CAN THE REVOLUTIONARY LEFT MAKE POLITICAL ADVANCES? BY PHIL SHARPE
In a recent issue of the Weekly Worker, Jack Conrad discusses the prospects of the revolutionary left after the general election. (1) He argues that the revolutionary left is often characterised by bureaucratic regimes that are reluctant to work with rival organisations, and their claim to represent revolutionary politics is false. However the alternative posed by some supporters of Left Unity which is the rejection of Leninist politics is considered unprincipled. Conrad outlines a conception of a genuine type of socialist politics in the following terms: “No, without enriching our theory, without interrogating the past, without the right to challenge accepted wisdom, we can never make progress towards revealing the truth, let alone win the battle of ideas. That said, without deep social roots and organising masses of people, there is no possibility of properly testing our strategy and tactics.”(2) Instead of addressing the important issue of the prospects of the revolutionary left in terms of theory and practice, Conrad instead outlines a sceptical analysis that suggests the examples of Die Linke in Germany, and Syriza in Greece, are unlikely to be emulated because of their historical connections to Social Democracy and Stalinism. Furthermore, he devotes the rest of the article to discussing the internal regimes of Left Unity and other organisations, (which we will evaluate) but the issue of theory and practice is not systematically discussed. Hence we have to provide our own understanding of this relationship and provide a serious assessment of the prospects of the revolutionary Left.
The victory of the Conservatives indicates that their arguments have become an integral aspect of the common sense ideology of the subordinated classes. The Conservatives have been making important advances in the ideological struggle in relation to the contested issues of economic policy and the future of the welfare state. The ideological influence of Conservatism, and the retreat of the Labour Party as a result, occurs in a context in which the revolutionary left is completely marginalised, and Jack Conrad interprets this situation in order to justify pessimism: “There has been no protest movement. Apart from a few Grand Old Duke of York days of action back in 2011, somewhat to my surprise things have stayed relatively quiet. The People’s Assembly demonstrations on June 20th will, in all probability, be yet another Grand Old Duke of York exercise. An opportunity for left MP’s, trade union general secretaries, and media personalities. But little or nothing will come from it.”(3) However, we cannot assess the possibilities of a mass movement on the basis of one demonstration or day of action. What is crucial is that the implementation of the austerity policy still has the potential to generate the prospects of a mass movement of opposition. But, if this possibility is to occur the Marxist Left must engage in serious ideological struggle in order to undermine the current popular acceptance of austerity. We have to indicate that the primary reason for austerity is not about tackling the budget deficit, and is instead about trying to resolve the economic crisis at the expense of working people. If we can convince sufficient numbers of people of the validity of our perspective it is possible that this will become translated into mass pressure that forces the trade unions into supporting militant action. We cannot offer any guarantees that this prospect will occur because the trade union bureaucrats are a formidable conservative force, and they prefer accommodation and conciliation rather than supporting mass action. But the point being made is that unless the Marxist left makes a convincing argument opposing the austerity policy, and so generates a mood in favour of militant action, it is guaranteed that the popular support for the Conservatives will not be undermined. In this context the development of a mass movement of opposition to austerity will not materialise.

Thus we have to win the battle for ideas if militant practice is to occur. The crucial importance of the ideological struggle occurs before the emergence of the mass movement. We cannot expect opposition to austerity if the majority of people have accepted this approach as conventional wisdom. Hence the Marxist Left has to become effective propagandists in relation to providing strong arguments as to why austerity should be rejected. If, instead of carrying out this task we rely upon the supposed importance of automatic economic processes for generating mass action we will be disappointed. Instead the dynamic emphasis of the Conservatives on the role of politics and propaganda (statecraft) will be more convincing than the supposed determinist logic of the laws of a declining capitalism. The Conservatives uphold voluntarism, and so reject passive acceptance of a stagnating economic process; they are determined to retain hegemony and promote an ideological offensive in favour of arguments that uphold their economic policy. This means the failure of the Marxist Left is that it is unable to oppose bourgeois ideology in terms of presenting a convincing alternative of anti-capitalism and socialism. This explains why the Marxist left is marginalised, and why mass action does not occur against austerity. If effective and genuine support for socialist views can be developed it may be possible to create a mass movement of opposition to the economic policies of the Conservatives. Such a development may result in forcing the trade union leaders to support mass action. However if we reject ideological struggle as being too difficult, the result can only be to promote defeatism about the prospects of forming a mass movement of opposition.
Conrad is effectively pessimistic about the prospects of mass struggle against austerity and so he retreats into the internal world of left politics. His preoccupation is with repudiating the invitation of the Trade Union and Socialist Coalition to form an alliance with Left Unity. He argues: “And if at this stage standing in elections is about making socialist propaganda, making new members, spreading our influence – not being elected, let alone forming a government – then we ought to stand Left Unity candidates as Left Unity candidates.”(4) The first thing to say about this sectarian reasoning is that it is not based on the recognition of the importance of the small size of the Marxist Left, and the need to develop some forms of unity, including the prospect of electoral agreements, but is instead based on the dogmatic argument that despite its limitations, Left Unity has the most principled claim to be the most genuine revolutionary organisation. Conrad actually outlines the limitations of Left Unity, including the influence of the opportunist faction of Socialist Resistance, and the problem of its declining membership. However despite these limitations he makes the prediction that “Instead of believing that the big times are just around the corner, we need a healthy dose of revolutionary patience. Realistically over the next few years Left Unity could carve out an electoral niche and consolidate an organisation of five or six thousand. Though it has to be admitted that the first past the post system mitigates against any Westminster electoral breakthrough in the short-term. But, as long as we do not judge ourselves by the numbers of MPs and councillors, as long as the right politics are adopted, there are good prospects for growth. Objective circumstances cry out for a fighting party of the working class that can point the way for socialism. Capitalism remains deeply mired in crisis, is visibly wrecking the ecosystem and consigns millions to a soulless existence. Meanwhile, all of the mainstream parties, including the Labour Party, are committed to maintaining wage slavery in perpetuity and capitalist growth for the sake of growth.”(5)
In other words, Conrad avoids tackling the major issue of the next few years, which is the question of how to develop a mass movement of opposition to austerity. He implicitly suggests that this issue is actually secondary when compared to the prospect of building a revolutionary Party via the transformation of Left Unity. The prospect of modest growth of influence of the Communist Platform within Left Unity results in an optimistic schema about the possibilities for the advance of a mass revolutionary party. What is ignored is the issue of how a small organisation can become large and popular and how it would respond imaginatively and flexibly in relation to the important questions of our time. Instead of seriously addressing these points, Conrad outlines in a dogmatic manner the image of a successful revolutionary party being able to become a political influence within the UK. This conception is presented in abstract without discussion of the concrete difficulties involved and is effectively an assumption that is not vindicated in terms of empirical proof. Instead we have justification of the dogmatic view that the continuation of the economic crisis will generate the development of a credible revolutionary party. This standpoint is connected to the implicit assumption that there can only be one exclusive revolutionary organisation. Economic determinism is utilised in order to uphold sectarianism. The view which is being defended is that Left Unity can become the exclusively credible revolutionary party, and so alliances with TUSC should be rejected on that basis. However the problem with this perspective is that the forces of opportunism are influential within Left Unity, and so various factions contest the aim of establishing a revolutionary party. The dominant grouping of Socialist Resistance adapts to the Labour party and accommodate to a perspective that promotes left reformism. Conrad desperately tries to teach these forces a political lesson and suggests that the logic of reformism is the maintenance of capitalism: “Given this, it is strange to say the least that there are still comrades in Left Unity who are dedicated to watering down demands and perspectives. Sweeping away the existing state, working class rule and the transition to a society based on the principle of need are deemed to be barriers, sectarian shibboleths.”(6) The assumption is that only with the defeat of Socialist Resistance can Left Unity become a credible revolutionary organisation. This view implies that the very logic of historical progress depends on the victory of the CPGB platform within Left Unity. The possibility of advance within the class struggle depends on this contemporary version of the struggle of the Bolsheviks against Mensheviks.

What is ignored by this interpretation of a contemporary political dispute is that it occurs in a manner that is entirely indifferent to actual developments within the class struggle. The importance of Conservative ideological hegemony, and the limitations of the Labour Party and trade union leaders, is ignored in relation to the supposed primary importance of the specific factional struggle. In other words the question of how to develop opposition to austerity is considered to be entirely secondary when compared to this contemporary version of Bolsheviks versus Mensheviks. Instead we are in the internal world of the party political bubble, and actual developments in external reality are assumed to be of lesser importance. This criticism is not meant to suggest that the politics of Socialist Resistance should not be opposed but we have to retain a sense of perspective. Our primary objective should be to create an effective alliance of the Marxist left that is able to promote credible arguments for developing militant opposition to austerity. This process should involve elaborating how the aim of socialism is part of this strategic consideration. Thus the possibility of creating an alternative to Conservative ideological hegemony is connected to the regeneration of socialist culture within the working class. Such a possibility cannot be reduced to an emphasis on the importance of factional struggles within Left Unity or any other organisation. Instead Marxist groups should recognise their political obligations to the working class and accept that their primary task is to develop a strategy that can facilitate the creation of a mass movement of opposition to austerity. Only in this manner is it possible to argue non-dogmatically that advances within the class struggle have occurred and progress towards socialism is being realised.
The task of the Marxist groups is to renew socialist consciousness within the working class via the concrete tasks of developing opposition to austerity. In this context the continued justification of organisational separation and differentiation within Marxism can only hinder the promotion of a united organisation that can express the primary aim of adhering to a strategy that can undermine austerity and advance the aim of socialism. In this context the issue of upholding political principles requires unity and not factionalism. Internal ideological struggle can only detract from the possibility of encouraging the formation of a single organisation with the coherent aim of emphasising the struggle against austerity and the perspective of socialism. This argument is not a justification for banning factions, rather it is possible for factions to be divided by certain issues and yet still be united in relation to primary objectives concerning the progress of the class struggle. In contrast the tension between the Communist Platform and Socialist Resistance is because what is being contested is power. The issue of opposing austerity is entirely neglected and instead what is occurring is the latest repeat of Mensheviks versus Bolsheviks. What is actually called for is the role of a Trotsky who would seriously address the issue of the objectives of the class struggle.
The Communist Platform would reject this assessment and instead suggest that differences are about the class struggle: “SR’s only excuse for what is rank opportunism lies in the bottom up theory of spontaneity upheld against Marx and Engels by Mikhail Bakunin and the 19th century anarchists. Nowadays that is what the so-called ‘transitional method’ amounts to. Basically the notion is that capitalism is so corrupting, so pervasive that the majority can never be persuaded. But steer them into action, put them in motion, lead them from one moderate demand to ever bolder demands, and eventually the aim of overthrowing capitalism can be realised. Only the revolutionary elite knows what is going on.”(7) The profoundly political character of the existing situation indicates that this supposed strategy is illusory. This is because the ideological hegemony of the ruling class undermines the development of a mass movement of opposition and resistance. Only if working people are consciously convinced of the importance of mass struggle by the role of Marxism and other campaigners will it be possible to promote the development of a movement of opposition to austerity. The conception that people will automatically support a revolutionary elite based on unthinking faith or the operation of automatic historical processes is illusory. This elitist perspective is the expression of the politics of Blanqui, who conceived of a passive mass following the leadership of an active minority.

Furthermore, the transitional method of Trotsky has nothing in common with this elitist standpoint. In his Transitional Programme, Trotsky outlined the importance of the objective situation in the 1930’s which is maturing in favour of the possibility of proletarian revolution. But he also outlines how this development requires the generation of conscious mass support for a programme of social transformation based on support for transitional demands that indicate the relationship between changing the present situation and the dynamic role of the working class. This process will involve the transformation of mass consciousness and the importance of practical struggle: “Only with the help of such systematic, persistent, indefatigable, courageous agitational and organizational work, always on the basis of the experience of the masses themselves, is it possible to root out from their consciousness the traditions of submissiveness and passivity; to train detachments of heroic fighters capable of setting an example to all toilers; to inflict a series of tactical defeats upon the armed thugs of counterrevolution; to raise the self-confidence of the exploited and oppressed; to compromise fascism in the eyes of the petty bourgeoisie and pave the road for the conquest of power by the proletariat.”(8) Trotsky recognises that even in the most promising situations, the self-activity of the workers is undermined by the traditions of passivity and pessimism. Hence the task of the party is to promote revolutionary politics that will encourage the overcoming of these ideological limitations and develop consciousness. The result of this process is to create the conditions for practical struggle. Hence success in the class struggle can only occur when the workers are convinced of the feasibility and correctness of the aims of revolution and socialism. Consequently the idea that the party can ‘drag’ the working class towards revolutionary objectives is absurd. However this elitist approach is reminiscent of the ‘socialism from above’ standpoint of Stalinism and its bureaucratic overthrow of capitalism. Any genuine ‘socialism from below’ can only be based on the generation of mass revolutionary consciousness which is translated into practice.
However there is another aspect of Conrad’s attempt to smear the transitional method with elitism. His conclusion is that effectively the entire Marxist left is opportunist: “The contemporary left owes far more to Bakunin than Marx, the contemporary left is committed to the politics of spontaneity and the contemporary left is elitist and manipulative. This inexorably leads to the worship of strikes, demonstrations and occupations. Action, action, action is the alpha and omega of the contemporary left. Debate, critical reporting, polemic historical investigation, theoretical development are at best tolerated. At worst frowned upon.”(9) The sectarian method of Conrad attempts to provide justification for an ‘us’ and ‘them’ approach for understanding Marxist politics. Consequently he does not attempt to provide what could represent the promotion of a politics of unity despite diversity and acrimony. We would suggest that this attempt to advance unity could be expressed by the development of a common front that was based on agreement about what is crucially important at the present moment in time is the necessity of united action against austerity. Or, to put it more precisely, the various left-wing organisations should campaign within the working class in terms of the perspective of developing a mass movement against the economic policy of the Conservative government. We recognise that without mass and popular action it will be difficult to undermine the deflationary approach of the present administration, and so the primary task of Marxism is to develop propaganda and arguments that attempt to convince working people of the credibility and feasibility of generating mass action in order to undermine the austerity policy. Furthermore, the uniting of Marxists around a single cause will help to establish the possibility of the development of a single revolutionary party. Common practice will promote theoretical reasons as to why a united revolutionary organisation is possible.
Instead of this constructive attempt to create discussion about the potential for united action of Marxists and the development of a mass movement of opposition to austerity, Conrad is primarily concerned to establish the superiority of his faction. He argues: ‘an intolerant, fearful, bullying culture has developed’ within Left Unity.(10) Hence the Millwall culture of ‘No-one likes Us, We Don’t care’ is justified. Thus even the supposedly potential revolutionary party of Left Unity is ultimately treated with cynicism and disdain. However this effective arrogance could be forgiven if Conrad expressed some concern with the objectives of the class struggle that is taking place outside the rooms of the left-wing meeting. But in actuality the aspirations of working people for decent social conditions is met with indifference. Understanding the material limitations of capitalism is replaced with the insular analysis of the history of the heroic revolutionary party. However, because support for the revolutionary party is presently limited to the few justification of its role is defined in terms of the ‘persecution complex’. In this context the issue of revolutionary unity is treated with suspicion because the only authentic expression of principled politics is defined as the Communist Platform of Left Unity. Instead of this scepticism and pessimism we have to outline how the very character of capitalism is generating the possibilities of the political unity of the Marxist Left. The Conservative Party can only administer capitalism in the midst of recession by implementing its austerity policy. This issue indicates the possibility of creating the unity of Marxists despite different histories and programmes. Indeed, our obligation to the working class means that we should take the issue of austerity seriously. The development of support within the working class for Marxism will depend on our ability to develop a strategy that can undermine austerity and generate the conditions for socialism. Failure to respond to this challenge will mean that working people will continue to respond to Marxism with indifference. The emphasis on internal party affairs means that Conrad does not recognise the importance of struggle against austerity. His primary concern is not the class struggle but instead the interests of his faction. This is not Bolshevism but is instead Blanquism. Ultimately the indifference towards the prospects for ‘socialism from below’ means support for ‘socialism from above’. We should reject this elitism and sectarianism and instead continue to be interested in unity in the name of the development of class struggle.

This opposition to Conrad does not represent pragmatism, or indifference concerning issues of theory. The ability to tackle the problem of austerity cannot be realised by indifference with regards to theoretical questions. Primarily we have to provide a convincing alternative to the reasons provided by the Tories to justify a perspective of austerity and deflation. The failure of the Marxist left to provide anything more substantial than slogans, or schemas about the demise of capitalism, has meant the Tories have established ideological hegemony in relation to their understanding of economics. Only Richard Seymour has provided one of the most accessible Marxist critiques of austerity. (11) But we also need critiques of Conservatism that attempt to provide a challenge to the view that Toryism represents the most competent management of the economy. Furthermore, the crisis of the Labour Party should be the opportunity to develop the viewpoint that Social Democracy is historically exhausted and is unable to provide a principled alternative to Conservatism and various forms of nationalism. But Marxism also needs to address the challenging view that it has been finished since the end of the Cold War. We need to provide new arguments as to why socialism is not Stalinism and is instead democratic and capable of sustaining equality and not party tyranny. Ralph Miliband made a beginning on this task. (12)
But ultimately and very importantly the Marxist Left needs to tackle the issue that could split it irretrievably in the next two years. This is the question of the European Union (EU). Most of the Left seems to accommodate to the position of UKIP and calls for withdrawal from the EU because it is defined as a bosses club. The problem of national isolationism, and the related prospect of the formation of an authoritarian state, is glossed over because of these concessions to populist attitudes. Tina Becker made a powerful call for working class unity within the EU: “The left must break from National Socialism - and the belief that what is bad for capitalism can only be good for us, and so the break-up of the EU must be desirable. This is a dangerous illusion. Capital exists on a global scale and can only be superseded at that level. The EU is the largest economic bloc on the planet and a revolution at that level would probably see capitalism finished within a decade or less. To stand any chance of a successful revolution, we need to constitute the working class as a conscious, independent class across Europe.”(13)
This argument can be extended because the most appropriate and principled strategy for revolutionary change is based upon recognition of the economic and political importance of the EU. The working class are objectively united by the effective international or inter-connected development of the productive forces, and potentially subjectively unified in terms of the political institutional relations of the EU. The possibility exists for the international action of the working class in terms of the development of common mass action that could culminate in a general strike. Hence Euro-scepticism is partly motivated by this fear of the development of an international working class that would engage in mass action within the EU. In order to undermine this possibility the ideology of national isolationism is propagated, and British conservatism is suspicious of any progressive tendencies emerging within the EU. However large elements of the Marxist left within the UK are anti-EU as a result of political tradition going back to the 1970’s; when the question of British membership of the Common Market seemed to be the aim of the pro-European wing of the Conservatives and the right–wing of the Labour Party. The most intransigent position was expressed by Workers Power’s position that argued: ‘In or out, the Struggle goes on’. But over 40 years of membership of the EU has altered the political circumstances. The Conservative Party is increasingly Euro-sceptic, and has accommodated to pressure to call a referendum about British membership of the EU in the near future. In other words any form of internationalism is held to be subversive, and it is accepted that the political and ideological basis for the continued rule of capital within the UK could be expressed by the formation of an extremely right-wing populist and isolated national state. Hence there is a tension between the ideological and economic requirements of British capitalism. This is why British multinationals are alarmed by the prospect of the UK leaving the EU. In contrast to Euro-scepticism the Labour movement is increasingly pro-EU, and therefore the LP and the majority of trade unions have a position that supports British membership of the EU. Only the Marxist Left act like dinosaurs.
In other words sections of the Marxist left have a position that was originally formed in the 1970’s, and dogmatically cling to it despite these changing circumstances. They refuse to recognise that the EU could be the potential basis of the formation of the Socialist United States of Europe and instead support a position of withdrawal and the effective related perspective of socialism in one country. Indeed it could be argued that the majority of the Marxist left has this position of opposition to UK membership of the EU, including the Socialist Party, SWP, and Workers Power. This indicates that dogma has priority over recognition of the possibilities of revolutionary strategy. The workers of the UK and other countries can potentially unite with the Greek workers in a common struggle against austerity within the EU. In contrast withdrawal from the EU, and national isolationism of the UK, will mean the generation of a balance of forces that is in the interests of the most reactionary elements of the Conservative Party and UKIP. This point could be extended to any other country tempted to leave the EU such as Greece. It is also crucial to recognise that the most powerful working class in the EU is the German. These workers presently tend to support the economic policy of Chancellor Merkel and the German Christian Democrats. However the radicalisation of the German workers would represent immense progress towards transformation of the EU and its expression of potential socialist development. Such opportunities would be squandered by the reactionary process of withdrawal from the EU.

If the UK withdrew from the EU the economic and institutional power of this international organisation would be undermined and the prospect of the formation of the Socialist United States of Europe would suffer a setback. Instead the tendency would be to promote a political process of the fragmentation of the EU. The EU could become a small trading bloc. Hence the internationalisation of economics and politics would have been seriously undermined by this tendency towards national fragmentation. This means the vote for withdrawal in the UK could have serious consequences for the future of the EU. (It is also possible that the EU could still survive and the action of the UK is an isolated event) But what Marxists have to be acutely aware of is the adverse ideological consequences of a UK referendum, because of the increasing influence of nationalism, if the vote is in favour of withdrawal from the EU. Instead of this awareness the Marxists in favour of withdrawal seem to believe that they can persuade people to support their reasons such as the view that Britain is a bosses club. This is a delusion. Instead the major reason for voting in favour of withdrawal will be the reactionary desire to end free movement of labour within the EU, or stricter immigration controls. The principle of nationalism will be counter-posed to that of internationalism and support for free movement of labour. In this context sections of the Marxist Left will be effectively in the same camp of extreme nationalism. This position cannot be that of internationalism and the unity of the working class of all countries. Instead their concern will be with justifying the positions of yesterday, or before the UK joined the Common market. Whatever their subjective intentions, the anti-EU forces of the Marxist left will be effectively united with reactionary elements that preach national chauvinism and hatred of migrants. They could reply and suggest that those of us who are pro EU are also uniting with sections of the bourgeoisie. However we can reply and argue that it is possible to provide an internationalist, principled and socialist argument for a yes vote. We can maintain that we are for the unity of the international working class within the EU. On this progressive basis we can advocate a strategy for revolutionary change within the EU. In contrast the Marxist supporters of withdrawal from the EU can advocate no meaningful strategy or revolutionary perspective apart from the doubtful and reluctant acceptance of socialism in one country. In actuality this strategy will be undermined by the strengthening of ‘Fortress UK’ under the domination of the most reactionary forces. But socialist supporters of a yes vote can uphold the promise and the hope represented by the prospect of the international unity of the working class within the EU. We can accept that the creation of this effective unity may be difficult, but revolutionary prospects are more realistic than the doubtful possibility of the advance of socialism in conditions of the effective formation of an authoritarian national state.
In desperation the Marxist supporters of withdrawal from the EU may try to use Lenin’s arguments in their favour. In his article: “Slogan for a United States of Europe” he categorically denies the possibility of an economically based United States of Europe: “From the standpoint of the economic conditions of imperialism – i.e. the export of capital and the division of the world by the “advanced” and “civilised” colonial powers – a United States of Europe, under capitalism is either impossible or reactionary.”(14) Lenin is writing at a time when the First World War is occurring because of the tensions caused by the process of the division of Europe between the various imperialist powers. In this sense the formation of a United States of Europe would be either unlikely, or is likely to be a temporary agreement concerning the division of colonies. Hence the formation of a United States of Europe would have a reactionary character: “Of course, temporary agreements are possible between capitalists and between states. In this sense a United States of Europe is possible as an agreement between the European states…..but to what end? Only for the purpose of jointly supressing socialism in Europe, of jointly protecting colonial booty against Japan and America…..under capitalism, a United States of Europe would signify an organisation to retard America’s more rapid development. The times when the cause of democracy and socialism was associated only with Europe alone has gone for ever.”(15)
Consequently in relation to the economic and political conditions of his time, Lenin can only envisage that the formation of a United States of Europe would result in the intensification of inter-imperialist contradictions, or increased competition involving Europe, Japan and the USA. Hence the formation of the United States of Europe is considered to be reactionary, but this perspective also means he cannot envisage any progressive aspect to the formation of a United States of Europe such as the increased unity of the working class. This is because his perspective of proletarian revolution has a national emphasis arising from the uneven development of imperialism and its influence on the class struggle: “Uneven economic and political development is an absolute law of capitalism. Hence the victory of socialism is possible first in several or even in one capitalist country alone. After expropriating the capitalists and organising their own socialist production, the victorious proletariat of that country will arise against the rest of the world – the capitalist world – attracting to its cause the oppressed classes of other countries, stirring uprisings in those countries against the capitalists, and in case of need using even armed force against the exploiting classes and their states.”(16) This strategy is an expression of the justification of both national revolution and the export of revolution. What is not recognised because of this national based revolutionary strategy is that the formation of a United States of Europe could become transitional to the development of a socialist European state. Trotsky makes the point that the answer to the economic crisis in Europe caused by war and decline is the struggle for the United States of Europe: “To the toiling masses of Europe it is becoming ever clearer that the bourgeoisie is incapable of solving the basic problems of restoring Europe’s economic life. The slogan: “A Workers and Peasants Government” is designed to meet the growing attempts of the workers to find a way out b their own efforts. It has now become necessary to point out this avenue of salvation more concretely, namely, to assert that only in the closest economic cooperation of the peoples of Europe lies the avenue of salvation for our continent from economic decay and enslavement to mighty American capitalism.”(17)
In other words he is making the point that because of war, and its aftermath of crisis, the people of Europe have close connections and common problems that can be most effectively resolved by the formation of a United States of Europe. This development would be identical to the establishment of an international workers and peasants government. Thus what is being proposed is an answer to the crisis in Europe that has a progressive character and is based on the international action of the working class: “We have to offer a solution to the workers and peasants of torn and ruined Europe, quite independently of how the revolution develops in America, Australia, Asia or Africa. Looked at from this point of view, the slogan of “The United States of Europe” has its place on the same historical plane with the slogan “A Workers and Peasants Government”; it is a transitional slogan, indicating a way out, a prospect of salvation, and furnishing at the same time a revolutionary impulse for the toiling masses.”(18) Thus the common European situation of crisis and mass discontent is an indication that the working class can be politically united in struggle around the slogan of a United States of Europe. It is revolutionary mass action that will bring about the United States of Europe, and so this development is not the result of the reactionary machinations of the bourgeoisie of European countries. Consequently what is being advocated is the strategy that can unite the diverse working classes of different nations around a common objective. Trotsky is implicitly suggesting that Lenin did not recognise this potential when he wrote his article about the United States of Europe.
Lenin has historically been proved wrong in relation to the durable formation of the EU by national governments. This is an institution that is obviously more stable than the temporary agreement predicted by Lenin. The EU has become an important trading bloc that also represents an important political structure. Furthermore, it cannot be reduced to a reactionary imperialist bloc that is a rival to the USA and South-East Asia. Instead it acts in cooperation with the USA and accepts the hegemonic domination of this country. Consequently the EU represents the highest form of economic and political development that is possible within capitalism, and so the dismantling of the EU would be a reactionary act that would express regressive impulses. In other words the EU does express the potential to become the United States of Europe, and so in terms of historical possibilities the analysis of Lenin is shown to be limited to the time of the division of the world economy in terms of inter-imperialist rivalry. Imperialist tensions remain but they are subsumed within the situation of the uni-polar domination of the USA, and the EU is committed to economic development in the context of globalisation, as Johnathan Joseph explains: “In the EU’s discourse there is simply no alternative but to implement policies designed to improve Europe’s competiveness in the global economy. Trade barriers should be removed and new rules and approaches should be developed as part of the Lisbon strategy of encouraging cooperation between the Commission and members states. The development of the single market is vital in making European companies more competitive…..European economic openness to global trade and investment is seen as the best way of exploiting the benefits of the single market by maintaining competiveness and encouraging jobs and growth.”(19)
In other words the EU represents the highest possible form of economic rationality that is possible within capitalism. This does not undermine the reasons for socialism but it does mean the EU can become an indispensable part of the character of the alternative of international socialism in terms of its inter-connected economy and general dynamism. In this context the dislike of the Euro-sceptics for the EU can only represent the deepest reactionary motives and opposition to the historical progress expressed by its international economic development. Those Marxists who accommodate to Euro-scepticism are rejecting these gains of the international progress of the productive forces, and instead they are adapting to populist forces that would restrict the UK economy to national and autarkic limitations because of political and ideological reasons such as fear of immigration. This Marxist’ standpoint does not faithfully represent the position of Lenin in the years 1915-1916, instead what would occur is a capitulation to national chauvinism and the standpoint of ‘defence of the fatherland’. Such an accommodation to reaction would split the Marxist left and be a setback for socialist politics that lasts for decades. The Marxist left should tackle the challenge of the re-run of the test of 1914 with principled internationalism, and this can only mean a vote in favour of the UK’s continued membership of the EU.

In this context the principled historical position is represented by Trotsky’s call for a United States of Europe as an expression of a revolutionary strategy. We should aim to transform the trading bloc of the EU into an institutional expression of working class solidarity by the role of mass action that can bring about the principled economic and political unity of Europe. The United States of Europe has been realised in a partial and limited manner by the actions of the ruling elites of this Continent. Our aim should be to complete the process of the unification of Europe by the development of a strategy of international working class mass action. This process would in practice act to undermine the continued influence of nationalism and promote the cause of world revolution. Furthermore such action would act as an alternative to national isolationism and the ideology of Euro-scepticism. The perspective of Trotsky has been shown to still have validity and relevance for the present. Only the action of the international working class can realise a type of society that is not undermined by national restrictions even if nations still have definite historical existence. The answer to nationalist reaction is the completed realisation of the United States of Europe by the working class. This perspective does not mean withdrawal from the EU, instead we should strive within the EU to transform this institution and realise international socialism from below.

In summary the potential for uniting the Marxist left is generated by the concerns of the class struggle and the task of defeating the austerity policy of the ruling class. In order to advance this aim we could be envisaging the formation of a united front, or a single Marxist party, or some other combination that achieves recognition of the necessity to combine in order to realise a common objective. Hence it is entirely possible that recognition of the seriousness of our tasks could result in closer links between Left Unity and TUSC, and the development of other forms of alliances. However this prospect of unity could be undermined by the possibility of a serious division between those Marxists who accommodate to Euro-scepticism and therefore support a ‘No vote’ in any forthcoming referendum in the UK. The only principled expression of internationalism is a ‘Yes Vote’ that explicitly supports continued UK membership of the EU. This vote would express rejection of Euro-scepticism and national chauvinism, and the emphatic repudiation of the standpoint of ‘defence of the Fatherland’. In contrast a ‘No Vote’ would express accommodation to reaction in the form of false Marxist reasoning. The result of such opportunist behaviour could be to promote the most serious contemporary split within UK Marxism, and therefore undermine the forms of reconciliation between the most left-wing Stalinists and Trotskyists that has occurred since the ending of the cold war. Genuine Marxism could be reduced to a rump given that the majority of groups seem intent to vote in favour of a No Vote in the referendum. These groups seem committed to dogma and do not seem to recognise what would constitute genuine internationalism. This article is written in the spirit of solidarity and has the aim of trying to change the minds of the majority of British Marxists.
The decisions that we take concerning the referendum will decide whether we have a repeat of 1914 when the majority of Marxists became either social chauvinists or centrists. At this moment in time we can estimate that only the Communist Platform, the DSA, and ambiguously Left Unity, is in the camp of support for EU membership. (The opportunist AWL also seems to have this standpoint) But the SP, SWP, Workers Power, Socialist Resistance, and many other smaller groups, are effective defenders of the standpoint of the No vote. They do not seem to recognise that the unintended effect of this standpoint is to provide ideological comfort to Euro-scepticism and UKIP. One of the most important tasks of the present is to oppose populism and national chauvinism. We must forget the positions of the 1970’s as a historical anachronism and instead adopt a principled standpoint that relates to the changing circumstances of the present. In order to oppose the forces of reaction requires a Yes vote in any referendum on UK membership of the EU. However to advocate a No vote, or to support the indifference of abstention, is to capitulate to the most reactionary forces of British imperialism. Marxism in the UK can only become stronger if we unite around the themes of a united states of Europe and support for UK membership of the EU. Let not nationalism undermine the integrity and principles of Marxism in the UK.
FOOTNOTES:

(1)Jack Conrad: Some Hard Thinking Is Needed, Weekly Worker, May 23 2015, Number 1059, p6-7

(2) ibid p6
(3) ibid p7

(4) ibid p7

(5) ibid p7

(6) ibid p7

(7) ibid p7

(8)Leon Trotsky: The Transitional Programme, Pathfinder Press, New York, 1973 p125

(9)Conrad op cit p7

(10) ibid p7

(11)Richard Seymour: Against Austerity, Pluto Press, London 2014

(12)Ralph Miliband: Socialism for a Sceptical Age, Polity Press, Cambridge, 1994

(13)Tina Becker: Dangerous Illusions, Workers Weekly 1058, May 14th 2015 p7

(14)V.I. Lenin: Slogan for a United States of Europe, in Collected Works Volume 23, Progress Publishers 1964, Moscow, p340

(15) ibid p341-342

(16) ibid p342

(17)Leon Trotsky: Is the Time Ripe for the Slogan: “The United States of Europe”? In the First Five Years of the Communist International, Pathfinder Press, New York, 1972 p342

(18) ibid p343

(19 Jonathan Joseph: The Social in the Global: Cambridge University Press: 2014 p190-191
