are ‘workers in uniform’ who are
somewhat misguided and contain some bad
apples. Thus it becomes possible for city
council member Sawant to take part in the
selection process for a new Seattle Police
Commissioner. For working class political
prisoners this is like choosing the military
police who will be your firing squad. (Shades
of Scheidemann!)

The labor movement has organized cops
and prison guards into “unions”, particularly
AFSCME (American Federation of State,
County and Municipal Employees). When
these cop “unions” demand or strike for
better pay and working conditions, they are
striking for their “rights” to racist and anti-
working class violence and to make more
money doing it. During times of struggle,
the cops can, will and do enforce the bosses’
laws, including anti-union, strikebreaking
laws, such as Taft-Hartley. Class struggle
militants within the labor movement should
organize a struggle to drive the cops and
prison guards from the unions and labor
federations.

The police forces are the core of the capitalist
state and are institutions for the defense of

capitalist social relations. The public power
of the state includes prisons, courts, and
educational system, and as Engels wrote
“institutions of coercion of all kinds,”
(fundamentally the police and army). The
police are strikebreakers and racist terrorists
who stand above society and whose main job
is defense of capitalist property relations.

The 2011 West Coast Longview EGT ILWU
Longshore struggle saw virtually their
entire union local membership arrested.
Union members and supporters faced
police harassment and intimidation on
the streets as the port bosses tried to break
the struggle. This was no anomaly. The
Longshoremen in Longview engaged in
class struggle tactics not seen in years in the
American labor movement. Any serious labor
struggle will be met with police violence. In
1937, ten unarmed strikers in Chicago were
gunned down, mostly shot in the back, by the
cops in the infamous Little Steel Memorial
Day Massacre.14 In 2012, 44 South African
Lonmin miners at Marikana were brutally
gunned down by the ANC government
police.15 Capitalism in crisis means workers
and the oppressed are literally paying in
blood. If the black and brown communities
are on the front line of police terror today, a
resurgent multi-racial working class will be
in the cop crosshairs tomorrow.

As Farrell Dobbs, a leader of the famous
1934 Minneapolis Teamsters Strike wrote:

“Under capitalism the main police function
is to break strikes and to repress other forms
of protest against the policies of the ruling
class. Any civic usefulness other forms of
police activity may have, like controlling
traffic and summoning ambulances, is strictly
incidental to the primary repressive function.
Personal inclinations of individual cops do
not alter this basic role of the police. All
must comply with ruling-class dictates. As a
result, police repression becomes one of the
most naked forms through which capitalism
subordinates human rights to the demands of
private property. If the cops sometimes falter

Minneapolis Teamsters Local 544’s Union Defense Guard

Cont. pg. 6

http://www.theguardian.com/us-news/2014/oct/09/st-louis-police-officer-shoots-dead-black-teenager-off-duty
http://www.dailykos.com/story/2014/10/10/1335651/-Why-does-the-St-Louis-PD-keep-changing-their-story-about-the-murder-of-VonDerrit-Myers
https://www.marxists.org/archive/marx/works/1870/letters/70_04_09.htm
https://www.marxists.org/archive/marx/works/1870/letters/70_04_09.htm
http://www.marxists.org/archive/trotsky/germany/1932-ger/next01.htm
http://www.marxists.org/archive/trotsky/germany/1932-ger/next01.htm
http://www.illinoislaborhistory.org/memorial-day-massacre.html
http://www.illinoislaborhistory.org/memorial-day-massacre.html
http://cwgusa.wordpress.com/2012/08/19/marikana-massacre/
http://www.pathfinderpress.com/s.nl/it.A/id.658/.f

6

CLASS WAR November 2014

in their antisocial tasks, it is simply because
they—like the guns they use—are subject to
rust when not engaged in the deadly function
for which they are primarily trained.”16

The Left, Labor, and the Democratic Party
of an Increasingly Bonapartist State
There is a whole syphilitic political chain
from the Democratic Party into the AFL-
CIO/Change to Win Labor Federations, the
State Feds, the Central Labor Councils and
the union locals. These Democratic Party
union leaders bring the ruling class ideology
into the workers movement, tying the work-
ers to the bosses and the dead-end of electoral
politics

 The inner cities and Barrios are hell-holes for
the oppressed black and brown masses, lord-
ed over by largely Democratic Party adminis-
trations, who unleashed the police on largely
white Occupy youth during those demonstra-
tions, and who daily unleash them on the
black and brown communities. Obama has
well-earned the title “Deporter-in-Chief”
with his record-setting attacks and
deportations of immigrant workers.17
The ruling class’ answer to capitalist
decay is more police, more prisons
and jails, more NSA spying, more
repressive laws, and militarized po-
lice in an increasingly Bonapartist
state.

The Left in America is largely tied
to the Democratic Party in some
way, shape or form. They are very
careful about stepping outside the
boundaries of liberal reformism. So
rather than raising the historic orga-
nizational forms, political demands
and political program of the work-
ers movement and the oppressed,
they fall back on patchwork elec-
toral reforms in the vain idealistic hope that
somehow, someway capitalism can be made
into a just and humane system. In contrast,
Trotskyists seek to build a class conscious
fighting workers movement linked to the op-
pressed communities based on the historic
workers’ program that attacks the material
basis of oppression and exploitation, which
is the wage system. Any serious reforms will
be won as the byproduct of revolutionary
class struggle against capitalism.
The fight for reforms, even the most minimal
reforms, needs to be linked to the struggle
against the capitalist system itself, to the
historic demands and organizations of the
working class and oppressed. Immediate
reforms always very quickly come up against
the limitations for such reforms under
capitalism. In this period, the general crisis of
capitalism and the decline of the U.S. Empire,
the fight for reforms, even the most minimal

reforms requires combating the underlying
system of capitalism, its twin political
parties and requires militant methods of
class struggle. Class political consciousness
and the forms of self-organization that it
produces are required if workers are ever to
break away and forge ahead from catch-up,
strictly economist, losing wage battles.

Socialists join in the fight for every immediate
reform, but we explain that reforms that
workers win today are immediately subject to
attack by the bosses. This is what the ruling
classes are doing right now with a vengeance,
as capitalism suffers from its greatest crisis in
decades and the capitalists roll back decades
of social gains. Making their system work,
restoring their rate of profit, calls for taking
this profit from our very flesh and bones.
The ruling class understands very well what
they need to do to survive as a social class.
Either the multi-racial working class will
realize what it needs to do to survive as a
social class, and will organize and mobilize
around a workers’ program or they will
face destitution, state terror, environmental
barbarism and endless war.

Almost seven years into the worst capitalist
economic crisis since the Great Depression,
with the working class and the oppressed
under massive attack, the Left and the labor-
fakers in America are still largely peddling
the Democratic Party and limiting political
program to the same liberal reforms, creat-
ing illusions in capitalism, rather than put-
ting forth a fighting workers/labor party with
the Transitional program which fights for a
workers’ government.

The Historic Fight Against Racist Police
Terror and the Defense of the Working
Class

The most advanced layers of the left and
workers movement have called not only for
reforms of the system in the face of racist
police terror and strike-breaking, but have
organized in self-defense. Rather than relying
on the capitalist state, the masses have relied

on their own self-organization, solidarity,
militancy and leadership. The Black Panther
Party, the Deacons for Defense and Justice,
and Robert F. Williams all recognized the
need to organize armed self-defense in the
face of racist terror.18 Unfortunately for the
Panthers and Williams, they did not recognize
the workers movement as the key. Isolated
from the multi-racial organized working
class, with limited social power, they faced
murderous state repression.

During the 1930’s, the Minneapolis Teamsters,
under the leadership of Trotskyists, organized
workers’ defense guards and pickets and
drove the cops and anti-union strikebreakers
from the streets of Minneapolis in the famous
Battle of Deputy Run.19 The Minneapolis
strikes were a key moment in the history of
American labor and the Teamsters went on to
organize workers’ self-defense guards to also
drive the fascist Silver Shirts out of the Twin
Cities. The power of organized labor was
also shown during the 1982 Anti-Klan Labor/
Black mobilization in Washington, DC that
stopped the Klan. Unlike Occupy, where
petty-bourgeois youth, lacking social power,

were attacked by the cops, the cops
were more restrained as organized
contingents of largely black trade-
unionists mobilized (i.e., Nat Turner
Brigade, John Brown Brigade),
particularly from the powerful ILA
Longshore union, which has the
power to shut down ports on the East
and Gulf coasts.

At a public forum in 2012, longtime
ILWU class struggle militant Jack
Heyman spoke on the necessity for
Labor defense :

“…Mandela said, ‘if the present
government does to you what the

Apartheid government did to you
then you must do to them what you did to
the Apartheid government.’ The ILWU is
known for taking stands on racial justice
in this country as well…there was a Black
family that moved into a previously all-white
neighborhood in El Sobrante. The neighbors
burnt crosses on the yard, broke windows,
terrorized the family. We in the Longshore
union established armed defense guards.
Armed defense guards, to protect the family,
and we let the racists know that we were
intent on making sure this family lives in that
neighborhood safely like everybody else.
And the racists stopped their actions and
the family living in that community without
harm to them. That is the way to fight back
against police brutality…It is up to us to arm
ourselves, to defend ourselves against police
brutality.”20

Following the COINTELPRO program of
mass spying and murder directed against
black, brown and working class activists of

Black Community Members Square off against the Cops in Ferguson

Cont. from pg. 5 There is no justice..

http://cwgusa.wordpress.com/2013/05/10/no-one-is-illegal-tear-down-the-wall-for-free-movement-across-borders/
http://cwgusa.wordpress.com/2013/05/10/no-one-is-illegal-tear-down-the-wall-for-free-movement-across-borders/
http://www.marxists.org/history/usa/workers/black-panthers/
http://www.marxists.org/history/usa/workers/black-panthers/
https://libcom.org/history/deacons-defense-armed-resistance-civil-rights-movement
http://www.pbs.org/independentlens/negroeswithguns/rob.html
https://www.marxists.org/history/etol/document/usa/mpls01.htm
http://www.youtube.com/watch?v=bO3gZaMLUD8
http://www.youtube.com/watch?v=bO3gZaMLUD8

7

November 2014CLASS WAR

all colors, American leftists backed away
from organizing armed self-defense on a
broad and regular basis. Indeed Hoover’s
campaign of blood against the Black Panther
Party, The Brown Berets, the American Indi-
an Movement and later against MOVE which
was bombed by the Philly Police,21 put fear in
the movement and advocates of self-defense
retreated, while the war against the poor was
camouflaged as a War On Drugs and sold to
the American TV-watching public as justified
on reality shows like “COPS” and in depic-
tions of the “Thug Life” in HBO shows like
“The Wire.”

After producing the 2012 report Opera-
tion Ghetto Storm, the Malcolm X Grass-
roots Movement (MXGM) alongside other
Black Nationalist organizations (The Black
Riders in Oakland, the New Black Pan-
ther Party, etc.) have again made the claim
that “Our survival is dependent on Self De-
fense!”

The MXGM movement argues for popular
assemblies to develop the peoples program
for self-defense and mutual aid:

“New Afrikan or Black Self-Defense Net-
works are alliances, coalitions, or unit-
ed fronts of Black organizations whose pur-
pose is to defend the New Afrikan or Black
community from external (the police, FBI,
white terrorist organizations, etc.) and in-
ternal (agent infiltration, intra-communal
violence, etc.) threats to its safety and secu-
rity.”22

This is a statement of what unfolds, or has
the potential to unfold when the community
becomes conscious and active. That in ev-
ery urban and suburban community there is
a potential for networks of rational-minded
and stalwart individuals to come together to
face the unfolding crisis. Just as in the past,
the socially necessary organizations come to-
gether in their various local manifestations:
clubs, churches, gyms, unions, and various
enthusiast groups. During crisis they will
come out of the immediacy of necessity (as
in Ferguson) and they will, as is natural, form
up into self-defense guards of the communi-
ty. This cannot happen by accident. This re-
quires conscious intervention by vanguard
elements who first recognize their necessity
and see the project through. Squads will
be formed up and action will be taken; these
squads will lead and defend the people while
squaring off against the police and racist ter-
ror. The intelligence and capabilities of these
squads will increase exponentially as they
are integrated, regularized and made field-
ready. This is striking terror in the heart of
the ruling class and their millions of lack-
eys. This is why they are bringing the war
on terror home.

Labor must not allow Black and Brown self-
defenders to stand alone!
The black, brown and oppressed communities
see the regular and unending assaults and
murders by police as being primarily race-
based. Enforcement of perpetual poverty
requires a cop culture that is infused with
class, sex and racial bias. That bias is
expressed both in fear and in rage, either
consciously or unconsciously but most
definitively brutal and extrajudicial, every 28
hours.

It is mostly because the organized workers
movement, in particular the AFL-CIO
and Change to Win top officials and their
national, state and local labor councils have
not mobilized the workers to stop police
and state terror against the black and brown
communities that the communities feel
abandoned by labor and develop nation-
based rather than class-based perspectives.
These communities look to their own race,
having been isolated from the organizational
forces of labor which have the organizational
potential to mobilize the workers nationwide
to take the actions needed to end police
terror. Because the workers movement
does not champion and defend the most
oppressed communities, another class pole
and orientation takes hold and offers its
solutions. That ideological pole is Black
Nationalism. Revolutionary workers see
the limitations of Black Nationalism, its
class contradictions and the kernel of
revolutionary potential it contains when it
organizes the communities for self-defense.
In the black community, nationalist ideology
has sometimes made strides embracing anti-
capitalism and avoiding national and ethnic
isolation, but the cross-class orientation still
limits such movements like the MXGM’s
contradictory and populist program. Other
avowed Black Nationalists are dedicated to
capitalism and entrepreneurialism, and thus

to reform. We are not doing a retrospective
on Black Nationalism here, rather we are
looking at the crisis of police terror and how
the leadership of the working class and the
reform wing of the black movement, both
tied to the Democrats, act in consort to defuse
the episodic and regular rebellions which
emerge after the most brutal and publicized
racist executions are exposed.

This is the existential crisis of the American
labor movement in a nutshell. To the extent
that official labor cherishes, organizes,
defends and feasts with the police and prison
guards’ unions, they ignore and acquiesce
in the campaign of terror against the most
oppressed peoples. Only to the extent that the
oppressed communities can see beyond the
leaders of the movement and into its broader
potential will they see a real class alliance as
historically required. But because the racist
enforcers are embraced by labor, the entire
race divide among workers is reinforced,
accentuated and becomes the dominant basis
for ideologies (false consciousness), racism
and its pragmatic cross-class racialized
response, “Black Nationalism.” Both of
these divide the working class and prevent the
formation of the revolutionary workers party,
and thus serve (unintentionally, but serve
nonetheless) to keep the 0.1% enthroned atop
their hoards of wealth.

The MXGM movement obviously learned
from the isolation and subsequent degrading
and destruction of the Black Panthers by the
racist capitalist state. They see that the Black
Self-Defense cannot stand alone, so they
have a role for the People’s Self Defense
Networks. And they go so far as to say that
security can only be achieved by defending
against the forces of white supremacy and
capitalist exploitation:

“People’s Self-Defense Networks are multi-
national (or multi-ethnic and/or racial)
alliances, coalitions, or united fronts whose
purpose is to defend their communities
against mutual enemies and threats and
advance a common agenda based on shared
interests, hopes, and aspirations.
 Oppressed peoples and communities can
and will only be secure in this country when
they are organized to defend themselves
against the aggressions of the government
and the forces of white supremacy and
capitalist exploitation.”23

As a message, this is good as far as it goes.
But the limits of nationalism harken back
to the warnings by Lenin about the term
‘peoples’…as opposed to workers. When
the oppressed see their liberation as part
of the anti-capitalist struggle of the entire
multi-racial working class they will change
their language and the black capitalists

Oscar Grant

Cont. pg. 8

http://en.wikipedia.org/wiki/MOVE
http://mxgm.org/the-black-nation-charges-genocide-our-survival-is-dependent-on-self-defense/
http://mxgm.org/zimmermanverdictstatement/

8

CLASS WAR November 2014

and reformers will be left upholding the
language of the peoples front, while in the
neighborhoods and in industries their peoples
front projects will be eclipsed by workers
united fronts. The MXGM movement sees
‘peoples’, not classes, because the workers
movement is not showing up. And in turn
our objection to nationalism is not so much
a fight against those who see the nationalism
of the oppressed as their only road forward
but against the leadership of the workers
organization’s who stop the working class
from building the multi-racial, anti-capitalist
class struggle campaign to crush state terror.

Except in the rare and exemplary cases such
as the ILWU Local 10 political strikes for
Justice for Oscar Grant and to Free Mumia
Abu Jamal,24 we have not seen organized
labor take the organizational or political lead
to initiate strikes or self-defense guards that
would give hope and a class-based orientation
for the oppressed to build their organizations
upon. When political strikes by labor
become the answer to police terror, inter-
racial, multi-ethnic, workers self-defense
guards will emerge and surpass the utility
of isolated Black Self–Defense. Emergent
self-defense in the oppressed communities
has the potential to be the embryonic form of
workers self-defense, and popular assemblies
have the potential to become workers
assemblies. To the extent that they maintain
this potential and contradictory nature,
revolutionary workers participate in and
advocate for these organizations to develop
class independence, programmatically and
organizationally breaking from the parties of
the capitalists; support which is the repetitive
sin of the present-day leaderships of the
movements of the workers and oppressed.
To be taken seriously by the communities
of the oppressed, not only must labor break
from the capitalist parties, but they must
expel the police and prison guards from the
ranks of labor.

Then the assemblies would be free to forge
their own program and workers party that
fights for a workers government. One
that enforces the transitional program to
end capitalist exploitation and its various
ideological tools: white supremacy, racism,
misogyny, homophobia and the nationalism
of the oppressors.

An injury to one is an injury to all!
Defend Ferguson protesters!

Drop all charges and for the
immediate release of all Ferguson
protesters! For organized trade
union contingents to Ferguson to
demand justice for Michael Brown!

Down with the militarization of the
police! No stop and frisk! Defeat
racial profiling!

Down with La Migra and police
attacks on immigrants! For
immediate full citizenship rights
for all immigrants

No faith in the bosses’ courts! We
need our own institutions to gain
justice!

Turn the meetings and mobilizations
into organizing meetings for
Labor, Black and Brown self-
defense guards and tribunals!
Form up multi-racial Labor, Black
and Brown self-defense guards to
defend against racist police and
vigilante terror!

For workers’ tribunals to bring
murdering racist cops and
vigilantes to justice! Build Labor,
Black and Brown political strike
actions to bring these criminals to
justice!

Cont. from pg. 7 There is no justice.. class and the solution can only be achieved
via the socialist revolution. McKibben never
mentions revolution. He tells the masses to
just make more noise, hold larger demos,
get arrested in larger numbers and we can
make the bosses solve the climate change
problem. Nowhere does McKibben say that
the capitalists are the arch-criminals who
have brought humanity to this impasse.

Long term advocates of mass action aimed at
abating climate change are doing everything
they can to turn out the foot-soldiers in hopes
of creating a pivot moment akin to the 1983
anti-nuclear weapons demonstration led by
Dr. Helen Caldicott, which the media today
lauds for bringing Reagan and Gorbachev to
Reykjavik. The result of which was the turning
of the nuclear doomsday clock back from 3
minutes to midnight then, to 5 minutes before
midnight today.4 Despite the massive--and
yet to be repeated--outpouring of a million
plus people in NYC in 1983, the nuclear
threat today, Caldicott warns, “…is much
greater than before.” 5 Likewise, regardless
of how many millions take to the street behind
the bourgeois approved leadership of 350.
org, the World Meteorological Association
today warns that “…the global annual
average CO2 concentration is set to cross
the symbolic 400 parts per million threshold
in 2015 or 2016.”6 We have learned that
the world’s oceans are already losing their
ability to absorb increasing levels of CO2
and consequently the oceans are becoming
acidified, threatening all manner of ocean-
borne species.7

Socialists know that mass action can change
the course of history. Mass and direct
actions can be used by the working class,
the oppressed and their allies to advance
progressive solutions and assert the historic
program of the working class, which today
means overthrow capitalism and institute a
rational, democratically planned economy
to combat climate change and remediate
environmental devastation. We also know
that mass actions can and have been used by
ruling class representatives of capitalism to
corral and restrain the masses and limit their
efforts to ineffectual pleadings to the bosses’
politicians for them to regulate aspects of
industry and the economy. neither of which
they will do in any effectual fashion under
the dictatorship of capital; nor is there
any political will for such change. The
open secret is that 350.org et. al. have no
real plan and have no political program to
counterpose to the workers’ revolutionary
socialist program, and this is why there are
no demands and there will be no platform and
no speakers at the September 21st event.

The massive actions planned for September
21st have the potential to go one way or the
other. The masses can break the confines
of liberalism and launch the workers

planned the massive demonstration taking
place in NYC on September 21st, 2014 and
in many cities around the country and the
world. Guy McPherson, author and Professor
Emeritus of Natural Resources and Ecology
and Evolutionary Biology, denounces
McKibben as the wrong kind of green and
says that he refuses to acknowledge the
correct conclusions from the scientific fact
that that the planet has long since passed
the 350 part per million CO2 concentration
in the atmosphere and that we are heading
for human extinction.3 Revolutionary
socialists tell the workers the truth without
decoration. We are staring at the question
of species survival squarely and tell workers
the solution to the climate change problem
and consequences of global warming must
involve the worker masses organized as a

Cont. from pg. 1 Climate March..

http://oaklandlocal.com/2010/10/hundreds-come-out-for-justice-for-oscar-grant-as-ilwu-closes-port-of-oakland/
http://www.freemumia.com/who-is-mumia-abu-jamal/
http://www.freemumia.com/who-is-mumia-abu-jamal/
http://en.wikipedia.org/wiki/Doomsday_Clock#mediaviewer/File:Doomsday_Clock_graph.svg
http://www.shareguide.com/Caldicott.html
https://www.wmo.int/pages/mediacentre/press_releases/pr_1002_en.html
http://www.epa.gov/climatechange/science/indicators/oceans/acidity.html
http://www.epa.gov/climatechange/science/indicators/oceans/acidity.html
http://wrongkindofgreen.org/2013/11/06/guy-mcpherson-james-hansen-bill-mckibben-are-guilty-of-malpractice-video/

9

November 2014CLASS WAR

revolutionary struggle to salvage the
environment or they can be snookered back
into ineffective bourgeois electoral delusions,
part and parcel of the false bill of goods
peddled by the NGO servants of big Capital.

McKibben and NGOs: Serving the
Interests of Capital

The ruling class can no longer rely on the
fake science fabricated by Exxon, Chevron,
and BP or their loudmouths of hate radio
like Rush Limbaugh to keep the cork in the
bottle and the people in their slumbers. So
they have a new tack, following the “green
washing” of industry they have found it
necessary to “green wash” capitalism and
have employed numerous NGOs to assure
that the masses, their organizations and labor
in particular do not get the wrong idea and
try to overthrow the system in order to reign
in global warming. 350.org/1Sky the NGO
led by McKibben is tasked with this flimflam
project by Warren Buffet, George Soros, Bill
and Melinda Gates, the Clintons, Bloomberg,
the Ford Foundation, and the Rockefeller
Foundation, et. al.8 The link to and funding
from the biggest capitalists in the world
has been traced through funding, personal,
the goals and projects and the non-existent
demands of the mass demonstration.9 The
lack of demands uniting the action leaves
the program in the hands of 350.org/1Sky,
and their advocacy is dependent on the triad
of patriotic pride (American ingenuity),
responsibility and accountability. All this is
couched in an overriding faith in the ability of
capitalist businesses to create and implement
clean energy solutions.

McKibben states it very well himself in
explicitly advocating “organizing” Wall
Street as a vehicle for social (non) change
(emphasis ours):10

“The financial community has begun
to question the long-term value of
fossil fuel stocks. Institutions with
large endowments, such as Stanford
University, have begun the process
of divesting some of their holdings
in coal companies; as analysts have
pointed out, should the world ever
do something about climate change,
many of the reserves on which those
companies base their worth would
have to be left below ground. “This
is one of the fastest-moving debates I
think I’ve seen in my thirty years in
markets,” Kevin Bourne, a managing
director of the Financial Times Stock
Exchange, told the Financial Times
this spring, on the day that Blackrock,
the world’s largest asset manager,
launched a fossil-free index fund.
Clearly, however, it will take a stronger

and noisier movement than we’ve seen
heretofore—and a global one—to
push the players toward actions at all
commensurate with the danger.”

Pacifists in the environmental movement
refuse to raise, and class peace salesmen
refuse to acknowledge, the contradictory
interests of the two antagonistic social
classes, Labor and Capital, and they also
refuse to raise any demands. So we have
before us the prospect of Ban Ki Moon’s
climate summit where imperialists and other
bourgeois leaders express their wishes for
climate change remedies and where two
miles and 48 hours away the class peace rally
expresses the same wishes as the bankers and
corporate executives of the Climate Group by
misdirection or default.11

Popular Resistance writes:
“A lack of clear justice-based and
ecologically sound demands in this
march will leave a vacuum. And no
vacuum remains empty for long. It’s
simple physics. The Climate Group has
already set up shop in that space. The
problem is not just these really creepy
bedfellows: The media will not cover a
march with no demands. They will find
a message, and if it’s not The Climate
Group’s ‘business will save the planet’
message, what will it be?”12

This week you had the Senators voting on
Citizens United. They were talking about a
constitutional amendment that if the Supreme
Court would let pass would eliminate the
equivalency of money and speech. You
would think that in the wake of Occupy
that we would hear some echo of this in the
Peoples Climate March, but there is nothing
coming from the Peoples Climate March that
is hostile to corporations. McKibben has
taken environmental activists for a ride.

The great anti-corporatist upsurge that was
Occupy finds no expression in this march.
Occupy may be there but Occupy will be
towing McKibben’s class peace line. You
would think that in this synchronicity
Occupy would go after corporatism but you
don’t see any of it on the 21st. The non-
leadership of Occupy apparently sensed this
default and on September 12th announced an
“anti-capitalist” civil disobedience on the
steps of the New York Stock Exchange for
September 22nd. For us, the only real political
difference between McKibben’s strategy and
that of Occupy is that McKibben organizes
celebrities for catch-and-release arrests,
whereas the NYPD arranges for Occupy
arrestees to languish on Ryker’s Island. And
the late announcement of the Occupy action
virtually guarantees that the arrests will be
confined to petty-bourgeois, habitual civil
disobedience arrestees. Consequently what
workers see is a left that has been bamboozled

into a monomania about a Keystone pipeline
which Wall Street does not give a damn about
and for which Buffet (McKibben’s financial
backer and puppet master) has made other
transportation plans via his Burlington
Northern and Santa Fe Railroads.13

Left and “Socialists” Jump on Popular
Front Bandwagon: Playing their Reformist
Role in Paving the Way to Environmental
Destruction

A popular front is a political coalition that
requires agreement on a common program
between the working-class and non-working-
class parties. However the non-working class
parties cannot agree to the revolutionary
workers program to solve the crisis without
ceasing to be what they are. So the workers,
through their parties and organizations, give
up their independent political program, their
class aims and their class independence in the
interest of preserving “unity” with the enemy
class forces. The popular front is revealed
thus as irrevocably non-working class and
anti-working class.

As Leon Trotsky, leader of the Russian
Revolution, wrote in 1936 during capitalism’s
last Great Depression:

“The question of questions at present
is the People’s Front. The left centrists
seek to present this question as a tactical
or even as a technical maneuver, so
as to be able to peddle their wares in
the shadow of the People’s Front. In
reality, the People’s Front is the main
question of proletarian class strategy
for this epoch. It also offers the best
criterion for the difference between
Bolshevism and Menshevism. For it
is often forgotten that the greatest
historical example of the People’s Front
is the February 1917 revolution. From
February to October, the Mensheviks
and Social Revolutionaries, who
represent a very good parallel to the
‘Communists’ and Social Democrats,
were in the closest alliance and in a
permanent coalition with the bourgeois
party of the Cadets, together with
whom they formed a series of coalition
governments. Under the sign of this
People’s Front stood the whole mass
of the people, including the workers’,
peasants’, and soldiers’ councils. To
be sure, the Bolsheviks participated
in the councils. But they did not make
the slightest concession to the People’s
Front. Their demand was to break this
People’s Front, to destroy the alliance
with the Cadets, and to create a genuine
workers’ and peasants’ government. ”
—Leon Trotsky, “The Dutch Section
and the International” (15-16 July
1936), Writings of Leon Trotsky

Cont. from pg. 8 Climate March..

Cont. pg. 10

http://350.org/about/us-ad-council/
http://www.counterpunch.org/2013/10/28/keystone-xl-the-art-of-ngo-discourse-2/
http://breakthroughstrategiesandsolutions.com/About_Us.html
http://breakthroughstrategiesandsolutions.com/uploads/A_Guide_For_Engaging_and_Winning_on_Climate.pdf
http://www.popularresistance.org/clear-demands-needed-at-peoples-climate-march/
http://www.nybooks.com/articles/archives/2014/jul/10/climate-will-we-lose-endgame/
http://www.theclimategroup.org/who-we-are/our-members/
http://www.popularresistance.org/clear-demands-needed-at-peoples-climate-march/
http://www.counterpunch.org/2013/10/28/keystone-xl-the-art-of-ngo-discourse-2/
http://www.counterpunch.org/2013/10/28/keystone-xl-the-art-of-ngo-discourse-2/

10

CLASS WAR November 2014

These NGOs have created a massive popular
front called the “Peoples Climate March” in
which no social class, only “people” and their
various organizations are purportedly united
for a common cause, a cause which has yet
to be established with demands or points of
unity.14 This united action gathers Democratic
politicians and Democratic Party outfits like
Move-On.org with dozens of NGOs, dozens
more ethical and religious organizations,
various pro-capitalist State Green Parties
and even the Green Zionist Alliance. These
forces are joined by most of the major
“socialist” organizations including the Social
Democrats in the Socialist Party USA and the
Democratic Socialists of America, the neo-
Stalinist Committees of Correspondence,
the actual Stalinists of the Communist Party
USA, the Pan Africanists of the All-African
People’s Revolutionary Party, the third camp
International Socialist Organization, the fake
Trotskyists of Socialist Action, Solidarity
(the two U.Sec. organizations), Socialist
Alternative, Socialist Viewpoint, World
Can’t Wait Coalition and Radical Women.
All have endorsed the popular front
along with a dozen or so self-proclaimed
anarchist collectives. This includes the
IWW Environmental Caucus, who actively
promote and stand in solidarity with the NYC
Rally, yet who leave a door open to slither out
of taking political responsibility for it by not
officially endorsing the NYC rally, instead
endorsing the West Coast People’s Climate
Rally. The West Coast rally is in Oakland,
gathering at Lake Merritt in solidarity with
the NYC action where a smattering of union
locals have signed on and are expected to
turn out contingents of workers.15

The IWW Environmental Caucus is raising
the following classless (which means
bourgeois reformist) demands for the West
Coast rally:16

• For a world with an economy that works
for people and the planet

• For a world safe from the ravages of
climate change

• For a world with good jobs, clean air,
water and healthy communities

Great! Close your eyes, click your heels
together and make a wish! This is idealism,
far divorced from a working class program
based on struggle that abolishes capitalism
which is desperately needed. Politically, the
West Coast rally is also a popular front,
with the IWW and other leftist organizations
acting as the radical wing who provide
political cover for the popular front politics
of an (ain’t never gonna happen) kinder,
greener capitalism. So workers are presented
with either no program (actually a hidden

one of bourgeois politics) in NYC or a fake
program on the West Coast.

For their part, the Bay Area Transport
Workers Solidarity Committee (TWSC) has
yet to take an official position on the NYC
or West Coast popular front rallies. Climate
change is very much an issue for transport
workers. The ruling class has two options
to transport the Tar Sands oil to refineries:
one is the Keystone Pipeline and the other
is via rail car. Both of these means involve
workers and effect ironworkers, pipeline
and transportation and refinery workers.
Abstention on key political issues is at best
just confusing workers who look to the
TWSC for leadership and guidance. At worst,
by their silence, they are the shadow of the
popular front.

Railroad workers who are members of Doro-
Chiba (National Railway Chiba Motive
Power Union-Japan) have been resisting
orders to go into Fukushima-contaminated
areas and the restarting of the 50 remaining
nuclear plants in Japan.17 This is important
to understand when getting involved in the
environmental movement: McKibben is in
favor of nuclear plants to solve the climate
problem, and this is his position even after
Fukushima and the lessons from that.

Doro-Chiba workers have taken a stand for
international labor solidarity, against nuclear
power and in defense of the environment,
denouncing those who would promote
nuclear power and serve capitalist interests:18

“We call on all the friends around the
world not to let “them” repeat the
same disaster. We pledge to fight to live
and confront squarely whatever danger
assaults us. Let’s rise up together with
us to abolish nuclear plants and nuke
once and for all. We urge you to fight
to overthrow those who are promoting
nuclear plant construction and seeking
only capitalist interest at the sacrifice
of working people.”

The Communist Workers Group (CWG) will
not endorse, but we will not stand by idly
either. What is there to endorse in a parade
that unites capitalists and workers, a parade
that ultimately endorses the continuation
of capitalism, specifically because it does
not provide a transitional program to take
workers to power and end the anarchy of
capitalist production responsible for the
climate crisis? We will join workers on
the streets and invite you to join us in
building a workers united front against
the class collaborationist popular front
leadership paid for by the biggest capitalists,
the corporations and their foundations.
McKibben’s popular front of NGOs is a plan
to arrange media stunts featuring mass arrests
of the gullible and diverting the anger of the

masses away from independent working
class action and into moralist witnessing
and civil disobedience. This is the political
stock-in-trade and modus operandi of the
petit bourgeoisie. Workers should be asking
ourselves why is this political constellation a
bureaucratic top down setup with the secret
bosses’ program for a “low carbon future”
that includes nuclear power, fracking and
the export of the tar sands? Nowhere does
McKibben acknowledge the historical
necessity of mass struggle organized by
the unions to stop industrial pollution with
direct action including hot cargoing, strikes
and occupations in the work place. On the
contrary he works to keep labor demobilized,
side by side with the labor bureaucracy
and liberal Democrats who depend on the
campaign funding from the same class who
corrupt “democracy” everywhere.

Only the Organized, Class-Political-
Conscious Working Class Has the Power
to Stop Climate Change

Wherever McKibben’s popular front controls
the environmental movement, spokespersons
for the anti-capitalist view and the program of
the nationalization of the polluting industries
under workers control are excluded from
the platform. There is not one atom of
coincidence in these exclusions. It is not
“over the top” to recognize the collision of
class interests each time they occur; each
time a workers revolutionary representative
is excluded from the speakers’ platform. This
is petty bourgeois politics in action and we
see the popular front mobilizing you in order
to finish the movement off and to cement in
your consciousness the idea that you have
done your part, where in fact the working
class has yet to enter the struggle in its own
name and has yet to address the contradiction
of capitalist ‘environmentalism.’ Against the
popular front we call for a workers united
front that launches actions at the point of
production to stop fracking and shut down
the shipment of tar sands.

McKibben is trying to stop you from taking
labor action to seize the energy industry!
Otherwise he would say do it! Instead, he
wants to convince you to take stunt actions
for media hype for his plan to pressure Wall
Street players to divest from high carbon fuel
production. This is a fantasy that takes no
account of the anarchy of the stock market.
He says a stronger and noisier protest
movement will push the Wall Street players
to do the moral thing, as if examples could
be found in history of Wall Street turning its
back on profit for any social good.19

McKibben wants a capitalist solution to
the climate crisis exclusively. He does not
call for worker and community control of
the energy industry which would require
a direct challenge to the Democrats and

Cont. from pg. 9 Climate March...

http://peoplesclimate.org/partners/
http://ecology.iww.org/node/613
http://www.doro-chiba.org/english/english2.htm
http://www.doro-chiba.org/english/english2.htm
http://www.doro-chiba.org/english/english2.htm
http://www.doro-chiba.org/english/dc_en_11/dc_en_3_25.htm
http://www.doro-chiba.org/english/dc_en_11/dc_en_3_25.htm
http://www.nybooks.com/articles/archives/2014/jul/10/climate-will-we-lose-endgame/

11

November 2014CLASS WAR
Republicans and is necessary to squarely
confront this environmental crisis. We all
know that as long as the capitalists are in
charge of the energy industry they will want
to make greater profits by selling more oil
and electricity even if it destroys the world.
His organization, in alliance with others, has
also excluded socialists such as members of
the Peace and Freedom Party from rallies that
350.org held, such as the one in Richmond
in 2013 where they prevented Cindy
Sheehan from speaking, exactly because her
party program calls for the expropriation
and nationalization of the energy industry.
Thus, the role of the “non-profit” industry is
absolutely important to understand, since the
bosses use these organizations to politically
mold the agenda for the community and for
labor.

The working class can change the course
of history by seizing control of the
environmental movement and rewriting
its agenda. Massive labor-led actions are
required to push the McKibben ilk and class
collaboration program off center stage and
elevate the workers program to the forefront
of the environmental movement. We note
with interest the example of the Doro-Chiba
railway workers in Japan who marched to
the Tepco HQ demanding that the nuclear
plants remain shut down and to make clear
that they will not be human sacrifices for the
company in the contaminated Fukushima
zone. Clearly they see this environmental
question as a transport workers issue and so
do we.

Planetary survival will not be achieved by
getting arrested for blocking the street in the
moralist civil disobedience scheme. In many
places the oppressed have self-organized
to fight environmental racism since it is in
their neighborhoods that capitalism leaves
its contaminants. The example of First
Nations Peoples facing down the Royal
Canadian Mounted Police to stop Tar Sand
transportation is a good one, but without the
mobilization of labor defense for the oppressed
fighters, such exemplary actions are engaged
at a great personal cost. The NGOs may have
arrest and release photo ops at the White
House, but they never organize workers to
defend the oppressed, not in Fergusson and
not in Alberta or in Richmond California.
The workers answer to environmental racism
should be workers’ mass participation, with
rail workers leading thousands of other
workers and their organizations to support
the self-defense actions of the oppressed, and
wherever bureaucratic resistance to workers’
self-defense is encountered the old union
leaderships should immediately be replaced
by rank and file activists committed to class
struggle methods.

For Socialist Revolution To Save
Humanity!

We are here today to put a workers
revolutionary solution before our social
class and to denounce class collaborators
and denounce agents of capital who are
engaged in a massive fraud designed to deny
you your say and to exclude your class from
independent participation in decision making
about our species future and how to have one.

We come to warn the workers that only by
taking control of the means of production can
we halt the march of the lemmings, and we
propose the following Transitional Program
for workers organizations to form their
own working class party that organizes the
working class to smash the capitalist system
that is driving the planetary ecosystem to
destruction.

Against dangerous processes and practices
in industry and agriculture, we fight for
factory committees and the trade unions to
impose workers’ control and veto power.
Safer technology and conditions should be
introduced under workers’ inspection and
at the bosses’ expense with no loss of pay
to workers during shutdowns, retooling and
retraining.

Where danger extends beyond the plant,
we fight for direct action and mobilization
by the mass of workers, where possible in
conjunction with the production workers
themselves. We demand that the government
impose safer methods and materials.
Wherever the bosses or their state deny
danger or cite economic grounds for refusing
to act against dangerous plants, we demand a
workers’ inquiry, with the company’s books,
as well as its technology, open to inspection
by workers and their appointed experts.

The demand for workers’ inquiry is
applicable generally in the nuclear, oil and
chemical industries, and specifically when
new plants and new dump sites are proposed,
or when an accident occurs. The main
purpose of the workers’ inquiry is to unite the
plant workers with the communities affected,
around the struggle for safety. No illusions
in the independence of the findings of
government investigative panels. These are
no more independent than the bosses’ courts.
Labor must employ its own scientists and
engineers to conduct independent inquiries
and transparent hearings.

We must fight for workers’ control and veto
power over the proposed plants, the disposal
of waste and the process of construction.
When the workers’ inquiry finds types of
plants or dumping unsafe, then the struggle
becomes one to shut them down. Most of the
time, isolated local struggles cannot win. The
battle needs to expand. Mass strike actions

and occupations (sit-down strikes and work-
ins!) are the key to victory.

By fighting for this program through direct
action, workers can begin to effectively
defend the environment now, in a way that
lays the basis for turning that struggle into
one against capitalism and for international
planning. In this context we fight for:

•	 A massive public works program to
clean the environment, funded by the
state and operated under workers’ con-
trol. Jobs for all.

•	 Workers’ control over health and safety
standards in the factories, plants and
shops and in the surrounding commu-
nities. Where bosses cry poverty and
resist, we say nationalize the offending
firms under workers control without
compensation to the major capitalist
shareholders.

•	 Workers’ inspection of nuclear, chemi-
cal and other industrial plants to deter-
mine their levels of safety; for working
class mobilization to enforce closure
where threats to safety are determined.

•	 Full lay-off pay when there are plant
closures or temporary shutdowns. For
alternative jobs with no cut in pay if
the workers decide to close a danger-
ous plant. Implement the 30 hour work-
week at 40 hours pay.

•	 Down with the “secrets” of commerce
and technology. “Business secrets” are
not compatible with workers’ health
and safety! Open the company and re-
search books!

•	 The workers must determine what are
safe levels of exposure to radiation, tox-
ins, and emissions. Health and safety
inspectors must be accountable to the
working class.

•	 Workers’ control over the construction
of new energy plants, and over plants
which will utilize toxic chemicals.
An end to the system of contract and
temporary toxic and nuclear cleaning
squads, and their transformation into
permanent employees. Their work can
only be made safe under workers’ con-
trol.

•	 For power and construction workers to
fight for the implementation of accept-
able levels of safety precautions and
building specifications at all stages of
planning and in the supervision of con-
struction.

Cont. pg. 12

12

CLASS WAR November 2014

•	 Structural improvements in the hous-
ing of reactors until they can be decom-
missioned and dismantled. For work-
ers and community democratic control
over the means of transportation to
ensure safe disposal of nuclear waste
and other toxic materials; establish a
workers plan for abating the increase in
CO2, Methane and Nitrous Oxide into
the atmosphere and radioactive con-
tamination from nuclear power plants,
uranium mining and the use of tactical
radioactive weaponry.

•	 Representation of all sections of the
workforce in factory committees as
plant-based democratic organs of
struggle.

•	 For massive strike actions and/or occu-
pations of plants to enforce the above.

•	 For workers’ councils with the involve-
ment of and delegated representation
from the communities to defend work-
ers’ lives and the environment.

•	 For workers’ militias to defend occupa-
tions and all strikes.

•	 Nationalize without compensation to
the major shareholders the command-
ing heights of the economy and run
these under sane and rational workers
control for social need: the energy in-
dustry and all other major industries,
the railroads, the banking and finance
sectors, agriculture, healthcare and
education.

•	 For a workers party that fights for a
workers government to establish a ra-
tional centrally-planned, green econo-
my.

•	 For a new revolutionary workers’ in-
ternational based on the method and
program of Trotsky’s “Death Agony of
Capitalism and the Tasks of the Fourth
International”.20 For world socialism!

In the following article and in our online
articles we postulate that capitalism must be
overthrown by workers revolution in order
to establish a planned economy capable of
ending the dependence on the burning of fossil
fuel and mobilizing science, engineering and
the international work force for the enormous
task of transitioning the energy systems to
arrest anthropogenic climate change.

NOTE: all footnote links can be found in the
online articles on our websites

Cont. from pg. 11 Climate March...
1)	 Down with the Zionist State!

Israel is a settler state that came into existence
after United Nations (UN) resolution 181
in 1947 which was a fig-leaf for British
and US imperialist backing of the Zionist
colonisation of Palestine and its partition into
two legitimate states. This was followed by
a series of wars starting with the civil war
followed by the First Arab-Israeli war in
1948, together called al-Nakba by the Arabs,
that led to defeat of Arab forces and drove
Arabs off their land to the point that today
all of Palestine is either settled by Israelis
or controlled by the Israeli military. Those
parts of the West Bank and Gaza that are
not permanently occupied by the military
are no more than prison camps much as are
the refugee camps that house millions of
displaced Palestinians in Lebanon, Jordan
and Syria. Israel justifies it’s right to occupy
Palestine in terms of its Zionist claims to the
ancient land of Israel. It is pre-occupied with
completing its Zionist program of reclaiming
its historic homeland which would not be
possible without a massive military subsidy
from the US. (See ‘Zionism: A Road Map
to Hell’).

 Israel is therefore not an imperialist
economic power and only exists on the basis
of US and EU imperialist support. It might
be called ‘sub-imperialist’ in the sense of
“sub-contracted to US imperialism”. It is an
armed settler state with a theocratic Zionist
regime no less ‘fundamentalist’ than its rival
Islamic Republic of Iran, or the upstart rival
Sunni Islamic State (ISIS), and certainly a
nuclear armed ‘terrorist’ state. It is an affront
not only to the Palestinians, but to Jews and
to humanity as a whole that Zionist Israel
exists, and so must be destroyed. (see Against
Zionism).
Writing on The Jewish Problem in 1937,
Trotsky foresaw the tragedy of Zionism as a
reactionary solution to the national rights of
Jews: “But the facts of every passing day
demonstrate to us that Zionism is incapable
of resolving the Jewish question. The conflict
between the Jews and Arabs in Palestine
acquires a more and more tragic and more
and more menacing character. I do not at
all believe that the Jewish question can be
resolved within the framework of rotting
capitalism and under the control of British
imperialism. And how, you ask me, can
socialism solve this question? On this point
I can but offer hypotheses. Once socialism
has become master of our planet or at least
of its most important sections, it will have
unimaginable resources in all domains.
Human history has witnessed the epoch of
great migrations on the basis of barbarism.
Socialism will open the possibility of great
migrations on the basis of the most developed
technique and culture. It goes without saying

Cont. from pg. 1 Palestine... that what is here involved is not compulsory
displacements, that is, the creation of
new ghettos for certain nationalities, but
displacements freely consented to, or rather
demanded by certain nationalities or parts of
nationalities. The dispersed Jews who would
want to be reassembled in the same community
will find a sufficiently extensive and rich spot
under the sun. The same possibility will
be opened for the Arabs, as for all other
scattered nations. National topography will
become a part of the planned economy. This
is the grand historical perspective that I
envisage. To work for international socialism
means also to work for the solution of the
Jewish question.”

2)	 Palestinian National Liberation
The struggle of the Palestinian masses against
Israeli occupation is a national liberation
struggle. To achieve Palestinian liberation
the Zionist state must be destroyed. National
liberation does not mean recognition of the
state of Israel as legitimate nor the acceptance
of a two-state solution. This is the position
of one faction of the Palestinian bourgeoisie
–Fatah. Nor does it mean the opportunist
policy of the other bourgeois faction Hamas,
i.e. military confrontation to recognise the
de facto right for Israel to exist until it can
be replaced by a theocratic Islamic State
of Palestine. Between these two factions’
policies of dividing up Palestine with the
Zionists there is no essential difference.
Both are “bloody traps” for the Arab masses
manipulated as pawns of the rival factions of
the Palestinian bourgeoisie.

Much of the Western left also buys into a
negotiated ‘peaceful’ solution such as the
claim that Israel is an ‘apartheid’ state which
can be reformed by pressure of international
public opinion and more UN resolutions to
go back to the partition of 1947. This is based
on the belief that Jews have national rights
in Palestine that can be peacefully resolved
by recognising both Palestinian and Jewish
rights. This is making Palestine liberation
conditional on Jewish national rights as
if they have an equal claim to living in
Palestine. Not so. Trotsky argued that in the
1930s that Jews could claim national rights
as an oppressed nation, but not at the expense
of occupying Palestine.

“The attempt to solve the Jewish question
through the migration of Jews to Palestine
can now be seen for what it is, a tragic
mockery of the Jewish people. Interested
in winning the sympathies of the Arabs
who are more numerous than the Jews, the
British government has sharply altered its
policy toward the Jews, and has actually
renounced its promise to help them found
their “own home” in a foreign land. The
future development of military events may
well transform Palestine into a bloody trap
for several hundred thousand Jews. Never

http://www.marxists.org/archive/trotsky/1938/tp/
http://www.marxists.org/archive/trotsky/1938/tp/
http://www.marxists.org/archive/trotsky/1938/tp/
http://en.wikipedia.org/wiki/Wars_involving_Israel
http://en.wikipedia.org/wiki/1947%E2%80%9348_Civil_War_in_Mandatory_Palestine
http://en.wikipedia.org/wiki/1948_Arab-Israeli_War
http://redrave.blogspot.co.nz/2011/05/zionism-road-map-to-unending-conflict.html
http://redrave.blogspot.co.nz/2011/05/zionism-road-map-to-unending-conflict.html
http://redrave.blogspot.co.nz/2011/05/zionism-road-map-to-unending-conflict.html
http://trotskyistinspain.wordpress.com/2008/06/27/against-zionism/
http://trotskyistinspain.wordpress.com/2008/06/27/against-zionism/
http://www.marxists.org/archive/trotsky/1940/xx/jewish.htm
http://www.cosatu.org.za/show.php?ID=9102
http://www.marxists.org/archive/trotsky/1940/xx/jewish.htm

13

November 2014CLASS WAR

was it so clear as it is today that the
salvation of the Jewish people is bound
up inseparably with the overthrow of
the capitalist system.” On the Jewish
Problem.

The National rights of Jews therefore
cannot be at the expense of the
Palestinians. So the national liberation
of Palestine means the defeat of Israel
and the re-occupation of Palestine by
the armed people of Palestine, with or
without the support of militant Jews,
and necessarily in conjunction with
the popular revolutions that have
begun in the other Arab states. The
national rights of Jews will be realised
in a democratic, socialist, multi-ethnic
workers’ state in Palestine.

3)	 The Arab Revolution
Since 1948 the Palestinian revolution
has been isolated (in effect
quarantined) by the Arab states whose
regimes professed support for Palestinian
rights, but stopped short at limited wars
to weakly contest the expanding borders
of Israel. The surrounding Arab states
condemned the Israeli state but in practice
put their own separate interests before the
defence of Palestine. They were rivals for
leadership of the Arab states and could
never agree on a unified strategy. In 1948
King Abdullah of Jordan backed by Britain,
schemed with the Zionists to incorporate the
US mandated Palestine into Jordan but was
opposed by Egypt and Syria who had their
own plans to annex Palestine. The outcome
of the war was a victory for Israel and its
expansion well beyond the UN partition
borders (see map).

The 1967 “Third Arab-Israeli war” between
Israel and Egypt, Syria and Jordan also led
to an outright Israeli victory and further
incursions into Palestinian territory. (see
map). Since that time the Arab states have
collaborated with Israel. Egypt and Israel
struck an agreement over Gaza. In Syria, the
secular Baathist regime of Assad father and
son, co-existed with the theocratic Zionist
state just as much as it collaborated with
the Islamic Republic of Iran. The Arab and
Israeli ruling classes were in agreement on
their fundamental interest of keeping the
Arab revolution divided and quarantined.

The Arab Spring changed that. Since 2011 the
uprisings from Tunisia to Syria have forced
the Arab regimes to actively suppress or co-
opt the spread and synchronisation of these
popular uprisings. In Syria Assad has starved
and bombed the Palestinian camp of Yarmouk
because the different leadership factions
including Hamas that ruled the camp could
not suppress the solidarity of the Palestinian

masses with the Syrian Revolution. Moreover
the revolutions continue in Libya and Syria
where the armed resistance continues to fight
the regime. The outbreak of a popular war
against the Maliki regime in Iraq puts on the
agenda not only the defeat of imperialism in
MENA but also the defeat of imperialism’s
puppet regimes in Iraq and Syria and their
Islamic State rivals. For the first time a
Palestinian popular uprising has the potential
to join forces with the Egyptian, Syrian and
Iraqi revolutions and to link up the Palestinian
masses in Lebanon and Jordan in a wider
Arab revolution to overthrow imperialism
and its national bourgeois puppets.

4)	 Role of Imperialism
There are no imperialist powers in the
MENA. Israel and all the Arab regimes are
semi-colonies of imperialism including the
oil-rich Gulf States (and the non-Arab Iran).
In the last analysis, Israel’s existence is not
about land grabbing in the name of God, but
its military role as the mercenary of US and
EU imperialism in defending their interests
in MENA against the emergence of the rival
imperialist bloc of Russia and China. The
Arab regimes act as agents of one or the other,
or both imperialist blocs, as they compete
to win their favour and increase their share
of the oil wealth exploited by imperialism.
There can be no Arab Revolution unless it
breaks with both imperialism and all the
national bourgeois factions that rule over the
masses on its behalf.

It is not possible to complete the national
revolutions to defeat imperialism without
overthrowing the national bourgeois factions
that rule on behalf of imperialism. Hamas and
Fatah in Palestine use the masses as military
pawns to negotiate better terms with Israel

for dividing Palestine. The Muslim
Brotherhood in Egypt and in Syria
compete with the military al Sisi and
Assad regimes, and secular bourgeois
factions such as the Free Syrian Army
(FSA), for popular support to win the
backing of the US and/or China/Russia.
All compete to prove they can contain
the Arab Revolution and that it is not they
but their rivals that are the ‘terrorists’
that must be smashed. Against such
brutal regimes, the Arab revolution that
is historically centred on Palestine must
declare its political independence from
all bourgeois factions and build popular
armed militias based on the workers and
oppressed. See “The Arab Revolution
meets NATO/Zionism”.

5)	 For Permanent Revolution
The struggle for an independent, secular
Arab revolution has to contend with
a history in which the revolutionary
Marxist party has been betrayed by
Stalinist popular front politics. That
is, Communist Parties in MENA have

historically collaborated with ‘progressive’
national bourgeois factions such as Fatah
and the Baath Party purportedly against
imperialism. But such collaboration has
never led to national independence only to
the defeat of the masses. The Arab revolution
has made important advances against such
historic betrayals only by taking up the
armed and independent struggle against
imperialism and it bourgeois lackeys. The
fighting masses need to take the leadership of
the anti-imperialist struggle out of the hands
of the national bourgeoisie and embark on the
road to socialist revolution.

So the Palestinian Intifadas threatened to
break the masses from the control of Fatah and
Hamas and the threat of popular revolution
forced these bourgeois lackeys to negotiate
with Israel to contain the revolution. In Libya
the armed militias retain a dual power against
the pro-imperialist post-Gaddafi regime
despite the current US attempt led by its
henchman General Khalifa Hifter to disarm
the militias. In Syria the secular armed
revolution is holding out despite terrible
odds against both the regime and the Islamic
State. In Egypt, the masses are now facing
a military dictatorship that strips away all
illusions that the military is ‘progressive’.
What is lacking is the Marxist party and
program for Permanent Revolution that spells
out the necessity for the armed, independent
struggle for socialist republics within a wider
Federation of Socialist Republics of MENA .

6)	 Revolutionary Party and Program
Only a revolutionary Marxist party and
program is capable of addressing the

Cont. from pg. 12 Palestine...

Cont. pg. 14

http://www.marxists.org/archive/trotsky/1940/xx/jewish.htm
http://www.marxists.org/archive/trotsky/1940/xx/jewish.htm
http://en.wikipedia.org/wiki/Six-Day_War
http://www.syriadeeply.org/articles/2013/03/2292/conversation-forgotten-siege-damascuss-yarmouk-refugee-camp/
http://en.wikipedia.org/wiki/Wars_involving_Israel
http://redrave.blogspot.co.nz/2012/12/the-arab-revolution-meets-nato-zionism.html
http://redrave.blogspot.co.nz/2012/12/the-arab-revolution-meets-nato-zionism.html
http://www.washingtonpost.com/world/middle_east/libyan-ex-general-battling-islamist-militias-faces-dwindling-support-amid-stalemate/2014/07/07/8dc67937-3240-4cbf-b177-d0e30471b25b_story.html

14

CLASS WAR November 2014

Palestinian revolution as part of the
Permanent Arab Revolution and as part of a
global revolution. This is because as we said
above the Zionist state is a military settler
state funded by US and EU imperialism as
its mercenary in MENA. It is the key to US
and NATO control of its MENA ‘assets’ both
political and economic which is today a vital
defence of the US bloc’s oil assets against
those of its rival Russia/China bloc. It is also
imperialism’s weakest link in MENA because
its role as imperialist gendarme forces it to
militarise its settler population. This means
that all Zionism’s claims to national rights
and democratic legitimacy are constantly
exposed as extreme hypocrisy turning the
oppression of the Palestinian people into
the flaming beacon of the Arab Revolution.
The cry “We are all Palestinians” means that
while the Palestinians are not free, no-one is
free!

That is why the struggle against imperialism
in the MENA cannot succeed without the
defeat of Israel and the smashing of the
Zionist state. While it exists it will play the
role it has played since 1948 as the armed
mercenary of US imperialism in MENA. Just
as US imperialism can only strive to prevent
its own decline as the No 1 imperialist power,
so Israel’s fate is dependent on its role of
protecting its master in MENA. Only the
revolutionary Leninist/Trotskyist Party can
cut through the pacifist liberal confusion
that holds out the possibility of a negotiated
peace in Palestine and in the wider MENA.
Revolutionary Marxism is uncompromising
in leading such a revolution because it refuses
to legitimise the Zionist state!

In response to the left-liberal cry ‘victory for
the Intifada’ we say victory can only be the
victory of a revolutionary war of national
liberation that (1) overthrows the Zionist IDF,
(2) defeats all intervention by imperialism or
its proxies, Saudi Arabia, the Gulf States,
Iran and Turkey, and (3) exposes and defeats
the treacherous leadership of the the national
bourgeois agents of imperialism in Palestine,
Hamas and Fatah!

We agree with Trotsky. In 1998 we wrote:

“A democratic multi-ethnic Palestine could
only be achieved as a result of a socialist
revolution based on workers councils and
militias. It would also be part of a Socialist
Federation of the Middle East. In that context
not only Palestinians would have the right
to return but also Arab Jews would have
the right to return to Syria, Morocco, Iraq
and other Arab countries. Kurds, Assyrian
and other nationalities would achieve self-
determination and equal rights.” Against
Zionism.

•	 That is why our program calls for
the Egyptian working masses to
build workers councils and militias
to overthrow al Sisi and the military
dictatorship, and to form an army able
to break down the walls and open the
borders of Gaza to unite its people with
the West Bank and Jordan!

•	 We call on the Palestinian masses in
occupied Palestine and in Syria, Jordan
and Lebanon to unite with the Syrian
revolution to build workers councils
and militias to smash both the Assad
regime and the Islamic State (ISIS) and
its allies Hezbollah and Iranian fighters.

•	 We condemn all self-proclaimed
revolutionaries in the imperialist
countries for failing in their duty to take
action against their own imperialist
ruling classes, whose defeat ultimately
will enable the permanent revolution in
MENA to be victorious.

•	 We oppose all pacifist, individualist
boycotts and appeals to UNO
negotiations as continuing the
legitimation of imperialist rule in
MENA and as barriers to the armed,
independence of the Arab masses.

•	 We call on Israeli workers to take the
side of Palestinian liberation and strike
for the release of Palestinian political
prisoners!

•	 We call on Israel conscripts in the
military to refuse to obey orders to
shoot or otherwise oppress Palestinians!

•	 Defeat Zionism! We refuse to demand
that the Zionist state frees its political
prisoners, pull down its walls and
grants the right of return. We do not
create illusions in Israel as we do not
recognise its right to exist. These rights
and the right of return will be enforced
by Zionism’s defeat!

•	 We call on workers in the imperialist
countries to mobilise in their unions to
enforce bans on all diplomatic, military
and trade relations with Israel!

•	 We call on the ranks of the military
to mobilise against all imperialist
occupation and intervention in the
Arab states!

•	 We call on the unions to make political
strikes against the US funding of Israeli
occupation! We call on workers to
build international brigades to fight
alongside the armed, independent
militias in Palestine, Syria and Iraq,
and for weapons and medical aid to the
Palestinian struggle!

•	 For a Socialist Palestine within a
Federation of Socialist Republics of
MENA!

Cont. from pg. 13 Palestine...
minimal that those in power feel free to ig-
nore them. The Hong Kong masses need an
authentic workers movement leadership that
knows how to raise the kind of demands that
force the state power to make concessions.
Absent a revolutionary party that champions
their survival, the Hong Kong masses will
have to go through more disappointing expe-
riences of this kind, but we know that revolu-
tionary Marxists are a product of the masses
and their history and we look forward to join-
ing with and working with them.

…

As we go to press, we are receiving calls
from ad-hoc groupings around the U.S. to hit
the streets and protest the day after the deliv-
ery of the report of the Ferguson Grand Jury.
We endorse these calls. We exhort our read-
ers to organize. We expect no indictments of
any police and certainly not of Darren Wil-
son, the cop who murdered Michael Brown.
What we expect is the overnight deployment
of the Missouri National Guard to Ferguson
and resumption of the wholesale police as-
sault on the black community. We expect
numbers of Fergusons in the remaining two
years of “post-racial America.”

We see no end of deadly force employed by
the state against the black masses and we
note new revelations of Federal collusion
with the local law enforcement even in viola-
tion of Federal law. Thus the FAA was re-
ported by the Associated Press to have agreed
to ban overflights of Ferguson by news heli-
copters on the basis of a hoax where police
maintain that their helicopters have been shot
at. The FAA was told by Ferguson police not
to interfere with flights by other commercial
aviation traffic and the police never filed an
incident report, causing a local FAA traf-
fic manager to describe the police rationale
as based on a rumor. But we know what the
story is.

The Ferguson police do not want TV viewers
across the country to witness the big picture
of their behavior. We expect the police to re-
turn to their favorite activity at any moment
even before Attorney General Eric Holder’s
replacement has been sworn in. You remem-
ber Holder don’t you? He promised Fergu-
son that justice would be found and lost his
job instead.

We refer readers to our article in this is-
sue “For Labor, Black and Brown Defense
Against Racist Police Terror.” Only the pow-
er of united working class armed both politi-
cally and militarily and organized on a class
war footing can put an end to the racist police
power. Mass assembly councils of the work-
ers and the oppressed backed by a workers’
militia will do away with the bourgeois state
and the wage labor system that prizes profits
above human life and civilization and even
above species survival. As an immediate
demand fastened directly on the survival of
the youth of black America, we call upon the
unions and community organizations of the

Cont. pg. 15

Cont. from pg. 3 Editorial...

http://trotskyistinspain.wordpress.com/2008/06/27/against-zionism/
http://trotskyistinspain.wordpress.com/2008/06/27/against-zionism/
http://cwgusa.wordpress.com/2014/10/17/for-labor-black-and-brown-defense-against-racist-police-terror/
http://cwgusa.wordpress.com/2014/10/17/for-labor-black-and-brown-defense-against-racist-police-terror/

15

November 2014CLASS WAR

oppressed to form self-defense pickets and
militia bodies to defend all threatened black,
brown and immigrant communities.

After 43 days and after enormous confron-
tations between the Mexican masses and the
bourgeois authorities, the Attorney General
Jesus Murillo, told the families of the the 43
missing students from Iguala that the mayor
of Iguala, now under arrest, had worried that
the noisy fund-raising solicitations of the
students would interfere with a social event
planned by his wife. So he sic’ed the cops on
them and the cops turned the students over to
their drug-gang buddies who took them out
of town, murdered them, burnt their bodies
and threw their remains in a river. Jesus Mu-
rillo didn’t answer many questions and didn’t
supply much proof and he cut short the press
conference saying “ya Me canse.”

All over Mexico and almost spontaneously
protesters appear with “ya Me canse” signs
because they are tired of living like this in
conditions where the state is in partnership
with the narcotics gangs and can even be seen
as incapable of ruling without their support.
We think Mexico is ripe for revolution. The
disappearance of the 43 students in Iguala
follows a host of revelations of discoveries
of mass graves in every department except
Chiapas, and the tempo of these revelations
is also increasing. The state/narco-trafficker
alliance is waging war on virtually the entire
Mexican population, exclusive of the tiny na-
tional bourgeoisie.

The Mexican national bourgeoisie is a com-
prador class that serves as the overseer in
U.S. imperialism’s backyard. NAFTA prom-
ised the Mexican peasant masses industrial
employment, but the Maquiladora wages
created another desparate underclass on the
Mexican side of the Rio Grande and hell-hole
conditions with no environmental protections
whatsoever. Meanwhile, Mexican agricul-
ture atrophied, throwing ever larger numbers
of ‘no future youth’ into the sprawling cities.
At the same time, the narco-trafficking gangs
grew like mushrooms to fill the U.S. demand
becoming such local and even regional pow-
ers that the state had to find some way to
accomodate them. Those who seek justice
today should look to the example of Nestora
Salgado (and not to the example of some of
her erstwhile supporters, who also accomo-
dated the bourgeois state.)

In Mexico the chief problem is the crisis of
proletarian leadership, ...in Mexico as else-
where.

We stand in solidarity
with The National Union
of Metalworkers of South
Africa (NUMSA) and the
statement of the six unions
protesting its expulsion
from Congress of South
African Trade Unions (CO-
SATU) and demanding
their reinstatement. NUM-
SA was correct to call upon
COSATU to break from the
African National Congress
(ANC) popular front gov-
ernment. The crisis in the
labor movement is the result of the actual
ANC government’s neo-liberal National De-
velopment Plan (NDP); in practice, it deliv-
ers labor bound hand and foot to the interests
of the competing imperialist blocs. NUMSA
is absolutely right to call for working class
political independence and the formation of
a new workers party that fights for socialism.
(see Class War supplement~South Africa:
NUMSA breaks with ANC.)

The expulsion of NUMSA is a crime against
the entire working class committed on behalf
of imperialism by COSATU carrying out
the program of the ANC and South African
Communist Party (SACP). Thus the split
in the workers movement is a counter-revo-
lutionary act of possibly historic proportion
for the South African revolution. The ANC
and SACP seek to bureaucratically transform
COSATU and the African labor movement
from a militant vanguard of the international

proletariat into a subservient bureaucracy
capable of smashing the workers resistance.
What the expulsion of NUMSA means is
that COSATU without NUMSA will be the
arm of the capitalist state for disciplining
the working class and in this development
plan there will be no progress toward any
socialism except possibly a fake Bolivarian
or Chinese inspired “21st century social-
ism”. Then, failure by COSATU to disci-
pline labor will result in two, three, many
Marikanas!

NUMSA charged that the ANC had aban-
doned the ‘minimum’ program of the lib-
eration of South Africa from Apartheid, the
“Freedom Charter.” NUMSA charges that
adoption of the National Development Plan
(NDP) by the ANC signifies the end of any
commitment by the ANC to a socialist future.
We agree.

Where we of the LCC do not agree with the
NUMSA leadership is their view of how so-
cialism is to be achieved. Thus we see the
two questions of unity of the labor movement
and the revolutionary road to socialism as in-
separable. For us it is excluded and a mistake
to try to seek reinstatement in COSATU via
the bourgeoisie’s courts, which are also the
courts of the ANC and the Stalinists of the
SACP. Similarly and much more profoundly
we see the continued adherence to the Free-
dom Charter as a mixture of nostalgia and a
Stalinist theory of revolution by stages. A
theory that is exactly to blame for landing

South Africa in its present impasse. We see
hope in brother Irvin Jim’s quoting of Engels
on the path to socialism and what labor needs
to achieve to accomplish its historic mission.

However democratic demands in themselves
are not transitional demands and a democrat-
ic program alone will not smash any bour-
geois state, even one led by Stalinists who
have already demonstrated to you how they
employ the state power. Therefore we urge
the NUMSA membership and leadership to
take the fight for the unity of COSATU to the
ranks of every union at the same time as they
struggle for the new workers party and cham-
pion the immediate recall of the COSATU
leadership. We support NUMSAs call for
a national convention and we urge upon the
membership of the new workers party a revo-
lutionary transitional program that places the
expropriation of the expropriators on the im-
mediate order of the day. Such a program is
the only path to socialism for non-imperial-
ist countries, since the national bourgeoisie
proves unable and unwilling to deliver on
the democratic aspirations of the masses and
the historic bourgeois democratic program.
Workers must recognize that this is the les-
son of their own experience of the last 20
years and adopt a revolutionary program that
makes them the “tribunes of all the people.”

Cont. from pg. 14 Editorial...

Walmart: Strikes or Protests?

Will this be the year Walmart workers join
unions, sit down, occupy, strike and win
a living wage with benifits? Or will the
failed strategy of one day sympathy com-
munity pickets continue ad nausem into
the future? A fighting workers movement
would field thousands of organizers to
unionize Walmart and strike for recogni-
tion. But we know the labor leadership is
tied to the Democrats and Hillary Clinton
is an old friend (used to sit on the board) of
Walmart. And even if the Democrats know
it is inevitable that the workers at Walmart
are going to win they intend to drag the
process out as long as they can by fund-
ing fake organizing campaigns. It will take
rank and file led class struggle unions to
get this job done and it won’t be done with-
out fighting against labor’s subordination
to the Democratic Party.

http://cwgusa.wordpress.com/2014/04/02/numsa-breaks-with-the-anc/
http://cwgusa.wordpress.com/2014/04/02/numsa-breaks-with-the-anc/

16

CLASS WAR November 2014

American Workers: Don’t Be Fooled by
the “National Interest”!

Big oil rules the roost at the NY stock
exchange and in the City of London and most
other stock exchanges around the world. It
is for them that over 2 million Iraqi civilians
have met a violent end at the hands of the
U.S. and its successive coalitions. And
deductions from your paychecks have paid
for twenty four years of Iraq wars and
sanctions that have produced no stability,
never mind peace. The U.S. Government has
wrecked Iraq and slowly but continuously
slaughtered its people. We should not forget
that the sanctions regime that was supposed
to cause the overthrow of Saddam Hussein
killed upwards of 500,000 Iraqi children and
there seems to be no count of how many
civilians died as a result of collateral damage
during the air campaign that coincided with
these sanctions. There are no hard figures
from the two wars, and you can take your
pick whether you consider the current U.S.-
led military campaign a continuation of the
second or a third U.S.-Iraq war.1 For the
Sunni population, oppressed since the “de-
Ba’athization,” beginning in 2003, the first
U.S. war on their denomination has never
ended.

Obama sells his coalition air campaign as a
defense of the ‘democratic’ government of
Iraq, but it is clear to anyone on the ground
that their principal goal is to attack anyone
associated with the Syrian Revolution,
under the guise of attacking ‘terrorists’.
The U.S. government has not said who is in

and who is out of the ‘moderate opposition’
to the Assad regime, while the question goes
unanswered whether the U.S. itself opposes
the Assad regime. We see Assad applauding
the bombing and his air defenses don’t molest
the marauding coalition bombers; likewise
we see the U.S. air force being fastidious
about not attacking the Assad regime military
installations or forces.

Thus we see Obama’s ‘coalition of the
willing’ bombing oil fields controlled by ISIS
in Syria and while leaving Kurds in Kobane in
the lurch as soon as darkness falls. A number
of sources who have proven reliable have
already decided to call Obama’s campaign
a “war against the Syrian revolution.” This
certainly explains the acquiescence of the
Iranians and the China/Russia imperialist
bloc in the U.S. attacks on the Sunni uprising.
And this goes a long way to explain the
strange bedfellows we see where the UK
have conferences with Iran for the first
time in many years, then joining the U.S.
air campaign, and where Jordan and even
Saudi Arabia put aside their belligerence of
generations against Iran to join in the attack
on the Syrian Revolution on the pretext of
fighting terrorism. In fact, the New Caliphate
project of ISIS scares the royals half to death.

Egypt has joined Washington’s coalition
against terrorism. And the U.S.
administration is silent on the human rights
violations of the el-Sisi regime. In fact the
throttling of the Egyptian Revolution looks
to Washington like it has been accomplished,
and now Washington and the monarchs and

the dictators look to finish off the revolution
in Syria behind the pretext of fighting another
“war on terror” in Iraq.

Of course there are anomalies aplenty
making it easy for those who reject dialectics
to confuse the working class. Washington
was not able to pursue its preferred course
uninterruptedly. Palestinian resistance put
the Central Command’s plans temporarily on
hold. It was not possible to have a U.SA.-
led coalition against Muslim enemies at the
same moment that the U.S. was obviously
supplying the Israeli assault on Gaza.
Dialectics Clarifies and Resolves the
Picture

We will explain: the strategy the U.S. has
pursued, the insurgency, the reactionary
theocrats who seek to co-opt the legitimate
democratic demands of the Sunni population,
the legitimate national aspirations of the
Kurds, the Syrian revolutionary struggle
against Assad, the international sources
of support for the U.S.-led bloc and the
reactionary regional supporters for the
Islamic State caliphate project. We will
show the rhetoric of the Democrats for what
it really is and we will condemn the almost
preposterous politics of the supine left and
liberal labor misleadership for what they are,
social-imperialists of the worst sort.2

The Middle East and North Africa (MENA)
generally, and Syria in particular has recently
become the main arena of the inter-imperialist
conflict between the U.S.-led bloc and the
China/Russia rising imperialist bloc. What
surprises many is the fact that the contention
is actually for the allegiance of the Iranian
bourgeoisie and with it the oil they control.
Chief instigator of the conflict and the
shooting war is of course the United States,
which fears that Iran will become a member
of the Shanghai Cooperation Organization
(SCO), the formal name of the China/Russia
alliance. We call for and seek to build the
broadest movement to end Washington’s
Middle East military adventure, which they
claim to wage in the “national interest”
and in defense of the security and safety of
American persons.

Just as in 1990, with the first Gulf War against
Saddam Hussein and Iraq, a U.S.-initiated
imperialist coalition is shaping up to launch
yet another military adventure in the region
under the guise of going after the reactionary,
barbaric fundamentalist Islamic State of Iraq
and the Levant (ISIS). Right now, a coalition
of more than 50 nations, plus the EU and
NATO, are backing Obama’s war drive. This
includes such bankrupt social democrats and
social imperialists as President Hollande of
the French Socialist Party. France has already
conducted air strikes.3 Now the arch labor-
faker and leader of the UK Labour Party Ed
Miliband has signed on to the imperialist

U.S. Imperialists Out of Iraq,
the Middle East and North Africa!

For Workers Struggle to Defeat Imperialism in the
Near East!

http://web.mit.edu/humancostiraq/
http://web.mit.edu/humancostiraq/
http://resistancephl.com/2014/09/23/can-leftists-support-imperialist-intervention/
http://www.nytimes.com/2014/09/19/world/europe/leader-vows-french-role-in-airstrikes-on-isis-in-iraq.html?_r=0

17

November 2014CLASS WAR
bombing project. Germany under
Merkel has sent military advisers
and arms to the oppressed Kurds
(although fighters in Kobane say
they haven’t received so much as a
band-aid.) To date, we have heard
nothing from Richard Trumka.
The deafening silence indicates
unanimity with his master Obama.

Both Merkel of Germany and
Hollande of France have claimed
that hundreds of their citizens have
joined ISIS in Iraq and in Syria.
British Prime Minister David
Cameron is having an apoplectic
fit over what he perceives to be thousands of
British Muslim volunteers joining ISIS and/
or the al-Nusra Front, the Syrian al-Qaeda
organization. Imperialist propagandists
are creating a panic about the return of
“terrorists” to the ‘homeland’ not only to
justify intervention in Iraq and Syria, but also
to criminalize the movements of workers
and youth in their own countries. No doubt
these leaders will fuel yet more anti-Muslim,
anti-immigrant racism throughout the EU
and use it to justify state discrimination and
repression. Even before the current conflict,
the European economies, staggering through
the world crisis of capitalism, all tried various
schemes to limit Muslim immigration and
now face an inundation by refugees from the
American-led bombing campaign.

Of note also is that none of the BRICS
countries have joined Obama’s coalition.
The BRICS countries are quickly
lining up as full-fledged allies with the
emerging imperialist China/Russia bloc
in competition with the U.S. and the EU.

A century after the beginning of the First
World War, world capitalism is shaping
up to be just as much of a tinderbox,
only this time playing with modern,
sophisticated conventional weapons of
mass destruction, while the world remains
on a hair-trigger nuclear alert.4 The over-
arching question now is just whether climate
destruction or world war will be the next or
perhaps final great human catastrophe, if the
working class does not take all power from
the ruling class and sweep away the profit
system while there is still time.

We oppose Obama’s continuation war, AKA
Bush’s’ legacy war, which is another episode
in the Wolfowitz/Perl war for the benefit of
the Military Industrial Complex, a plan for
the Pentagon to blow the Cold War “peace
dividend” and to extend into the 21st Century
the pre-eminence of Big Oil’s profits in the
shaping of the global economy.5 The end
of the Cold War, the “End of History”6, has
not resulted in the ushering in of liberal
democracy and peace, but repression,
poverty, environmental destruction (see chart

below)7, endless wars, austerity and a very
unstable world.

As climate change threatens humanity, U.S.
imperialists invest not in a green economy,
but yet more war

U.S. imperialism is continuing its role as
the biggest threat to humanity in the 20th
Century where they used nuclear weapons
twice against civilian populations, mass
bombed Korea and North Vietnam, brought
the world to the brink of nuclear war over the
Cuban Missile Crisis (Turkish missile crisis
for the Russians), and engaged in numerous
covert and military operations to suppress
popular uprisings from the Bay of Pigs to
Indonesia to Nicaragua. The Democratic
and Republican parties always support U.S.

imperialist military adventures, even if some
of their elected members sometimes object,
as shown by the recent saber-rattling against
Syria, Iran and North Korea. As the world’s
one hegemonic military power wobbles on
its perch, U.S. imperialism becomes an ever-
greater danger for the international working
class. Its economic power wanes and that of
the emerging imperialist powers of China and
Russia grows and conflicts over spheres of
influence and trade preference have already
begun. So what the U.S. could not enforce
through economic pressure before will soon
have to be resolved through military conflict.

Workers Need To Prevent Any New
Vietnam War In Iraq and Syria

The Middle East and North Africa (MENA)
continues to be a focal point of social and
class struggles, as well as a key strategic

area for the imperialist blocs of
the U.S./EU and the China/Russia
bloc, as capitalists the world over
reel from economic crisis. On top
of the democratic aspirations of the
working masses, the unresolved
national questions of the Kurds and
the Palestinians, the workers of the
region face increasing exploitation
and immiseration at the hands of the
imperialist powers and their own
brutal comprador bourgeoisie. This

new Iraq War episode follows the
genocidal bombing and military
devastation by the Zionist Israeli
U.S. client state against the

Palestinian people in Gaza, armed by the U.S.
and with unanimous bi-partisan Democratic/
Republican support. While Obama is for
air strikes and trying to form an imperialist
coalition, U.S. chair of the Joint Chiefs of
Staff Dempsey is speculating that ground
troops will need to be used. 500 members
of the 1st Infantry Division were dispatched
to Iraq while he spoke (the afternoon of
September 26th).

John McCain said he had no problem with
a 100 year war on terror as long ‘we win’.
The CWG said in an editorial in Class War
Vol. 2, #2 (pg. 17) that this idea did not find
favor with voters who saw Obama as a peace
candidate pledging to end the Iraq War.8
So they voted for him instead. Now we see

how that turned out; as in every other
fundamental question the Democrats
in power are the mirror image of the
Republicans. They work for the same
people--the 1%--and that ain’t us!

So under Obama we are now engaged in
the third of the more or less continuous
Iraq Wars that date back to 1991, which
together with the sanctions (“war by

other means”)9 goes back to 1990, almost a
quarter century of war. If Obama goes back
on his word not to send ground troops, and

does so, many of the poverty draft enlisted
ranks will have been born after the onset of
this ‘endless war’.

U.S. policy has made a wreck of Iraq and its
political connivance has caused communal
warfare that drives the insurgencies of
the oppressed. Playing world policeman
has not made the world safer, but has
destabilized a strategic region of the world.
World imperialism has driven the masses
both into progressive directions, such as
the Local Coordinating Committees (LCC)
in Syria and the Palestinian resistance, but
also into the camp of social reaction where
a political vacuum exists, such as what we
are witnessing with ISIS. It is ever more
crucial that the oppressed working masses
of the world once again see the struggle for

As climate change threatens humanity, U.S. imperialists invest not in a green
economy, but yet more war

Liberal NGO’s such as MoveOn.org and progressive activists
promote peace while supporting the Democratic Party of war.

Cont. pg. 18

http://www.nti.org/analysis/articles/fact-sheet-building-global-security-taking-nuclear-weapons-hair-trigger-alert/
http://www.independent.co.uk/news/world/what-happened-to-the-peace-dividend-the-end-of-the-cold-war-cost-thousands-of-jobs-andrew-marshall-looks-at-how-the-world-squandered-an-opportunity-1476221.html
http://www.independent.co.uk/news/world/what-happened-to-the-peace-dividend-the-end-of-the-cold-war-cost-thousands-of-jobs-andrew-marshall-looks-at-how-the-world-squandered-an-opportunity-1476221.html
http://en.wikipedia.org/wiki/The_End_of_History_and_the_Last_Man
http://www.businessinsider.com/carbon-dioxide-emissions-jumped-most-in-2013-2014-9
http://www.businessinsider.com/carbon-dioxide-emissions-jumped-most-in-2013-2014-9
http://www.scribd.com/doc/231893275/Class-War-Vol-2-No-2
http://www.scribd.com/doc/231893275/Class-War-Vol-2-No-2
http://conconflicts.ssrc.org/archives/iraq/gordon/
http://conconflicts.ssrc.org/archives/iraq/gordon/

18

CLASS WAR November 2014

socialism as their beacon of hope for social
progress.

ISIS: Bourgeois Reaction In Theocratic
Robes

ISIS is a relatively recent phenomenon. It
now claims to have 10,000 foreign fighters
who have rallied to its New Caliphate project,
although until recently its main sources of
membership were the preceding al-Qaeda in
Iraq (AQI) and defectors from the Syrian al-
Nusra Front. In the political vacuum caused
by the U.S. de-Ba’athization campaign, they
found themselves in local control. While the
U.S. made war against the post-Saddamist
insurgency in Iraq, AQI made a contest for
leadership of the Sunni resistance but were
driven from Iraq into exile in Syria by the U.S.
and U.S.-rented militias. Ayman al-Zawahiri
told the AQI leadership that they were to
confine their activities to Iraq and that the al-
Nusra Front was the al-Qaeda standard-bearer
in Syria. But ISIS managed to secure its own
sources of funds and weapons and rejected
tutelage from Bin-Laden’s successor and
launched their own New Caliphate project.
The western press has trumpeted ISIS’ bank
robbing, extortion, protection racketeering
and oil-siphoning as sources of their where-
withal, but the real wellsprings have been
captured oil fields and sections of the Saudi
and Gulf emirate aristocracy and bourgeoisie
who have been generous with their funds and
weapons caches precisely because they have
no faith that Obama will liberate or protect
any Sunni peoples and can see the obvious
overarching tilt of Obama’s foreign policy
aimed at luring Iran out of the China/Russia
SCO imperialist camp. They don’t trust the
U.S. The Sheiks and bankers watched every
time the U.S. switched its position on the
Kurdish question.

It was the policies of the U.S. puppet al-
Maliki government in Baghdad, in particular
its Shiite and pro-Iranian biases together
with de-Ba’athization which prepared the
conditions of ongoing oppression of the
Sunni minority and a Sunni uprising was
thus bound to take place sooner or later. The
reactionary theocrats of the ISIS group have
scammed the righteous Sunni uprising. Their
project is for a theocratic state and no different
in essentials from the Iranian or Israeli model
for that matter. This is an attempt to elevate a
Sunni bourgeoisie to positions of privilege in
a caliphate ruled by religious zealots.

One of the major appeals of ISIS that the
left often overlooks is their stated aim of
liberating the historical Levant from the
western powers and western culture and this
includes Lebanon and parts of Saudi Arabia,
as well as the present spheres of conflict and
naturally enough this appeals to sections of

the Sunni ‘out’ bourgeoisie who have been
excluded from the gravy train since the
overthrow of Saddam Hussein.

No doubt about it. ISIS is a reactionary,
mortal enemy of the MENA working class,
as they engage in barbarous attacks on
Kurds, non-Muslims, Shiites and Sunnis
they perceive as enemies. The crimes of
ISIS though pale in comparison to those of
the U.S. imperialists, who are responsible for
millions of Iraqi deaths from the two wars and
sanctions. It was Clinton’s UN Ambassador,
Madeleine Albright, who in 1996 told Leslie
Stahl on “60 Minutes” when asked about a
half million dead Iraqi children that “…we
think the price is worth it.”10 Our contacts in
the region have pointed out to us that Assad
has killed 150 times as many Syrians as ISIS
has.

The Obama policy requires a suspension of
disbelief to be able to claim that they are
going in to spend three more years liberating
Iraq from the ISIS ‘barbarians’. This isn’t
about moral outrage by Obama or any other
Democratic or Republican representative of
the ruling class. The U.S. simply sees ISIS as
an unreliable alternative to Assad, which also
has the nasty habit of chopping heads off, so
it’s hard to make business deals with these
folks. Raking in profits requires something
of a stable political and social environment.
If tomorrow ISIS was perceived as advancing
U.S. interests, you can bet Obama would be
there behind them selling their virtues.

Military Policy for the Working Class

For the working class, ISIS’ sole ‘virtue’ is its
resistance arms in hand against the Coalition
air war. Already there are questions whether
ISIS is indeed the target of these attacks.
The ultimate target of these attacks is always
the Syrian and unfinished Arab national
revolution, which threatens Big Oil and all of
capitalist property. We know what any kid
in the schoolyard knows and what much of
the petty-bourgeois left never did learn; that
the enemy of my enemy is not necessarily my
friend by any means. When ISIS is firing upon
the imperialists, we fire upon the imperialists
as well. To that extent we would exist in a tacit
military bloc, but no political support would
be implied. The working class would expect
to be the target of ISIS gunfire tomorrow,
and not only because of religious collisions,
but because of white hot opposition of class
interests. To survive, even if triumphant,
ISIS will need to make a deal with one or the
other imperialist bloc. Thus they are among
the ultimate enemies of the working class;
even nowadays they give the Assad regime
a free pass. They have avoided all but the
most incidental and accidental clashes with
Assad’s forces while they concentrate their
fire on the Syrian revolutionaries. We call for
an end to the bombing and the withdrawal

of the U.S. troops and the withdrawal of all
support to the puppet regime in Baghdad!

We are for the Local Coordinating
Committees (LCC), who are the expression
both of the masses self-organization and the
basis and command and control for local self-
defense. They find themselves in political
and armed conflict with the Assad regime,
with ISIS, and now with Obama’s Coalition,
as a matter of survival. We are for their
proliferation across Syria, Kurdistan and Iraq
as well. The principle reason Obama has
withheld surface to air missiles (SAMS) and
man portable air defense weapons from the
Free Syrian Army (FSA) is the bourgeoisie’s
fear that these weapons will find their way
to the LCC’s and not whether they will get
into the hands of ISIS or other terrorists.
Above all the U.S. seeks the eradication of
the LCC’s. The LCC’s have the potential
to become the basic organs and expressions
of popular democracy and can develop
politically and in their membership into the
basic organs of workers’ state power through
the Permanent Revolution.

The working class in Iraq, Syria, Kurdistan
and Palestine is opposed and besieged
militarily by Assad, ISIS, al-Abadi (Iraqi
Prime Minister) and the U.S. coalition
of the willing. All of whom have taken
up arms against the advance of the Arab
national revolution and in particular against
its most advanced forms to date, the Local
Coordinating Committees that form the
base of the Syrian revolution and against
the organizations of the Kurdish national
movement and particularly the fighters of
the Kurdistan Workers Party (PKK). The
Kurdish fighters today face off against ISIS
and find themselves in a tacit military bloc
with U.S. imperialism, but they know well
that imperialisms’ guns have long supported
the Turkish and Iraqi claims to Kurdistan, and
the mere fact that the PKK and the USA are
both fighting ISIS does not make them allies.

ISIS, while full of bluster in its attempt to
provoke the ire of the west with hideously
staged beheadings, is not an honest broker
when it comes to leading the Sunni masses
in their righteous uprising against the U.S.-
backed Iraqi Shiite regime. So while the
Sunni workers and oppressed have every
right to rise up against the oppression of
the U.S./Iranian-backed regime, they are
being led by reactionary forces whose New
Caliphate only trades one form of oppression
for another. ISIS does not fight imperialism,
it fosters sectarian rivalries and will tomorrow
broker a deal via their regional bourgeois and
monarchist sponsors with one imperialist
bloc or the other.

Today, ISIS fights the Kurds on one side and
al-Abadi on the other, while they are on the
receiving end of U.S./coalition air strikes

Cont. from pg. 17 Iraq...

http://www.democracynow.org/2004/7/30/democracy_now_confronts_madeline_albright_on

19

November 2014CLASS WAR
which are far from pinpoint and kill more
civilians than ISIS militants. While workers
have no interest in supporting ISIS politically,
in the theater of war there is a pecking order
of military targets. So while ISIS is firing
upon coalition forces, revolutionary forces, to
the extent that it is tactically possible without
endangering their own fighters should stand
back and shoot in the same direction against
the imperialists. Nevertheless, while ISIS
is targeting the forces of the revolution no
such tacit military bloc is possible. ISIS has
been doing this for years, so such a bloc
would be suicidal for the working masses
under these conditions. It should go without
saying that no suicidal military bloc with
any of the forces of the imperialist coalition
is permissible either. Such a confusion
would be pure poison for the revolutionary
fighters. The Syrian, Sunni, Shiite and
Kurdish workers and military detachments
must fight to overcome sectarian division
politically and maintain their independence
from the reactionary forces of the New
Caliphate, the al-Abadi regime, the Assad
regime and the coalition of imperialists.
Multi-ethnic, secular workers self defense
guards based in local democratic popular
councils are the only road toward peace
through the advance of the Arab revolution
toward the unfolding Permanent Revolution.

U.S. Goals and Strategy

The U.S. is going to war again in the Middle
East to replace the regimes that no longer serve
its imperialist interests. Bashar al-Assad was
tolerated by the U.S. and Israel even though
he was allied to Iran and Russia, because his
dictatorship was a bastion against a popular
revolution in Syria. The U.S. refused to arm
the rebels with anti-aircraft missiles hoping
that Assad and the rebels would fight to a
standstill and a new pro-U.S. regime would
emerge. This has failed and ISIS has filled the
vacuum created by the 3 year war. Then ISIS
spread to Iraq and threatened to overthrow
the U.S. puppet Maliki. Once again the U.S.
stepped in to prop the regime up, bombing
ISIS in the north and arming the Kurds, while
it worked to replace Maliki with a regime
more friendly to the U.S. than Iran.

The strategy of the U.S. is to create a huge
panic about ISIS terrorists returning to the
‘homelands’ to justify the ruthless bombing
of the territory controlled by ISIS. But ISIS
is much less a threat to U.S. domination of
the region, not to mention the homelands,
than it is the enemy of the popular resistance
that is capable of breaking from both the U.S.
bloc and the China/Russia bloc. ISIS is the
product of imperialist invasion, wars and
occupation of the Middle East since WW1.
It is a reactionary social movement that has
grown up around warlords like Bin Laden
only because imperialism, in cahoots with the
Arab leaders and Stalinist parties, seek at all

times to destroy the Arab national revolution.
The Ba’athists and Nasserites ended up in
bed with the U.S. and Israel and leaving
the masses prey to the appeal of sectarian
movements.

The U.S. aim is to bring the Sunni and
Kurd comprador bourgeoisies into a Shiite-
dominated government that is a vassal of the
western imperialist bloc. There is nothing
new in this policy except the opponent of
the moment. Today’s ‘boogey-man’ ISIS
is led by former leaders of al-Qaeda in Iraq
(AQI). Thanks to U.S. intervention their
political influence has grown at the expense
of former Ba’athist party membership. And
today they are poised to capture, depending
mostly on what the U.S. does, the support
and participation of the Iraqi ‘no-future’
generation who have survived a lifetime of
U.S. bombings and sanctions and who are
offered $400.00 a month to carry a rifle for
the New Caliphate.

Workers should ask themselves whether
they ever wonder where the funding for
these reactionary insurgent groups like ISIS
comes from today. It is fairly well known
that Rep. Charlie Wilson for the Republicans
and National Security Advisor Zbigniew
Brzezinski for the Democrats organized the
dollar conduits for the Afghan Mujahedeen
in 1979, a funding supply gleefully joined by
construction magnate Osama bin Laden. But
nowadays members, and it can even be said a
wing of, the ruling classes in Kuwait and the
Gulf States raise funds for ISIS and al-Qaeda
alike.11

What the U.S. bourgeoisie is really fighting
for is a chance to make the resulting Iraqi
state beholden to the U.S. imperialist bloc
and all that that implies, including gaining
more oil territory parcels in future auctions
at the expense of the Chinese/ Russian bloc.
And part of their long term strategy is to
retake Iran out of the political and economic
orbit of the China/ Russia bloc. Recently
Kerry (and now also Cameron at the UN)
told the Iranians that they would be welcome
to play a part in the war against ISIS. This
invitation should be seen in light of this long
term policy goal.

Who supports Obama’s new Iraq war? No
surprise he has the same supporters as Bush
had in the last Iraq war. All the hereditary
monarchies and their suites of lackeys
are depending on imperialism to sustain
their rule; they are the nominal landlords
for where the oil rigs pump profits to the
western oil oligarchs. This is particularly
true given the Arab Spring uprisings and
the rising discontent of the masses. Only the
intervention of Saudi troops in March, 2011,
sustained the Bahraini monarchy and crushed
a mass popular uprising.

The bourgeoisie does not have a new
plan for the wealth of Iraq. They have
not succeeded in re-jiggering the Iraqi
government post-Maliki. The neo-liberal
plan was to buy militias with cash and buy
the whole population with shares of oil
stocks (presumably worth 5.8k/year). Iraq is
not Alaska and this is no more attractive now
than it was in 2005, when proposed by the
Hoover Foundation.12

For the Right of the Kurds to National
Self-determination

How did ISIS think they were going to win
Kurds to the Islamic State project? When
the Sunnis were running the show, Saddam
gassed the Kurds and the Kurds fought back.
The Iraqi Kurds have been more or less
autonomous from at least 2011. There was
even the preposterous situation where al-
Maliki issued orders of arrest for his Kurdish
vice president.

For ISIS to be beheading Kurds who are not
Sunnis was bound to cost them politically.
Sunni Iraq was a fairly westernized society.
Unlike Saudi Arabia, women enjoyed
many rights during the period of Ba’athist
republicanism and were not legal chattel of
their fathers or husbands. Now with ISIS
attacking Kurds in northern Syria, 140,000
Kurds have fled into Turkey.13

The woman’s question is a strategic question
for the MENA working class, as it is for the
international working class.

As a Kurdish woman of the YPG (People’s
Protection Units) stated a few days before
she was killed:

“The field is something divine. It reminds me
of my comrades who died. They were with me
in the same trench. I was obliged to take up
arms because the islamists want to take us
back to the Middle Ages and reduce women
to slavery.”14

The U.S. has changed its position on the
national rights of the Kurds many times over
the last several decades. As Marxists, even
though we stand for a world without borders,
we do support the bourgeois democratic
right to national self-determination of the
Kurdish people, not just in Iraq, but in
Turkey, Iran, Russia, and Syria also. This
defense of democratic rights is part and
parcel of the fight for socialist revolution
in the region. For a socialist Kurdistan as
part of a socialist federation of the Near
East! In the same vein, the rights of the
Palestinian people will never be realized as
long as the Zionist Israeli U.S. client-state
exists and Palestinians are under the yoke of
world imperialism. These national liberation

Cont. pg. 20

http://www.thedailybeast.com/articles/2014/06/14/america-s-allies-are-funding-isis.html
http://www.hoover.org/sites/default/files/uploads/documents/Looking_%20Backward_and_Forward_Charles_Wolf_71.pdf
http://www.theguardian.com/world/2014/sep/21/isis-kurds-escape-into-turkey-from-syria-kobani
http://www.theguardian.com/world/2014/sep/21/isis-kurds-escape-into-turkey-from-syria-kobani
http://observers.france24.com/content/20140807-report-alongside-kurdish-fighters-who-battle-jihadists-syria-0

20

CLASS WAR November 2014

struggles can only be realized through the
working class taking power throughout the
region. The Israeli Zionist state must be
smashed by united working class struggle of
Arab and Jewish workers that establishes a
secular socialist workers Palestine!

Democrats: One of the Twin Parties of
U.S. Imperialist Slaughter!

As yet another bourgeois electoral circus rolls
around in America, Obama beats the drums
of war and the liberals beat political drums
for the Democratic Party of Hiroshima,
Korea and Vietnam Wars, Bay of Pigs and
the current War on Terror abroad and NSA
spying at home. There was overwhelming
bi-partisan support for the genocidal Zionist
Israeli bombing of Gaza, even the so-called
Progressive Caucus, of which only 6 of 65
members even expressed formal opposition.
Fake-socialist Bernie Sanders, a long-
time supporter of Israel, did not oppose the
unanimous Senate resolution supporting
Israel during the Gaza massacre. Sanders
even told protesters at a Town Hall meeting
to “shut up” when challenged on his position.
Obama’s current campaign has more
divided support, but both the Democrats and
Republicans are majority on-board, leaving
wiggle room for both parties if this whole
scheme backfires.

As far as the social-imperialist AFL-CIO and
Change to Win trade union bureaucracies,
they are not only not organizing opposition
to this war, but gearing up for the November
elections to make sure the Democrats win.
As Trotsky wrote in 1938 of the union and
left bureaucracy:
“Those working class “leaders” who want
to chain the proletariat to the war chariot
of imperialism, covered by the mask of
“democracy,” are now the worst enemies
and the direct traitors of the toilers. We must
teach the workers to hate and despise the
agents of imperialism, since they poison the
consciousness of the toilers; we must explain
to the workers that fascism is only one of the
forms of imperialism, that we must fight not
against the external symptoms of the disease
but against its organic causes, that is, against
capitalism.” Leon Trotsky, Anti-imperialist
Struggle is Key to Liberation

The Left

The Revolutionary Left Movement in Syria
recently released a position against the bomb-
ings by the U.S.-led International Coalition:

“We do not welcome these bombings, even
though we have called since the advent
of these reactionary and fascist forces to
oppose them because they are hostile to

the popular revolt, unlike the positions
of the various liberal opposition bodies
linked the Syrian National Council and the
National Coalition for Syrian Revolution
and Opposition Forces, which consider them
by all their foolishness and immorality as
components of the revolution. We oppose
and strongly condemn the bombings and
imperialist military intervention in Syria and
call to confront it, in opposition to the Liberal
bodies of the Syrian National Council and of
the National Coalition for Syrian Revolution
and Opposition Forces that welcomed it”15

International working class solidarity in
action is desperately needed. Unfortunately
much of the left has abandoned the Syrian
and Arab revolutions, aligning with the
comprador bourgeoisies of the region, such
as Assad, Hamas or Ghadafi. This means the
abandonment of the fight for the revolutionary
Marxist political program for the Middle East
and North Africa and for the international
working class. Generally we can characterize
these errors as one of two varieties: neo-
Stalinism, which sees a revolutionary
role in the democratic revolution for the
colonial national bourgeoisie, the other
are the varieties of Orientalism which
recognize no Arab national revolution, or
sees the uprisings of the Arab Spring as U.S.
imperialist inspired, or sees no Arab working
class. Still other anomalous takes on the Arab
revolution that befuddle the international
working class vanguard are such positions
as advocated by the Workers’ Power/League
for a Fifth International (L5I) tendency,
the Committee for a Workers International
(CWI), in the U.S. their section is Socialist
Alternative (Soc Alt), and the Internationalist
Leninist Trotskyist Fraction (FLTI) based in
Argentina.

In a front page article in their September
23rd edition, byline Tom Crean, Socialist
Alternative gave a boiler-plate historical
account of the U.S. debacle in Iraq but offered
no political program for the international
working class apart from prescribing
socialism, presumably to be achieved by
socialist electoral campaigns.16 Elsewhere
we have dealt with Socialist Alternative’s
domestic politics, but their worldview is no
different in substance and we regard them as
a Kautskyian political phenomenon.

Workers Power, when it was the flagship of
the League for the Revolutionary Communist
International (LRCI), produced what should
have been a seminal restatement and
vivifying of modern revolutionary Marxism
in the “Trotskyist Manifesto” (1989).17
Scarcely was the ink dry when the League
failed its first major test when it misjudged
what the Boris Yeltsin faction of capitalist
restorationists were consolidating, which
was not expanded democracy but fast-track
capitalist counterrevolution. Today Workers

Power stands at the head of the League
for a Fifth International and they dismiss
the righteous uprising of the Iraqi Sunni
population as a reactionary movement. For
a leadership based in the former colonial
power this is a remarkable display of
political blindness and in scale it rivals the
misleadership proffered to the UK working
class by the Healyite sects.

Much more grave is the misapprehension of
the international situation the Arab national
revolution finds itself in that is promoted
by the FLTI. This is a life or death question
on the ground, and not only because of
the misunderstanding of world politics it
spreads in the region where the class and
inter-imperialist conflicts are most fiercely
joined, but because they also endanger
the lives of the recruits to the heroic Leon
Sedov Brigade who are fighting Assad’s
murderous forces arms in hand. The FLTI
does not recognize the existence of Chinese
or Russian imperialism, never mind the
collisions between the Beijing/Moscow bloc
and the Washington-led imperialist bloc.
For the FLTI the imperialist division of the
world’s markets was accomplished once
and for all time by the First World War as
described in Lenin’s Imperialism the Highest
Stage of Capitalism. To the FLTI we say that
Lenin’s “Imperialism” is not a catechism, but
a methodology. And that history permits of
no unalterable arrangements.

For the FLTI all of the overseas foreign direct
investment flying out of China and Russia
into Southeast Asia, Africa, South America,
Britain, Canada and even the U.S., is nothing
other than the round-tripping of U.S. capital
from overseas U.S. imperialist institutions
and stock companies. This view becomes a
hopeless mess when applied to Syria, Iran,
Iraq and the Middle East. The FLTI has
never told us what they think the Shanghai
Cooperation Organization is, but this does
not mean it doesn’t exist. It is in fact the
cause of Obama’s Pacific Pivot and we
have yet to hear how the FLTI explains the
obvious collision of interests in the East Sea/
South China Sea, in Ukraine, or explain why
the China/Russia bloc backs Assad while the
U.S. tries to find a new pro-U.S. Syrian vassal.
For the FLTI we have Assad backed by U.S.-
agent Russia(!). Additionally, rival moderate
bourgeois factions backed by the U.S.; and a
reactionary bourgeois ISIS backed by U.S.-
agents Turkey and Saudi Arabia. Fighting?
Why would there be fighting?

Assuming for a moment that these are
true facts, why would these forces be at
loggerheads? Could it be because the U.S.
cannot control Assad who belongs to Russia?
Or because the U.S.-aligned moderate
bourgeoisie are too weak to control the
masses, and because the reactionary ISIS has
broken its leash and wants a New Caliphate

Cont. from pg. 19 Iraq...

http://www.marxists.org/archive/trotsky/1938/09/liberation.htm
http://www.marxists.org/archive/trotsky/1938/09/liberation.htm
http://syriafreedomforever.wordpress.com/2014/09/23/revolutionary-left-movement-in-syria-position-around-the-bombings-of-the-international-coalition-led-by-the-usa/

21

November 2014CLASS WAR

and is sitting on valuable oil reserves?
Serious observers have to yell out ‘stop all
this nonsense!’ Assad would be long gone
were it not for the troops of Hezbollah and
the support of Iran and the supply train of
weapons and munitions from Russia. Iran
has an observer-status membership in the
Shanghai Cooperation Organization. And
Russia enjoys a warm water naval base on the
Mediterranean, a centuries old geo-strategic
dream of Russian rulers, thanks to Assad.

The FLTI cannot see that when it comes
to smashing the revolution, the two
imperialist blocs can compromise until
the stakes become too high. The stakes
become too high when local elements start
to destabilize their deal over access to oil.
Hence, the U.S. tried to advance their
alternate regime in Syria by trying to get
Assad to compromise, to abdicate leaving his
regime in all essentials intact. But that plan
got knocked down by the masses. So in the
meantime, the U.S. blocks all deliveries of
MANPADS from reaching the LCCs, a fact
members of the Leon Sedov Brigade must
acknowledge whether the FLTI does or not.
Such MANPADS could be game changers
against Assad’s helicopters and barrel bombs.
Then the U.S. tried to get Russia to get rid of
Assad to allow an alternate regime to replace
him. The U.S. even threatened to bomb Assad
when he used poison gas, until according to
the FLTI, their Russian asset made a deal that
allowed Assad to stay(!).

So we have a stalemate and the vacuum in
the North favoring a pro-U.S. Kurdistan.
But the revolution keeps on going on, and
ISIS is promoted to smash it. But then
why would it be necessary we have to
ask, if Assad is ultimately a U.S. asset?
How can a world hegemon be so stupid it
can’t control its assets? So ISIS versus the
LCCs becomes a new front. The LCCs are
then fighting on three fronts, which was our
position from the start. The FLTI pretends that
it was only when ISIS got too big for its boots
and tried to destabilize the deals in Syria and
Iraq by building a New Caliphate that there
appeared to arise a difference between U.S.
imperialism and its subordinate Russia. This
is how they explain how it became time for
the U.S. to step in and use the war against
ISIS as the pretext for war against the non-
sectarian revolution in both countries. We
certainly do agree that this is what Obama is
up to right now, but the FLTI does its Leon
Sedov Brigade a great disservice by spinning
webs of U.S. hegemony and ignoring the
inter-imperialist rivalry turning the Arab
Revolutions into proxy wars. The increasing
violence and frequency of the collisions
between the U.S.-led imperialist bloc, as its
economic power declines, with its rivals the
rising China/Russia/BRICS bloc led by the
SCO, is leading to proxy wars and foretell

a coming inter-imperialist world war that
only triumphant proletarian revolution can
prevent. The present analysis of the Munzer
leadership of the FLTI does nothing to orient
the international working class to prevent this
cataclysm. This is why we speak of them as a
misleadership sui generis.

For Permanent Revolution!

With the destruction of the Soviet Union
in 1991 and the restoration of capitalism,
much of the world’s oppressed masses no
longer look towards socialism as a beacon of
hope like they did through much of the 20th
Century, despite the betrayals of Stalinism
and social democracy. This degradation of
workers consciousness, along with the mass
imperialist slaughter and devastation, has
opened the gate for reactionary religious
groups like ISIS to gain a footing among the
desperate masses who are seeking a solution.
As Marxists, we seek to re-orient the struggle
on the basis of proletarian internationalism,
both against the national bourgeois regimes
in the region and all imperialist powers.
We stand for the building of revolutionary
Leninist parties and Permanent Revolution
throughout MENA.

Trotsky’s theory of Permanent Revolution
states that in the colonial and semi-colonial
countries with combined and uneven
development under imperialist exploitation,
the national bourgeoisie in these nations is
tied to social backwardness and the remains of
feudalism and also to imperialist capital, and
are incapable of carrying out the unfinished
democratic tasks of the great bourgeois
revolutions. Trotsky insisted that these
tasks fell to the working class in countries
with belated capitalist development, that
“democracy and national emancipation is
conceivable only through the dictatorship of
the proletariat as the leader of the subjugated
nation, above all of its peasant masses.”18

American workers don’t have to look far
to find their enemy. It is the capitalist rul-
ing class right here at home that has driven
the standard of living of the workers and op-
pressed downward, with job cuts, layoffs,
low-wage jobs, cuts in social benefits, and
racist police terror against the Black, Brown
and immigrant communities. On top of
this, capitalism is leading to environmental
destruction. In late September a liberal led
group of capitalists and NGOs want to tell
American workers that they have a capitalist
solution to the climate change crisis, one that
involves a “low carbon future”, but in fact
they have no plan. It is in the interests of the
U.S. working class to unite through labor ac-
tions with their working class Arab, Persian
and Kurdish sisters and brothers, with all the
working masses of the Near East to defeat
Obama’s war. Driving the U.S. and EU war

machine out of MENA would be a tremen-
dous victory for the entire world’s working
class.

•	 American workers: The main enemy is
at home!

•	 Organize mass labor-centered protests
and workers actions against Obama’s
war!

•	 Transport workers boycott military
goods!

•	 For labor political strikes against the
war!

•	 Down with anti-Arab, anti-Muslim and
anti-immigrant racism!

•	 For international working-class/labor
solidarity actions!

•	 All out for the emergency actions for the
41,000 Egyptian political prisoners!

•	 Victory to the Arab Spring across the
whole of the Middle East and North
Africa (MENA)!

•	 U.S. forces OUT of the region NOW!
•	 Victory to the Palestinian liberation

movement!
•	 Defeat Zionism! For a multi-ethnic

secular workers state in Palestine!
•	 For a revolutionary socialist Kurdistan

in the socialist MENA!
•	 Down with the feudal monarchies and

all theocracies!
•	 For Permanent Revolution!
•	 For a Socialist Federation of the Middle

East and North Africa!
•	 Down with Democratic/Republican

parties of war!
•	 Build an internationalist workers party

to organize opposition to imperialist
wars!

•	 For a workers government to sweep
away the imperialist, pro-war ruling
class!

•	 For a revolutionary workers
international!

Subscribe to Class Warrior!

Theoretical Journal of the Liaison
Committee of Communists-LCC

Email: cwgclasswar@gmail.com

http://www.marxists.org/archive/trotsky/1931/tpr/pr10.htm
mailto:cwgclasswar%40gmail.com?subject=cwgclasswar%40gmail.com

22

CLASS WAR November 2014

International Labor Defense
An Injury to One is an Injury to All!

For International Working Class Defense of All Class War Prisoners
and Victims of Capitalist State Repression!

The CWG stands for the non-sectarian working class defense of class war prisoners and
all the oppressed based upon the old Wobbly principle that “An Injury to One is an Injury
to All!”

We place no faith in the capitalist courts, government agencies or labor boards to achieve
justice. We call for the united International Working Class in alliance with the oppressed to
come to the defense of all victims of capitalist state repression with class struggle methods.
This means not only union resolutions but mass labor mobilizations and political strikes.

23 Egyptian Activists Sentenced:
Free All Egyptian

Political Prisoners!

In late October, 23 activists were sentenced
to three years in jail by an Egyptian court for
organizing ‘illegal’ protests and for “stirring
chaos, illegal assembly, vandalism and pos-
sessing arms or fireworks.” Those convicted
include “activist Sanaa Seif, sister of promi-
nent activist and blogger Alaa Abdel-Fattah,
rights lawyer Yara Sallam, photojournalist
Abdel-Rahman Mohamed of Al-Badil news
website and photographer Rania El-Sheikh.”
Amnesty International called these accusa-
tions “baseless” and farcicial” and called for
the release of these activists.

We call on the international working class
to take up their defense!

These sentences come on the heels of brutal
state repression by the U.S. supported el-Sisi
regime backed by the military. Along with
the Rab’a Square massacre by the Egyptian
Security forces in August of 2013 which
killed “at least 817 and likely more than
1,000...,” thousands of Leftists, trade-union-
ists, journalists and Islamists have been ar-
rested.

The Rab’a Square massacre was called by

Sanaa Seif, rights activist and lawyer Yara Sallam along with
three other defendants, appear in prison garb ahead of one of
their trial hearings (Photo: Courtesy of Free Sanaa Facebook
page)

Human Rights Watch “one of the world’s
largest killings of demonstrators in a single
day in recent history.” From Ferguson in
the U.S. to Egypt, there is no justice for the

workers and oppressed under capitalism.

Over 1000 death sentences have been
handed down against Morsi supporters,
with some having since been commuted
to life. This brutal regime has also de-
ported Palestinian refugees to Gaza and
Syria.

That this regime fears the organized
working class can also be shown by
the police violence and torture directed
against trade union militants. It is the
self-mobilization of the masses, par-
ticularly the working class, that has the
power to bring justice!

An injury to one is an injury to all!

Drop all charges and free all Egyptian pol-
tical prisoners! For mass demonstrations
and labor political strikes to demand their
release!

http://www.counterpunch.org/2014/08/14/
us-still-funding-repression/

http://www.hrw.org/node/127933/section/3

h t t p : / / m e n a s o l i d a r i t y n e t w o r k .
com/2014/08/14/one-year-on-no-justice-for-
victims-of-mass-killing-in-egypt/

http://english.ahram.org.eg/NewsCon-
tent/1/64/113998/Egypt/Politics-/Updated-
Egypt-court-sentences--activists-to-three-.
aspx

h t t p : / / m e n a s o l i d a r i t y n e t w o r k .
com/2014/09/24/egypt-trade-union-rights-
campaigners-condemn-police-torture-of-
workers/

Libertad para Nestora!
Free Nestora Salgado!

Indigenous activist Nestora Salgado has been
detained since August by Mexican authori-
ties. Seized by Federales without an arrest
warrant and held incommunicado in a maxi-
mum security prison, she has been tortured
through sleep deprivation techniques and
denied her medicine and phyisical activity
required as a result of an auto injury.

Nestora has been targeted for her commu-
nity policing efforts against organized crime
among the indigenous peoples in the state of
Guerrero. These community police are in
effect embryonic workers militias that pres-
ent a threat to the corrupt-ridden Mexican
capitalist state. While some within the mi-
litia have apparently turned over criminals to
the bourgeois state, Nestora refused. This is
the contradictory nature of popular defense
guards. Without a revolutionary party or pro-
gram, vast illusions in the capitalist state ap-
pear in the poitical vacuum..

The rights of the indigenous people must be
defended as part of the fight against world
capitalism. As Hortensia Colorado, an in-
digenous immigrant woman from Mexico,
stated at a Seattle rally last year:

“...the Mexican government’s orchestrated
plan to drive the poor and indigenous peo-
ple off their land in order to hand it over to
large-scale international mining corpora-
tions to extract gold, silver and other natural
resources. She called it a continuation of the
destruction of indigenous people and their
land base that has gone on, unabated, for
over 500 years.”

Drop all charges and free Nestora
now!

Hands off the Indigeneous Peoples
of Guerrero! Defend their right to
their land!

h t t p : / / w w w. s o c i a l i s m . c o m / d r u p a l -
6.8/?q=node/2863

http://freenestora.org/

mailto:http://www.counterpunch.org/2014/08/14/us-still-funding-repression/?subject=http%3A//www.counterpunch.org/2014/08/14/us-still-funding-repression/
mailto:http://www.counterpunch.org/2014/08/14/us-still-funding-repression/?subject=http%3A//www.counterpunch.org/2014/08/14/us-still-funding-repression/
http://www.hrw.org/node/127933/section/3
http://menasolidaritynetwork.com/2014/08/14/one-year-on-no-justice-for-victims-of-mass-killing-in-egypt/
http://menasolidaritynetwork.com/2014/08/14/one-year-on-no-justice-for-victims-of-mass-killing-in-egypt/
http://menasolidaritynetwork.com/2014/08/14/one-year-on-no-justice-for-victims-of-mass-killing-in-egypt/
http://english.ahram.org.eg/NewsContent/1/64/113998/Egypt/Politics-/Updated-Egypt-court-sentences--activists-to-three-.aspx
http://english.ahram.org.eg/NewsContent/1/64/113998/Egypt/Politics-/Updated-Egypt-court-sentences--activists-to-three-.aspx
http://english.ahram.org.eg/NewsContent/1/64/113998/Egypt/Politics-/Updated-Egypt-court-sentences--activists-to-three-.aspx
http://english.ahram.org.eg/NewsContent/1/64/113998/Egypt/Politics-/Updated-Egypt-court-sentences--activists-to-three-.aspx
http://menasolidaritynetwork.com/2014/09/24/egypt-trade-union-rights-campaigners-condemn-police-torture-of-workers/

http://menasolidaritynetwork.com/2014/09/24/egypt-trade-union-rights-campaigners-condemn-police-torture-of-workers/

http://menasolidaritynetwork.com/2014/09/24/egypt-trade-union-rights-campaigners-condemn-police-torture-of-workers/

http://menasolidaritynetwork.com/2014/09/24/egypt-trade-union-rights-campaigners-condemn-police-torture-of-workers/

http://www.socialism.com/drupal-6.8/?q=node/2863
http://www.socialism.com/drupal-6.8/?q=node/2863
http://freenestora.org/

23

November 2014CLASS WAR

Palestinian Rights Activist
Targeted by Homeland Security:

Rescind the Conviction!
For the Immediate Release

of Rasmea Odeh!
Obama’s Department of Justice has targeted
immigrant and civil liberties activist Rasmea
Odeh on spurious charges of “unlawful pro-
curement of naturalization” for allegedly not
mentioning her time spent in an Israeli pris-
on on her naturalization application 10 years
ago! This is bogus. It is because she is an
outspoken defender of Palestinian rights and
has openly exposed her torture in an Israeli
prison, including sexual abuse, that she is be-
ing victimized.

Found guilty in Novemeber in an unfair trial
where the judge “made a number of rulings
that made her defense virtually impossi-
ble...,” her defense was not allowed to enter
her torture and sexual abuse at the hands of
the Israeli state into evidence, thus seriously
undermining her defense. Judge Gershwin
Drai did allow her conviction in Israel to
be entered though, where the courts convict
99% of Palestinians brought to trial, making
even the racist Amercan system of capitalist
injustice look impartial. The judge also re-
jected her selective prosecution motion. The
Obama administration was hell-bent on im-
prisoning and deporting this courageous Pal-
estinian activist.

200 people came to Chicago to support
Rasmea throughout her trial. As we go to
press, New York activists are holding a rally
in her defense on November 14th. These ral-
lies need to be expanded worldwide and the
international working class needs to demand
her immediate freedom and that the convic-
tion be overturned as part of the defense of
the Palestinians and of our class. Organize
labor actions to free all class war prisoners!

Those who have stood for the rights of Pales-
tine in the face of Israel’s genocidal attack on
Gaza have been targeted also in a campaign
that has shades of the McCarthy era. The
Revolutionary Student Coordinating Com-
mittee at CUNY has detailed the repression
Palestinian activists face, which is part and
parcel of the withchunt against pro-Palestin-
ian academics and students:

“In the City University of New York (CUNY),
SJP’s face much repression for trying to build
international solidarity for Palestine. SJP
at Brooklyn College has to admit guests at
their events through metal detectors, and re-
cently SJP at John Jay College was publicly
denounced by school authorities after zion-
ists on campus complained that their feelings
were hurt following a Die In/Vigil in solidar-
ity with Palestine. Currently CUNY serves to

Free Mumia Abu-Jamal!
Smash PA Gag Law!

In an outrageous attack on the Constitutional
right to free speech, the Pennsylvania Leg-
islature passed a law in October aimed at
silencing Mumia Abu-Jamal, the “Voice of
the Voiceless.” The “Revictimization Relief
Act” grants powers to D.A.’s and crime vic-
tim’s families to claim “mental anguish” in
order to silence the free speech of prisoners.
It would even apply to those who have served
their sentence. The right to speech is not
predicated on how comfortable or uncom-
fortable it makes the public. This is nothing
but an attempt by the state to silence Mumia,
a fighter for justice against American injus-
tice. Since the state can’t legally murder him
(his death sentence was commuted in 2011),
they resort to other means.

Falsely convicted of the murder of a police
officer in 1982 in a sham trial, Mumia faced
lethal injection for nearly 30 years. It was
only mass international protest, including
labor support, that saved the life of this in-
nocent man.

http://www.laboractionmumia.org

Zionist Witchhunt on Campuses:
Down with the University of Illi-
nois Targeting of Steven Salaita!

One of the bastions of American intellectual
“freedom”, the University of Illinois at Urba-
na-Champaign, threw out the Bill of Rights
and denied tenure to Steven Salaita due to his
Tweets against the Israeli Zionist assault on
the Palestinians.

Sailaita is now touring campuses across
the U.S.A. speaking on a number of top-
ics including Palestine and North America
from a Native American viewpoint, and
the history and practice of academic free-
dom. The Sailaita case has been a lightning
rod and even the university president who
denied Sailaita tenure confessed that this
decision was made above her level of au-
thority by the university Board of Trustees.

reproduce the oppression and subjugation of
oppressed nationality communities in NYC,
and we are fighting to liberate the university.
In a CUNY that is controlled by the people,
SJP’s and all other progressive organizations
can build the movement without being imped-
ed by reactionaries.”

http://thehill.com/blogs/pundits-blog/
international/208699-why-is-obamas-doj-
prosecuting-a-torture-victim

http://www.fightbacknews.org/2014/10/22/
detroit-court-hearing-weighs-torture-case-
rasmea-odeh

http://revolutionarystudents.wordpress.
com/2014/11/10/if-rasmea-odeh-is-guilty-
we-are-all-guilty/

http://www.stopfbi.net/2014/11/10/without-
full-and-fair-trial-rasmea-found-guilty

Free Shireen Issawi!
Release all her family!

Arrested on March 16, 2014 by the Israeli au-
thorities with her two brothers, Medhat and
Shadi on bogus accusations, Shireen remains
in detention for the ‘crime’ of being an out-
spoken defender of her other brother, Samer,
who engaged in a 270 day hunger strike in
protest of being detained without trial. The
entire Issawi family has faced relentless ar-
rest and imprisonment by the Zionist Israeli
state for their struggle for Palestinian rights
since 1967, when their village was occupied
by Israeli forces.

Statements of support can be sent to:
defenders.human@gmail.com

http://electronicintifada.net/content/israels-
relentless-persecution-issawi-family/1336

Hands Off Marissa Alexander!
Drop All Charges!

Marissa Alexander is facing retrial and a
mandatory 60 year sentence if she is found
guilty. This trial is scheduled to begin on De-
cember 8th in Florida. She rejected a three
year plea bargain because she maintained her
innocence and has no previous criminal .re-
cord and is determined to live her life unmo-
lested. She is a mother of three with an MBA
degree and she is in this predicament because
she’s a survivor of domestic violence who
defended herself. The state Attorney General
Angela Corey is determined to get Marissa
sentenced to 60 years and Marissa was de-
nied a new “Stand Your Ground” hearing.

Released on bond and under home detention
as we write, she is charged $105 per week for
the rental of her ankle monitor and $500 ev-
ery other week for her bond cost. Florida is
going after Marissa with a vengeance. Clear-
ly the big money fears black women with
pistols and Masters degrees. Marissa has
been subjected to a disinformation campaign
and state prosecutor Corey has been a main
source. Free Marissa Alexander! Drop all
charges now!

http://www.freemarissanow.org/

http://www.laboractionmumia.org
http://thehill.com/blogs/pundits-blog/international/208699-why-is-obamas-doj-prosecuting-a-torture-victim
http://thehill.com/blogs/pundits-blog/international/208699-why-is-obamas-doj-prosecuting-a-torture-victim
http://thehill.com/blogs/pundits-blog/international/208699-why-is-obamas-doj-prosecuting-a-torture-victim
http://www.fightbacknews.org/2014/10/22/detroit-court-hearing-weighs-torture-case-rasmea-odeh
http://www.fightbacknews.org/2014/10/22/detroit-court-hearing-weighs-torture-case-rasmea-odeh
http://www.fightbacknews.org/2014/10/22/detroit-court-hearing-weighs-torture-case-rasmea-odeh
http://revolutionarystudents.wordpress.com/2014/11/10/if-rasmea-odeh-is-guilty-we-are-all-guilty/
http://revolutionarystudents.wordpress.com/2014/11/10/if-rasmea-odeh-is-guilty-we-are-all-guilty/
http://revolutionarystudents.wordpress.com/2014/11/10/if-rasmea-odeh-is-guilty-we-are-all-guilty/
http://www.stopfbi.net/2014/11/10/without-full-and-fair-trial-rasmea-found-guilty
http://www.stopfbi.net/2014/11/10/without-full-and-fair-trial-rasmea-found-guilty
mailto:defenders.human%40gmail.com%0D?subject=defenders.human%40gmail.com%0D
http://electronicintifada.net/content/israels-relentless-persecution-issawi-family/1336
http://electronicintifada.net/content/israels-relentless-persecution-issawi-family/1336
http://www.freemarissanow.org/

24

CLASS WAR November 2014
What we Fight For

We fight to overthrow Capitalism
Historically, capitalism expanded world-wide to free much of humanity
from the bonds of feudal or tribal society, and developed the economy,
society and culture to a new higher level. But it could only do this by
exploiting the labour of the productive classes to make its profits. To survive,
capitalism became increasingly destructive of “nature” and humanity. In the
early 20th century it entered the epoch of imperialism in which successive
crises unleashed wars, revolutions and counter-revolutions. Today we fight
to end capitalism’s wars, famine, oppression and injustice, by mobilising
workers to overthrow their own ruling classes and bring to an end the rotten,
exploitative and oppressive society that has exceeded its use-by date.

We fight for Socialism
By the 20th century, capitalism had created the pre-conditions for socialism
–a world-wide working class and modern industry capable of meeting all our
basic needs. The potential to eliminate poverty, starvation, disease and war
has long existed. The October Revolution proved this to be true, bringing
peace, bread and land to millions. But it became the victim of the combined
assault of imperialism and Stalinism. After 1924 the USSR, along with its
deformed offspring in Europe, degenerated back towards capitalism. In the
absence of a workers political revolution, capitalism was restored between
1990 and 1992. Vietnam and China then followed. In the 21st century only
North Korea survives as a degenerated workers state. We unconditionally
defend the DPRK against capitalism and fight for political revolution to
overthrow the bureaucracy as part of a world socialist revolution.

We fight to defend Marxism
While the economic conditions for socialism exist today, standing between
the working class and socialism are political, social and cultural barriers.
They are the capitalist state and bourgeois ideology and its agents. These
agents claim that Marxism is dead and capitalism need not be exploitative.
We say that Marxism is a living science that explains both capitalism’s
continued exploitation and its attempts to hide class exploitation behind
the appearance of individual “freedom” and “equality”. It reveals how
and why the reformist, Stalinist and centrist misleaders of the working
class tie workers to bourgeois ideas of nationalism, racism, sexism and
equality. Such false beliefs will be exploded when the struggle against the
inequality, injustice, anarchy and barbarism of capitalism in crisis, led by a
revolutionary Marxist party, produces a revolutionary class-consciousness.

We fight for a Revolutionary Party
The bourgeoisie and its agents condemn the Marxist party as totalitarian. We
say that without a democratic and a centrally organised party there can be no
revolution. We base our beliefs on the revolutionary tradition of Bolshevism
and Trotskyism. Such a party, armed with a transitional program, forms a
bridge that joins the daily fight to defend all the past and present gains won
from capitalism to the victorious socialist revolution. Defensive struggles
for bourgeois rights and freedoms, for decent wages and conditions, will
link up the struggles of workers of all nationalities, genders, ethnicities and
sexual orientations, bringing about movements for workers control, political
strikes and the arming of the working class, as necessary steps to workers’
power and the smashing of the bourgeois state. Along the way, workers will
learn that each new step is one of many in a long march to revolutionize
every barrier put in the path to their victorious revolution.

We fight for Communism
Communism stands for the creation of a classless, stateless society beyond
socialism that is capable of meeting all human needs. Against the ruling
class lies that capitalism can be made “fair” for all, that nature can be
“conserved”, that socialism and communism are “dead”, we raise the
red flag of communism to keep alive the revolutionary tradition of the
Communist Manifesto of 1848, the Bolshevik-led October Revolution,
the Third Communist International until 1924, and the revolutionary
Fourth International up to its collapse into centrism, with the closing of the
International Center. We fight to build a new Communist International, as a
world party of socialism capable of leading workers to a victorious struggle
for socialism.

Join us: Where overthrowing capitalism is all in a days work !!!

Communist Workers Group – USA (CWG-US):
Email: cwgclasswar@gmail.com
Website: http://cwgusa.wordpress.com/
Class War (Paper of the CWG-US)

Liaison Committee of Communists
Integrating the RWG (Zim), CWG (A/NZ), CWG (USA)

Subscribe to Periodicals of the Liaison Committee of Communists:

Revolutionary Worker (Paper of RWG-Zimbabwe)
Class Struggle (Paper of the CWG-NZ)
Class War (Paper of the CWG-US)
Class Warrior (Theoretical Journal of the Liaison Committee of
Communists-LCC)

Revolutionary Workers Group of Zimbabwe (RWG-ZIM)
Email: rwgzimbabwe@gmail.com
Website: www.rwgzimbabwe.wordpress.com
Revolutionary Worker (Paper of RWG-Zimbabwe)

Communist Workers Group-New Zealand/Aotearoa (CWG-NZ)
Email: HUcwg006@yahoo.comU

Websites: HUhttp://redrave.blogspot.comU

 HUhttp://livingmarxism.wordpress.comU

Class Struggle (Paper of the CWG-NZ)

Labor Donated

“The significance of the program is the significance of the party. The
party is the vanguard of the class. The party is formed by selection
from the most conscious, most advanced, most devoted elements and
the party can play an important historical political role not in direct
relation to its numerical strength. It can be a small party and play a
great part...

...Now, what is the party? In what does the cohesion consist? This
cohesion is a common understanding of the events, of the tasks, and
this common understanding - that is the program of the party. Just as
modern workers more than the barbarian cannot work without tools
so in the party the program is the instrument. Without the program
every worker must improvise his tool, find improvised tools, and one
contradicts another.

Only when we have the vanguard organized upon the basis of com-
mon conceptions then we can act...

...Petty bourgeois anarchists and intellectuals are afraid to subscribe
to giving a party common ideas, a common attitude. In opposition
they wish moral programs. But for us this program is the result of
common experience. It is not imposed upon anybody for whoever
joins the party does so voluntarily....”

-Leon Trotsky, “On the Transitional Program”, 1938

mailto:cwgclasswar%40gmail.com?subject=
http://cwgusa.wordpress.com/
mailto:rwgzimbabwe%40gmail.com?subject=
www.rwgzimbabwe.wordpress.com
mailto:cwg006@yahoo.com
http://redrave.blogspot.com
http://livingmarxism.wordpress.com
http://www.marxists.org/archive/trotsky/1938/tp/tpdiscuss.htm

	Class War #5
	Immigration
	Egypt
	Syria
	Table of Contents
	What We Fight For

