Historical Retrogression Or Socialist Revolution

The document of the German comrades, "Capitalist Borbarism or Socialism," proposes a thesis of historical retrogression and a program of "democratic-political revolution" which in my view is in fundamental opposition to the general principles of Marxism and the specific perspectives of the Fourth International for the socialher operation in Europe. I propose here to relate them as compren-hereively as possible in the space at my disposal.

PART I: THE THEORY OF THE OUESTION

The retrogressionists post their thesis in Hegelian terms. We

The retrogressionlits post their those in Hegelian terms. We have therefore first to grapple with the dialectic. In the Dialectic of Nature, Engels lists the three basic laws: (1) The law of the transformation of quantity into quality. (2) The law of the interpenetration of the opposites. (3) The law of the negation of the negation. The third "figures as the fundamental law for the contruction of the whole system." The interconnection can be demonstrated as follows: can be demonstrated as follows:

Capitalist society is a negation of a previous organism, feudal society. It consists of two opposites, capital and labor, interpene-trated—one cannot be conceived without the other. The contradicsociety. It consists of two opposites, capital and labor, interpret-trated—one cannot be conceived without the other. The contradic-tion between capital and labor develops by degrees in a constant saries of minor negations. Thus, commercial capitalism, through quantitative changes in the mode of production, develops a new quality and is transformed into industrial capitalism with, of course, corresponding changes in its opposite, labor. This industrial capitalism is further negated by monopoly capitalism which is fur-ther negated by state-monopoly capitalism. But this increasing negativity, i.e., this constant transformation into a higher stage in a cortain direction, only sharpens the fundamental antagonism which constitutes the organism. The maturity of the organism is demonstrated by the fact that the contradictions become so devel-oped that the organism can no longer contain them. There arises the necessity of a complete negation, not of successive stages of de-velopment but of the organism itself. The organism will be ne-gated, abolished, transcended by the antagonisms developed within its own self, without the intervention of any third party. That is negation of the negation. That is abolition or self-coolition. The key word for us here is the word selbition. (German: Auf-kebung). The retrogressionists use the word Selbst-Aufhebung means plain abolition. But in the dialectic of Hegel and Marx, all abolition of an organism means self-abolition. Two years ago I had to deal with this year oursetion and wrote cr fullows: trated

plain abolition. But in the dialectic of Hegel and Marx, all abolition of an organism means self-abolition. Two years ago I had to deal with this very question and wrote as follows: "For the word abolition, auf/hebung, Marx went again to Hegel, to show quite clearly what he had in mind. Aufhebung does not mean mere non-existence, or abolition, as you abolish a hot dog or wipe some chalk off a board. As Hegel explains at length (Logic, tr. Johnston and Struthers, vol. 1, p. 120), it means for him tran-scendence, raising of one moment or active factor from its subor-dinate position in the dialectical contradiction to its rightful and predestined place, superseding the opposite moment with which it is interponetrated, i.e., inseparably united, in this case, raising labor, the basis of all value, to a dominant position over the other mo-ment, the mass of accumulated labor. Thereby self-developing nu-manity takes the place formerly held by caff-developing value. The real history of lumanity will begin." (Internal Bulletin, April, 1943.) 1943.)

In The Holy Family, Marx has a long passage, of which this is

In The Holy Family, Marx has a long passage, of which this is a fair sample: "...The proletariat is as proletariat forced to abolish itself and with this, the opposite which determines it, private property. It is the negative side of the opposition, its principle of unrest." "If the proletariat is victorious it does not mean that it has be-come the absolute side of society, for it is victorious only by abol-ishing itself and its opposite. Then both the proletariat and its con-ditioning opposite, private property, have vanished." In Capital itself, the word he almost invariably uses for the abolition of capitalist production is Aut/habung, i.e., its substitu-tion by socielist production, its own interpenetrated opposite.

Diglectic as Scientific Method

In 1915, Lenin wrote that "diflectic is the theory of knowledge of (Hegel and) Marxism." (Collected Works, vol. 13, pp. 321-327.) And Lenin not only calls this "the essence of the matter but con-demns Plekhanov and other Marxists for paying "no attention" to it. This, for Marx and Lenin, is a scientific method, not faith. It is this grave weakness in Plekhanov which has led to so much confusion in Marxism and the dialectic. As Lenin saw, Hegel, ideal-

A Discussion Article on the Thesis of the IKD

conjusion in Marxism and the dialectic. As Lefin saw, Hegei, itedi-ist though he might be, understood this perfectly. In the Larger Logic (tr. Johnston and Struther, p. 65, vol. 1) he says: "The one and only thing for securing scientific progress (and for quite simple insight into which, it is essential to strive) is knowledge of the logical precept that Negation is just as much Affirmation as Negation."

All the great Marxists understood that for the scientific analy-All the great Marxists understood that for the scientific datage-sis of cepitalist society, you must postulate the positive in the nega-tive, the affirmation in the negation, i.e., the inevitability of social-ism. Give it up, play with it and you lose, for example, the Marxist theory of the socialist revolution as the culmination of the daily class struggle. If the revolution is not understood as rooted inevita-bly in the objective necessity of socialism, then it is attributed to the subjective consciousness of the leaders. It is because the Men-buly in the objective necessity of socialism is not understood as rooted inevita-tion of the subjective consciousness of the leaders. It is because the Menthe subjective consciousness of the leaders. It is because the Men-shevika and the Eastmana deny the inevitability of socialism that they repudiate the Marxist conception of the party and accuse the. Bolsheviks of imposing their dialectical religion upon the Russi workers in October, 1917. For the Mennhoviks and the Eastma Russia could have had either a democratic revolution or the dic torship of the projetarist. Lenin and Trotsky always maintain the opposite, that they were acting in accordance with inner h toric necessity as it expressed itself concretely in 1917. Hegel could not maintain the dialectical method consistently be-cause he based himself on the inevitability of bourceois society.

cause he based himself on the inevitability of bourgeois society. Marx could rotain and extend it only by basing himself on the in-evitability of socialism. As he wrote to Weydemeyer on March 5, 1852, he hed discovered neither the class struggle nor the economic

anatomy of the classes. "What I did that was now was to prove... that the class strug-gle necessarily leads to the dictatorship of the proletariat." Perhaps the most useful statement of dialectic as a scientific theory for Marxists is made by Rosa Luxembourg (Reform and Revolution):

What precisely was the key which enabled Marx to open the "What precisely was the key which enabled Marx to open the door to the secrets of capitalist phenomena? The screet of Marx's theory of value, of his analysis of the problem of money. of his theory of capital, of the theory of the rate of profit, and couse-quently of the entire economic system, is found in the transitory character of capitalist economy, the inevitability of its collapse, leading—and this is only another aspect of the same phenomena (emphasis mine—J. R. J.)—to socialism.... And it is precisely ba-cause he took the socialist viewpoint for his analysis of bourgeois society that he was in the position to give a scientific basis to the socialist movement." Bernstein believed that *Cumital* was not scientific because Marx

Bernstein helieved that Cunital was not scientific hecause Marx had had the conclusions in his head iong before he wrote it. He did not understand that Marx could only write it because he took and not understand that mark could only write it because he took as a premise the transitory nature of capitalist society and the inevitability of socialism. This is the guide to Markist theory. The text is in practice. If the inevitability of socialism is the key by which Mark opened the door to his world-shaking discoveries, the "if the world revolution fails to come" is the key by which the retrogressionists open the door to theirs.

"The Invading Socialist Society"

As far back as Anti-Dühring (1878), Marx and Engels saw socialism invading and dialectically altering capitalism. "In the trusts, freedom of competition changes into its oppo-site (emphasis mine—J. R. J.), into monopoly. The planless pro-duction of capitalist society capitulates before the planned produc-tion of the invading socialist society." This is the philosophical concept which permeates "The Histor-

THE NEW INTERNATIONAL - JANUARY, 1946

ical Tendency of Capitalist Accumulation," the most famous chap-ter in *Capital* and all Marxist writing. This for the retrogression-lats is their "center of gravity." Lot us see what Marx says: The very laws of capitalist production bring forth the "mate-rial agencies" for its dissolution—concentration of production and socialization of labor. But on these material agencies as basis spring the force and any measures." This is the production if. "Consocialization of indor, but on these material agencies as basis spring up "new forces and new passions." This is the proletariat. "Con-tralization of the means of production and socialization of labor at last reach a point where they become incompatible with their capi-talist integument. This integument is burst asunder." This is the undertained conductor

proletarian revolution. Only then does Marx sum up the process in terms of property which is a legal, historical manifestation of the productive process. He says:

He says: "The capitalist...mode of appropriation, the result of the capi-talist mode of production, produces capitalist private property." Production, appropriation, property. "This is the first negation of individual private property, as founded on the labor of the proprietor." Labor, you note, is the foundation. A certain kind of property is the result of a certain mode of production, a certain type of labor. "But capitalist production begets with the inexorability of a law of nature its own negation. It is the negation of negation. This does not ure the production begets with the producer but gives

law of nature is own negation. It is the negation of negation. This does not reëstablish private property for the producer but gives him individual property based on the acquisitions of the capitalist era, i.e., on cooperation and the possession in common of the land and of the means of production." Hitherto among Marxists and anti-Marxists, this was under-stood to mean socialism. The retrogressionists challenge this. They any:

say: "The capitalist mode of production begets its own negation h the inexurability of a law of nature even if the socialist revo-on fails to come."

on fails to come." This they tell us is the "deepest essence of the historical ten-cy of capitalist accumulation." So that when Marx wrote "ne-ion of the negation" he did not mean aocialism only. He meant that expitalist private property and capitalist production were going to be negated, destroyed, proletariat on proletariat. This, Marx's most emphatic statement of the proletarian socialist revo-lution as the inevitable alternative to capitalism, is historically, i.e., in life, interproted to mean that capitalist property can be able ished and a new kind of state (bureaucratic-collectivist, manageri-al) will take its place. This certainly is the most remarkable inter-pretation of Marxism ever made and is likely to remain so.

Ciass Struggle or National Struggle

I have to confine myself here to its immediate political consa-quences. The material self-abolition of capital is for the retrogres-sionists a process by which the capitalists expropriate one another and the many capitalist nations are expropriated by one. In their preoccupation with the expropriation of the property, they lose sight of the antagonistic roles of bourgeoisie and proletariat in the ss of production. pŗ

sight of the antegonistic roles of bourgeoisie and proletarist in the process of production. It appears immediately in their analysis of Europe. This is based not upon the class struggle in production between the Ger-man centralization of European capital and the European working class. For them, the basic analysis is of one imperialist nation op-pressing and expropriating other nations. The native bourgeoisie of the occupied countries is not defined basically in its economic association with the centralized capital of Europe but as part of the expropriated and exploited nations. The class struggle of the European proletariat against the existing capitalist society is thus replaced by the national struggle of individual nations, including bourgeoisic and workers. Hence the national struggle for them is not primarily a class struggle to overthrow a certain mode of pro-duction but a struggle to "reconstruct the whole screwed-back de-velopment, to regain all the schievements of the bourgeoise (in-cluding the labor movement), to reach the highest accomplishments and to excel them." But if the proletariat is to "reconstruct the whole screwed-back development," etc., etc., then the task of the proletariat can only be to rebuild the whole bourgeois-democratic, i.e., the national, structure. Turn and twist as they may, the retro-gressionists are in a vise from which they cannot escape. **The Economic Laws of Motion: The "General Law"**

The Economic Laws of Motion: The "General Law"

Without a firm grasp of the laws of production, you are blown all ways by every wind. Let us see what the retrogressionists do with the general law of capitalist accumulation which is Marx's

26

theoretical basis for the historical, i.e., the actual, living tendency.

theoretical basis for the instruction, i.e., the actuar, intrug consists say: "The retrogressionists say: "The theory of the retrogressive incomment is therefore no more than the theoretical grasp of the laws of motion of the capitalist mode of production at the point of transformation into their oppo-site in the reversal detormined by its contents, in which they be-come concretely demonstrable laws of its collapse independent of the proletarian revolution." (P. 334.) Marx has summed up the general law as the law of the organic commention of capital, the relation of the constant capital (the

blarx has summed up the general isw as the law of the organic composition of capital, the relation of the constant capital (that muss of machinery, concrete labor, use-values) to the variable capital (labor-power, the only source of value). The relation is 1:1, then 2:1, then 3:1, then 4:1, etc. This developing ratio is the organic law of capitalist society, i.e., it is of the very nature of the

The term of a pitalist society, i.e., it is of the very nature of the organism. You would expect that anyone who had discovered economic laws of retrogression would show how this law was in retrogression. But you search the retrogressionist document in vain. Not a word. Why? Because no such economic movement exists. Where in the world is there any retrogression in this organic law? In facting the relation of constant to variable capital increased economously. In Britain, in the U.S.A., in Japan, in China, in India, in Latin America, the war has seen a vast increase; the post-war will see a still greater. What post-war Germany loses will go to increase the ratio of its neighborz. Whatever production does take place in Germany will take place according to that of 1845. If the victorious powers dare to deindustrialize Germany, all that they will do is to transform millions of proletarians into an industrial reserve army on a vast scale which is precisely the "absented place according to that of 1845. If the victorious powers dare to deindustrialize Germany, all that they will do is to transform millions of proletarians into an industrial reserve army on a vast scale which is precisely the "absented place according to that of 1845.

Retrogression and the Industrial Reserve Army

The retrogressionists say: "Under imperialism production is carried on in a capitalist manner from A to Z, but all relations from A to Z are qualitatively altered. The 'camp system,' labor and forced labor service, prisons, etc., become by the massive extent and the manner of their utilization, first, special forms of slave labor, and beyond that, imperialist forms of utilizing the capitalist overpopulation." (P. 342.) Wasser it is Mary who tail as that the anterial of the prior of the start and the second start and the start is a start and the second start and the start and the second start and the start and t

labor, and beyond that, imperialist forms of utilining the capitality overpopulation." (P. 342.) Wasn't it Marx who told us that the antsgonism of capitalist production "vents its rage in the creation of that monstrosity, the industrial reserve army, kept in misory in order to be always at the disposal of capital." If today they are kept in labor camps, it is be-cause the proletarian movement toward the socialist future is such that capital must assume complete control over the workers not only inside but outside of the process of production. But do these workers "qualitatively" produce more surplus value or least Do they alter the organic law? Do they modify or accentuate the con-tradiction between use-value and value? Do they acquire the so-cial and political characteristics of slaves and serfs in the Middle Ages? To this last question the recrogressionists answer "Yes." They say that society "harks back in reverse order to the end of the Middle Ages, the cpoch of primitive accumulation, the Thirty Years War, the bourgeois revolutions, etc. In those days it was a question of smashing an outlived economic form and of winning the independence of nations--now it is a question of sholishing in-dependence and shoving society back to the barbarism of the Mid-dle Ages." (Pp. S33-334.)

It is not a question of smashing economic forms, not a question of winning a new society. That is merely the program of the Fourth International. That, they tell us, is not the question. Independence has been abolished, society has been shoved back to the barbarism of the Middle Ages and the proletariat, to save the situation, must

THE NEW INTERNATIONAL - JANUARY, 1946

restore democracy. They must write this. Socialized labor, the so-cialist prolotariat, has vanished into the labor camp. The historical initiative is placed entirely in the hands of the bourgeoisie. According to their made of scientific analysis, the world revo-lution cannot but fail to come. The throwback of labor to the Mid-dle Ages is their general law of capitalist accumulation. To think that this can be arrested by democratic slogans is, to put it moder-ately, a retrogression to the Utopias not even of the nineteenth century but of the Middle Ages.

The Productive Forces

The retrogressionist thesis claims to be based upon the collapse of capitalism "independently of the question of the extension of the market." (P. 333.) Very good. To this, as is characteristic of them, they give not a word of analysis. I have to try to illustrate the difference between this theory and that of the underconsumptionists.

If you observe the growth of capital empirically, i.e., with bour-geols eyes, then it must appear that as the market declines, the productive power also declines and therefore brings the whole process to a standatill. In reality the struggle for the declining market makes each competitor increase its productive power in order to drive its competitor of the field. Naturally this leads to a fine crash. But in the crash the technologically backward units go under and the system as a whole emerges on a higher techno-logical level--of course to start the whole process again. But the growth of the productive power of capital can come only by the higher organic composition. This leads to the falling rate of profit and it is the falling rate which compets a crisis. In Vol. III of Capi-tal (p. 301) Marx says that it is "the fall in the rate of profit iwhich] calls forth the competitive struggle among the capitalists, not vice versa." Most Marxist commentators recognize that the Marxian crisis is not a crisis of incapacity to sell goods or, in bourgeois terms, of "effective demand." It is when the crisis is im-minent that capitalists rush to sell goods and naturally the bottom falls out of the market. Blake expresses it very well, in An Amer-ican Looks at Karl Marx: "Thus the limiting factor of consumption is a precipitant, the If you observe the growth of capital empirically, i.e., with bour-

minent that capitalists rush to sell goods and naturally the bottom fails out of the market. Blake expresses it very well, in An American Looka at Karl Marx:
"Thus the limiting factor of consumption is a precipitant, the discharge of workers in the means of production is a manifestation, the transferred crack in consumers' purchases the 'cause' of a pair, while all along the crisis is implicit, overcome by commute.
To we very serious dispute by serious people about the future of in the camp either of the Leninists or the underconsumptionists, the retrogressionists say that they follow the Leninist interpretation. Yet their thesis is that the productive forces have ceased to prove and they quice Lenin and Trotsky. I do not propose to take wrote other passages in apparent contradiction. At any rate he retains to prove the decline of capitalism. Nevertheless he states (and more than once): "It would be a mistake to believe that this productive forces have the failement of the states to the once or less degree, one or another of these tendences."
The amore or less degree, one or another of these tendences.
The argument about this does not need quotations from Lenin.
1929 the productive power was higher than it had ever been; in 1929 the productive power was higher than it had ever been; in 1929 the productive power was higher than it had ever been; in 1939 it was still higher than it was in 1929; by 1942 it had reached fontastic heights compared with 1930. Do the trotgressionist dave to demy this? War is only capitalist competition carted out by national units, and the laws hold firm. In times of paese the fundamental movement is development of the productive power for beside for the invite of the seclaris of lack with 1968, then the productive power? Having abandoned the invite of the reductive power for beside for the seclaris of the invite of the seclaris of the invite of the reductive power was higher than it had ever been; in 1929 the productive forces? Having abandoned th

536

given up the process of production as the means of developing the productive forces and organizing the proletariat, they must look outside the process of production, i.e., to democracy.

Productive Forces and Social Relations

Productive Forces and Social Relations Underconsumptionists are distinguished by the fact that value plays no part in their analysis. Thus they lose sight of the funda-mental contradiction of capitalist production, that between the means of production in its value form (the main concern of the hourgeoisie) and means of production in its material form (the main concern of the proletariat). They thus ruin the possibility of future analysis. A recent article in the Saturday Evening Past shows how clearly the bourgeoisic sees its own side of this ques-tion. Admiral Ramsey says that all the existing planes must be systematically destroyed because in five years' time they would be obsolete. And not only planes, but means of production. General Arnold demands "research laboratories for ever-increasing aero-nutical development, a progressive aviation industry capable of great expansion quickly." Thus essentially as in competition for the market, the material form of the products may be still valu-able and able to give great service to the proletariat and the pro-ple. But their value, in terms of socially necessary labor time on the world market, is equal only to that of the latest discovery, ac-tual or potential. Hence reorganization of production for more and better production, socialist of labor, increase of the industrial army. The general and the admiral were forward-looking but still did not see far enough. The discovery of atomic energy poses the question of the reorganization of the whole technological system. The see-ond bomb, two days later, made the first obsolete. The retrogression-ist thesis makes it impossible to interpret the general capitalist development as socialist society invading capitalism. For then atomic energy is a sign of greater labor camps and therefore of a quicker return to the Middle Ages. Instead of calling upon werkers in view of the economic development to prepare for power they are compelled to demand more frantically than ever, a defense of de-m

competied to demand more irantically than ever, a delense of de-mocracy. What then is the fundamental error of the retrogressionists? They have as always lost sight of the invading socialist acciety, the socialist future in the capitalist present. Capitalism fetters, i.a., hampers, impedes the development of the productive forces. But it does not bring them to a balt. They move forward by advance, re-tardation, standatill, but they move forward, bringing the prole-tariat with them. The theoretical analysis is that the more capi-talism increases the productive forces, the more it brings them into conflict with the existing social relations. The more it increases and develops the productive forces the more it socializes labor and the more it degrades it and the more it drives it to rovolt. Where Marxism deals in contradictions, growths and deepening of an-tagonisma, and therefore of class struggle, the retrogressionists deal in absolutes. The productive forces have ceased to grow. Hav-ing decided to operate on the basis of "if the world revolution fails to come," the retrogressionists, rudderless, deny historical fact— the growth of the productive forces since 1917—make a complete jumble of Marxian economics, all in order to show society on its way back to the Middle Ages. You do not make these blunders without dragging others, and more serious ones, in their train. **Idealism and Positivism**

Idealism and Positivism

Idealism and Positivism The vital question is to get hold of the intimate connection hetween retrogressionist theory and their practical conclusions. In his Critique of the Hegelian Dialectic, Marx pays noble tribute to Hegel for his discovery of the dialectic but foretells that his in-capacity to take it further, i.e., to cocialism, opens the way to uncritical idealism and equally uncritical positivism. The retro-gressionists fall inescepably into both. In Vol. II Marx divided capital into Department I, means of production and Department II, means of consumption, and bases his further analysis upon this division. The retrogressionists divide the productive forces into means of cestruction and means of con-struction. What is this but idealism—classification according to moral criteria? One atands almost in despair before this muddle. Oil, coal, steel, Willow Run, Curtiss-Wright, were they means of destruction in January 1945? And what are they now in August 1945? Are they once more means of construction? If so, they move from being means of destruction to being means of construction under the same class rule. This is the economics of Philip Murray. The retrogressionists do not know with what sharp weapons they are playing. All Marx's economic categories are social categories.

THE NEW INTERNATIONAL - JANUARY, 1946

In the analysis of capital as value, constant capital symbolizes the In the analysis of capital as value, constant capital symbolizes the bourgeoisie, variable capital the proletariat. But men use not value but steel, oil, textiles. Thus, in his analysis of capital as material form, Department 1 (means of production) is in essence repre-sentative of the bourgeoisie and Department 11 (means of con-sumption) is representative of the proletariat. The struggle be-tween constant and variable capital, between Department 1 and Department II is expressive of the struggle of classes. What strug-gle goes on between means of destruction and means of consump-tion? The actoreceivate are defining things as things and not tion? The retrogressionists are defining things as things and not according to a social method—the most elementary positivism. But idealism and positivism are not terms of abuse. Politically they mean one thing—analysis of productive forces as things in general, analysis of the proletariat as people in general.

The Phenomenology of Mind

Marxism is distinguished from idealism and positivism of all

Marxism is distinguished from idealism and positivism of all types by the fact that (a) it distinguishes the proletariat from all other classes by its types of labor and (b) by the revolutionary ef-fect upon the proletariat and society of this type of labor. The concept of labor is the very basis of the dialectic, and not merely of the Marxian dialectic but of the dialectic of Hegel him-self. In the *Phenomenology of Mind*,^{*} in the section on Lordship and Bondage, Hegel shows that the lord has a desire for the object and enjoys it. But because he does not actually work on it, his desire lacks objectivity. The labor of the bondsman, in working, in chang-ing, i.e., in negating the raw material, has the contrary effect. This, his labor, gives nim his rudimentary sense of personality. Marx hailed this and continued the basic idea in his analysis of handi-eraft and the early stages of capitalist production (simple co-operation). The labore's physical and mental faculties are devel-oped by the fact that he makes a whole chair, a whole table, a piece ed by the fact that he makes a whole chair, a whole table, a piece

operation). The laborer's physical and mental faculties are devel-oped by the fact that he makes a whole chair, a whole table, a piece of armor or a whole shoe. With the development of the stage of manufacture, however, there begins the division of labor, and here instead of making one object, man begins to produce fragments of an object. In the process of production, there begins a stulialization, distortion and ossifica-tion of his physical and intellectual faculties. With the productive process of heavy industry, this stultifica-tion is pushed to its ultimate limit. Man becomes merely an ap-pendage to a machine. He now no longer uses the instruments of production use him. Hegel, who had caught hold of this, was completely baffied by it and seeing no way out, took rafuge in idealism. Marx, using the Hegelian method and remaining in the productive process itself, discovered and elaborated one of the most profound truths of social and political psychology. In the very degradation of the workers he saw the basis of their emanci-pation. Attacking Proudhon for misunderstanding dialectic, he wrote of the laborer in the automatic factory:

very degradation of the workers he saw the basis of their emanci-pation. Attacking Proudhon for misunderstanding dialectic, he wrote of the laborer in the automatic factory: "But from the moment that all special development ceases, the need of universality, the tendency towards an integral development of the individual begins to make itself felt." (Povorty of Philosophy, 1847) This need of the individual for universality, for a sense of inte-gration so powerful among all modern oppressed classes, is the key to vast areas of social and political jungles of today. The fascists, for example, understood it thoroughly. Twenty years later in Capital Marx developed the political results of the argument to the rull. "It is as a result of the division of labor in manufactures, that the laborer is brought face to face with the intellectual potencies of the material process of production as the property of another and as a ruling power." (Kerr ed., p. 397) Ho does not need revolutionary parties to teach him this. This process is his revolutionary education. It begins in manufacture. "It is completed in modern industry . . ." This is the misery that is accumulated as capital is accumulated. It may not be formulated, But the moment bourgeois society breaks down and the worker breaks out in insurrection, for whatever incidental purpose, re-sertment against the while system explodes with torrible power.** The educational process is not indidivdual but social. As Marx insisted and Lenin never wearied in pointing out, in addition to this

"One of the three basic books used by Lenin in his studies for Imperialism.

**The babblers who think that all the American workers want is "full employment" are in for a rude awakening. That capitalism in-creases the use-values (radio, education, books, etc.) that he uses outside of production only increases his antagonism.

22

personal, individual education, capital educates the worker socially and politically. In Capital (pp. 632-3) Marx quoted a pussing he and written twenty years before in the *staniyesto*. Former indus-trial systems, all of them, aimed at conservation of the existing mode of production. Far different is capital:

de of production. Far different is cupital: "Constant revolutions in production, uninterrupted disturbance of all social conditions, overlasting uncertainty and agitation distinguish the bourgeois epoch from all carlier ones. All fixed, fast-frozen relations with their train of ancient and venerable projudices and supersti-tions are swept away. All new formed ones become anti-guated before they can ossify. All that is solid melts into air, all that is holy is profuned, and man is at just compelled to face with sober renses his real conditions of lue, and his relations with this kind." of life, and his relations with his kind."

This is the history of Europe during the last thirty years and

This is the history of Europe during the last thirty years and particularly the last five. The very climax of Marx's chapter on The General Law is to warn that "This antagonistic character of capitalist accumulation is chunched in various forms by political economists, although by them it is confounded with phenomena, certainly to some extent analogous but nevertheless essentially distinct and helonging to pre-capitalistic modes of production," i.e., the Middle Ages. And why essentially distinct because in capital atome the degradation and its historical conditions also create in the Workers the deter-mination to overthrow the system and acquire for themselves the intellectual potencies of the material process of production. Who doesn't understand this in his bones can be a sincere revolucionary but cannot lead the proletariat. The retrogressionlate ruin the rogeneous the "classic free" proletarian \ldots ," (p. 331) For the analysis of production and the stages of production, they have substituted the legislative or repressive action of the bourgeois state. They say that "The modern size differs much less politic. By for the analysis of production and the stages of production, they have

the analysis of production and the stages of production, they have substituted the legislative or repressive action of the bourgeois state. They say that "The modern shave differs much less pointe: Hy from the slave of antiquity than appears at first glance." (p. 321). The retrogressionists carry their democratic conceptions into the process of production itself. They say: "Politically, and to a large extent economically, it (the proletariat) lives under the conditions and forms of slavery." (p. 339) They seem incapable of under-standing that increase of misery, subordination, slavery is part of capitalist production and not retrogression. At this stage we can afford to be empirical. In 1944 the Italian proletariat in North Italy lived under fascism. Mussolini, to placate this proletariat, called his state the Socialist Republic. Every worker who punched the clock and found no work got three-quarters of his day's poy. Mussolini passed decrees which almed at making the workers believe that industry was socialized. When the Germans were about to leave, these workers negotiated with them and with Mussolini and drove them out. They seized the factories. They hold them to this day. Such is modern industry that a mere general strike poses the socialist revolution and the quas-tion of the atate-power with workers organized in factory com-mittees and soviets. Yet the retrogressionists say in 1944 inst be-cause of the absence of bourgeois-democracy the more you looked at these workers the more you saw how much they resembled the slaves who lived in the Italian latifundia 3000 years ago. slaves who lived in the Italian latifundia 3000 years ago.

volutionary Perspectives and Proposals

Except seen in the light of their analysis of the proletariat in

Except seen in the light of their analysis of the proletariat in production, the revolutionary perspectives of the great Marxists have always seemed like stratospheric ravings. In 1848 Marx said that "the bourgeois revolution in Germany would be but the prelude to an immediately following proletarian revolution." In 1858 he wrote to Engels: "On the continent the revolution is imminent and will immediately assume a socialist character." Twenty years later, introducing Marx's *Civil War* in *France*, Engels wrote: "Thanks to the economic and political development of France since 1789, Paris has for fifty years been placed in such a position that... on revolution could there break out without the proletariat... (after victory) immediately put-ting forward its own demands... the abolition of the class contrast between capitalist and laborer." The word "immediately" appears every time.

contrast between the second states of the second se

THE NEW INTERNATIONAL - JANUARY, 1946

In 1848 in the Manifesto Marx says that Communists support svery movement against the existing order, but "In all these move-ments they bring to the front, as the loading question in each, the property question, no matter what its degree of davelopment at the time." For whatever its degree of development at the time, at the moment of insurrection, it flies to the fore.

The Revolutionary Epoch

Production, production, production. By 1905 the miserable individual production of 1871, which had nevertheless produced the Commune, had developed into genuine large-scale industry. Trotsky, watching the revolution in feudal Russia, declared that the victorious bourgeois-democratic revolution would "immediately" sume a socialist character. Lenin, as we know, opposed him. We now know who (despite many important qualifications) was essentially right. 1905 is a very important year. The development of industry brought the political general strike and the sovicts. They represent the industrially and socially motivated rejection by the workers of bourgeois democracy. Marx's 1850 subjective demand for revolutionary workers' organizations are now objective realities, henceforth inseparable from revolution, as 1917 and post-war Europe and Asia were to show.

In 1938 in the Founding Conference Theses, Trotsky wrote that "The Spanish proletariat has made a scries of heroic attempts since April 1931 to take power in its own hands and guide the fate of society." Are these workers in the "true-bourgeois" tradition of forty years?

Not sorty years? He says of the French proletariat that "the grest wave of sit-down strikes, particularly during June 1936, revealed the whole-henrted rendiness of the proletariat to overthrow the capitalist system." He left it to the Philistines of all shades to point out that the Spanish workers in 1931 were thinking only of overthrowing the monarch (as presumably the Belgians today), and the French workers only of the 40-hour week.

the monarch (as presumably the Belgians today), and the French workers only of the 40-hour week. In 1940 Trotsky's Manifesto had not the faintest breath of retrogression or belief that the workers for forty years have been dominated by "the true bourceois tradition of revisionism" (p. 340) *Hs says the exact opposite.* For him in 1939 the workers wanted to "tear themselves free from the bloody chaos" of capitalist rociety. In 1940 they had "lost practically all democratic and pacifist illu-sions." Note that we are here a stage beyond 1848. The crimes and failures of the modern bourgeoise have created the *subjective consciousness* of the modern proletariat which 're-enforces the objective antagonism of developed modern industry. Trotcky calmly posed three possibilities. The victory of Angle-American imperial-ism, an indecisive struggle, and the victory of Hitler in Europe. The last concerns us most. Fascism would over-run Europe. But that would only be a prelude to a ferocious war with the U.S. The perspective of sovieta, armed insurrection and the social revo-lution would remain. As industry had developed since 1848, so the crisis of 1940 presented us with antagonisms a thousand inneer a word from the retrogressionists as to the relation of their theory to the perspectives of the leader of the Fourth International.

Historical Refrogression

What would be a retrogression? In the Junius pamphlet (1914) Rosa Luxemburg, although opposed to the imperialist war, put forward a program which did not call for social revolution. Lenin attacked this as a national program. The "objective historical" sit-uation demanded the socialist revolution. He said that a throw-back in Europe, i.e., retrogression, was not impossible, if the war ENDED in the domination of Europe by one state... This was exactly Trotsky's point when he emphasized that even if Hitler won in 1940, he would have to fight the United States. The war, i.e., the bourgeois crisis would not be ended. If, continued Lenin, the proletariat remained impotent for twenty years. Who, who (now) dares to say that the European proletariat is impotent? But the impotence of the whole European proletariat for twenty years, the American and the Japanese proletariat must fall to achieve a socialist rovolution. Then, and only then, after several decades, or in the time of our sons' sons (Trotsky in 1938) would the revolutionary socialist movement recognize retrogression and What would be a retrogression? In the Junius pamphlet (1914) the revolutionary socialist movement recognize retrogression and

. . 538

nce more raise the national program of the restoration of the ergeois national state.

bourgeois national state." But the retrogressionists, the vanguard of the vanguard, no sconer any Hitler dominating Europe, then in the very midet of the war, when the whole situation was in flux, they proclaimed their labor samp theory and a "democratic-political revolution" for national independence and democracy. Not only that. Their economic analysis (such as it is) leads them to foresee that the victorious imperialist nations, Angio-American and Russian im-perialism, will continue the same process. Hence their "democratic political revolution" still holds the stage.

Two Types of Democratic Demands

1.5

Two Types of Democratic Demands It should be obvious that what Lenin said about "democratic demands" has nothing at all to do with this dispute. It would be a crying and intolerable imposition to attempt to confuse the two. For Lenin all democratic demands in advanced countries were a means of mobilizing workers to overthrow the bourgeoisie. He said that we could have socialist revolution without one democratic do-mand being realized. The retrogressionists say we must have a "democratic-political revolution" so as to give the workers a chance to "reconstruct" the whole "screwed-back development," and to learn to link scientific socialism to the labor movement. The two perspectives are at opposite poles. Never before has any revolu-tionary made such a proposal. Trotsky proposed that the demo-cratic slogans of right to organize and free press be raised in fas-cist countries, but warned that they should not be a "moose fast-end to the neck of the proletariat by the bourgeoisie's agents." (Founding Conference.) Writing of "transitional demands in fas-cist countries," he warned: "Fascism plunged these countries into political barbarism. But it did not change their social situcture. Fascism is a tool in the hands of finance-capital and not of feudal landowners. A revolutionary program should base itself on the dia-lectics of the class struggle, obligatory also to fascist countries, and not on the psychology of terrified bankrupts." For him the Soviets "will cover Germany before a new Constitutional' Assembly will gather in Weimar."** But the retrogressionists do not propose democratic demands. What is this but a rejection of the social revolution until later when the whole "screwod-back devid-opment" will have been "reconstructed." This is the theory. Let us see how it measures up to events. **J. R. JOHNSON**. see how it measures up to events.

J. R. JOHNSON. (The concluding part will appear in the next issue.)

*That, said Lenin, was not impossible. But a few months later he said emphatically that the victorious bourscoisie might think they could do this, but they could not. The economic retrarression of Eu-rope by political means would he a colossal, in fact, an impossible task. (Collected Works, XIX, p. 22.)

"Those who want to use the fact that this did not happen are fre to try. They should, however, think many times before they beg this type of argument.

THE TRUTH ABOUT INDIA: **INDIA IN REVOLT** By HENRY JUDD PRICE: 25 CENTS Order from the WORKERS PARTY in Bundles of 114 W. 14th St., N. Y. C. Five or More-20 Cents

29

THE NEW INTERNATIONAL - JANUARY, 1946

Historical Retrogression or Socialist Revolution? A Discussion Article on the Thesis of the IKD

PART II

THE TEST OF EVENTS

i propose now to test the retrogression-ist theory by analysis of the events in Europe. The history of Eu-rope in 1914-39 ensured rauid extantropho for the bourgeoise and therefore the immediate emergence of the socialist proletariat. There is where to begin. The first shock was the defeat of France, which, coupled with the subsequent collaboration of the bourgeoi-sic, drove out the last illusions about the rotten fabric of bourgeoi-sic, drove out the last illusions about the rotten fabric of bourgeoi-sic drove out the last illusions about the rotten fabric of bourgeoi-sic drove out the last illusions about the rotten fabric of bourgeois democracy and gava an indication of the tempo of development. The defeat of the air blitz against Britain meant that in the course of the next three or four years modern production would unlose on one side or the other or on both such a weight of steel and laad and explosive as would make any long war impossible. The same would also loosen every bolt of the bourgeois structure. The per-formance of the Russian armies in front of Moseow, Laningrad and the great battle at Stalingrad not only proclaimed the defeat of Germany but posed to the workers the imminent reckoning be-

539

tween themselves and the hourgeoisie who had toriured them so long. But it did more. It underlined the bankruptcy of the Europoan bourgeois-democracies and posed for the European workers the question of a "planned economy," of state-ownership, of an end to private property. In all the voluminous writings of the retro-gressionists, there has appeared no connected conception of all this, the fundamental Marxist analysis of the war. German defeat being on the order of the day, throughout 1943, the resistance movements all over Europe and Asia and in France and in Poland in particu-lar, were elaborating a social program. Thus they were fundamen-tally posing the question of class rule and state-power. Thus, the meases showed as clearly as possible that they did not want any "democratic-political revolution." They wanted Fasciam destroyed. But they wanted, in France for example, (1) a complete purge of the Administration so that the almost hereditary casts of officials who had betrayed France should be forever removed. (2) they wanted the property of the trusts, the banks and finurance com-panies "returned to the nation." (3) they wanted the old efficie army abolished and a new army based on the popular milita, (later the FFI, and the Maquis), (4) they wanted democracy. pean bourgeois-democracies and posed for the European workers

1. 5. 61

THE NEW INTERNATIONAL - FEBRUARY, 1945

It was, for any Marxist, a most moving experience to see the socialist future thus concretoly and courageously emerging, as a result of the ruin and catastrophe of the bourgeois harbarist war. It was also in its way one of the most dramatic demonstrations of Marx's dialectical method that history has yet given us. For he is incapable of understanding revolution who does not see that what the proletariat in its empirical way was demanding was mothing less than the smashing of the bourgeois state-machine, the abilition of the bourgeois army, the submitted of collective property for bourgeois property and democracy, not bourgeois democracy but a democracy based on this everturn of the fundamentals of bourgeois society. That the democracy was not the democracy of the Third Republic they made clear by naming their new republic the Fourth Republic.

In the rest of Europe, the general situation was more or less the same; for example, more advanced in Poland, less in other countries. There is no space here to give evidence, but who wishes to deny this has my very warmest invitation to do so. The overwhelming majority of observers of Europe today report that the masses want the abolition of trusts, state ownership, plus democracy. That, in any language, even Stalinese, is socialism. Everybody knows this except those who wear retrogressivist spectacles.

The Counter-Revolution Takes Charge

The resistance leaders, and chiefly the Stalinists in every country, countered by promising socialism or at least, abolition of the trusts, in equivocal programs that meant one thing to the workers and something else to the writers. In France, for example, the dishonest program for socialism was combined with a relentless propaganda for a de Gaulle government. To the masses this government was represented as being determined to institute the new social order without delay. In March, 1944, the united French resistance movement endorsed a program which, twist and turn as it would, could not avoid the demand for the return of the great sources of wealth to the nation. And when workers with arms in hand say that, the question is posed in actuality and concretely related to the actions of the masses. After the "liberation" of France in August, 1944, the de Gaulle government, as in duty bound, sought to disarm the workers. Civil war, i.e., the socialist revolution, was averted only by a hair's breadth. The Stalinista accomplished it in 1944 in circumstances for more dangorous for bourgeois society than in 1936 when the workers were ready enough. Enjoying enormous prestige from the victories of Russia and their devoted work (on behalf of the USSR) in the resistance movements, they intervend, and one authority ought to be quoted here. Earl Browder in the Daily Worker of the United States defended his reactionary classcollaborationist pelicy in the U. S. by pointing to this nucerious counter-revolutionary act in France. As he said complacently, "The facts are known." I hope they are. When Max Lerner returned from France, he reported the bitterness amore some rezistance leaders that they had inissed the opportunity to create the new socialist order immediately on the expulsion of the German troops. Their self-criticism is not important. The thing is that social revo-

Since then the Consultative Assembly has repeatedly called on de Gaulle to nationalize the great industries, as he promised. Knowing that they are more terrified of the masses than he, he refuses. In May, 1945, on the morning of the municipal elections, the Socialist and Communist Parties issued a joint manifesto calling the de Gaulle government to fulfill the promise of the resistance program and nationalize the property of the trusts. Striving to stifile the revolution in France, these organizations and their resistance counterparts called a conference (which they had the impudence to call the States-General) for the week of July 14, 1945. Over 2,000 delegates attended. Chief result was an eath full of the most asphyxiating democratic verbiage. But there in the heart of it are the words "the fundamental rights of economic and social democracy... to wit... national economic sovereignty incompatible with the existence of private groups such as trusts, whose means of production and property must be restored to the millional heritage." The Stalinists dared not leave it cut. Many millions of Fronch men and women have no doubt repeated and subserbed to that oath. The big hourgeoisle trembles for its property. That is the tomper of France. The CGT has four and a half million members. The Stalinist Party and the Socialist Party are more powerful than ever they were in 1936. The phenomenon is European. Yet we are to believe that all this is the mark of a great historical retrogression of workers just emerging from slavery.

The proletarian masses all over Europe know and declare that political democracy is not enough. "Economic democracy" is their own phrase. So also is: the confiscation of wealth from the trusts which ruined and betrayed the nation. Since 1942 this has been their steady cry. In France the Popular Republican Movement, a Catholic organization and the great hope of the bourgeoisie, has come out for nationalization. All the moderate parties can only hold their own by raising the demand for nationalization. And it is since 1942 that the retrogressionists have declared for their "democratic-political revolution." For the past year they present the amazing spectacle of revolutionary socialists bringing to the front democracy while bourgeois and Stalinist parties win elections on popular leaflets demanding the abolition of trusts, While even counter-revolutionary parties can exist only by shouting nationalization (which for the workers means socialism), the vanguard of the vanguard sees the main task as the propagandz of democratic slogans owing to the historical retrogression.

Constituent Assembly, Bourgeois or Prolotarian

I look back to more than a nodding acquaintance with our movement during the past hundred years. I cannot find its equal. And yet they can only get out of it by a radical break with the whole past of their theory and practice. From the moment they put lorward their theory the retrogressionists were in an inescapable dilemma. Others have found themselves in it. In 1905 Lenin, facing a bourgeois-democratic revolution, posed this problem befors his vacillating opponents. "And if we are in earnest in putting forward the practical demand for the immediate overthrow of the autocratic government, then we must be clear in our minds cs: is what other government, then we must be clear in our minds cs: is ushed other government, we want to take the place of the one that is to be overthrown." (Selected Worke, vol. HI, p. 21.) The retrogressionists have never answered and to this day cannot answer this question. In France, in Holland, in Belgium, etc., they proposed to enter the resistance movements. They proposed seriously to take part in the overthrow of the Nazi or collaborationist governments. But "what other government" was to take its place? They had nothing to say, they could have nothing to say, owing to their great historical retrogression. Their "democratic-political revolution" was a revolution of a bourgeois type. The Stalinists and the rest knew what they wanted—a bourgeois type. The Stalinists and the rest knew what they wanted—bourgeois type. The Stalinists and the rest knew what they could have nothing to say, owing to their great historical retrogression. Their "democratic-political fought flercely to get it. On this point the retrogressionists could not distinguish the French proletariat from the French bourgeois sie in the traditional manner of the Fourth International. Somohow the relation of bourgeoise and proletariat in the precess of production had altered. On this all-Important question of a government—sellence.

But maybe their slogan was "the democratic-political" slogan of a Constituent Assembly to decide the form of government. If anything could awaken the Marxist dead, this would. Half of Lenin's struggle against the Mensheviks in 1905 was over this very question of a Constituent Assembly. And this, mind you, was a bourgeois-democratic revolution. Lenin did not object to the slogan as a slogan. He wanted a Constituent Assembly, but an "Assembly which would have the power and force to 'constitute.'" He wanted a provisional revolutionary government. "By ito origin and fundamental nature such a government must be the organ of the geople's rebellion. Its formal purpose must be to serve as an instrument for the convocation of a national Constituent Assembly.". But, and here the great revolutionary speaks, "Its activities must be directed toward the achievement of the minimum program of proletarian democracy." This program for Russia, 1005, was the destruction of Carrism, formation of a republic and abilition of feudal property. Lenin continued: "It might be argued that the provisional government, owing to the fact that it is provisional, could not carry out a positive program which had not yot received the approval of the whole of the people. Such an argument would be aheer sophistry, such as is advanced by reactionaries... and autoerats." (Soleoted Works, III, p. 81.) Compare this with the "democratic-political revolution." Its maximum demand was—restore democracy.

Trotsky in 1931 solved this problem for Spain by calling the Constituent Assembly a Revolutionary Constituent Assembly,

60

THE NEW INTERNATIONAL - FEBRUARY, 1946

thereby cutting it off at one stroke from the petty-bourgeois chat-turors and fakers. He demanded that the Assembly itself confiacate the railways, mines, etc. No fooling the people with writing academic constitutions à la Weimar. The armed people should in-stitute their government, and their assembly which would acl. academic constitutions à la Weimer. The arined people should he-stitute their government, and their assembly which would acl. (This is not merely past history. Later I shall again expose the retrogressionist "Constituent Assembly" alogan.) But the fact re-mains that instead of boldly posing to the revolting workers, and peasants, in their factory committees, resistance committees, peas-ant committees, the formation of a government to carry out imme-diately—but to carry out what? There the retrogressionist thesis hung at their feet like a ball and chain. There was no foudal prop-erty. The only thing a revolutionary government could do was to drive out Pétain, institute a workers' government and aeize the bourgeois properly. But to say that meant the collapse of the whole retrogressionist thesis. So retrogression kept quiet. Let us return to events. In Greece, for three whole days, the power lay in the streets. It could have been seized, big capitalists tried and shot, their property confiscated, with incalculable conse-quences for Eastern and all Europe. Revolutionists should have prepared the armed masses to seize precisely such an opportunity and to set themselves up as the government. As far as it could, retrogression said—retrogression, and when the British and Greek reaction massacred the Greek masses, said, "You see, we said so. Everything and overybody is retrogressive."

0 5 4 1

North Italy is perhaps the most striking refutation of retro-gression. There, as we have seen, during the last months of the war, the workers had to be appeased by decrees (no doubt phoney but yet significant) which "socialized" industry. Great strikes but yet significant) which "socialized" industry. Great strikes shook the Northern provinces and the workers collaborated with armed partisans. I ask the retrogressionists. Wusn't it here that the revolutionaries should have said, "Remember Greece. See what do Gaulle and Pierlot are doing. At the first sign of German re-treat we shall confiscate these factories, our resistance committees will deal with the Germans and the bourgeoise and establish a unclosed arguments?" But fee the Stalingte they would in all will deal with the Germans and the bourgeoisie and establish a workers' government?" But for the Stalinists, they would in all probability have done just that. As it was, not knowing that they were in a great retrogression they negotiated with Mussolini, exc-cuted numbers of fascists and capitalists, purged the government and, from the latest accounts, not only seized the factories but are still running them. Thereby they showed in practice what they thought of the "democratic-political revolution." Innumerable examples can be given to show without any con-tention or doubt that the objective movement of events in Europe imposed upon the working masses both the need and the oppor-tunity to scize state power. Historical development nas placed ob-jectively before the nation the necessity of leadership by the pro-

jectively before the nation the necessity of leadership by the pro-letariat. This is the historical movement of our times—not retro-gression. The "screwed-back development" and the "democratic-political revolution" are in no way substantisted by events.

Retrogression Today

The whole retrogressionist thesis compelled it to confine itself to the concept of the "democratic-political revolution," i.e., demand-ing the restoration of the bourgeois-national state. The terrible thing is that this is their program for Europe today. Look at what they think of the contemporary European proletariat. "Political they think of the contemporary European proletariat. "Political consciousness," they say, "lives only in...groups and individuals ("isolated and decimated propaganda groups," i.e., a few hundred Trotskyists). (P. 240.) The European proletariat today has no po-litical consciousness. Obviously, then, there is no use talking of socialism.

According to retrogressionist accumulation: "The proletariat According to ratrogressionist accumulation: "The proteinat has again, as formerly, become an amorphous mass, the character-istics of its rise and its formation have been lost." Just pause and contemplate for a few awed minutes the historic sweep of that statement. Who says A says B, "Before Europe can unite itself into 'socialist states,' it must first separate itself again into independent and autonomous states." The retrogressionists have no conception and autonomous states." The retrogressionists have no conception of revolutionary dynamics. They adhere to fixed and formal stages which have no application to contemporary Europe. Must Esthonin, Latvia, Lithuanis, Hungary, Poland set up free and independent bourgeols states again before they can become socialist? Are we, the socialist revolutionaries of the twenticth contury, to become sponsors of bourgeois states created by a "democratio-political rev-

clution"? And, concretely, what Europe are these comrades look ing at I

At Yaita and at Potsdam, an American, an Englishman and a Georgian living in Mescow settled the fate of all Europe. The rulers of the "independent," "autonomous" states, like you or me, read what these three Titans had for lunch, what music they listened to after dinner, and then learned their own fate in the lying com to after dinner, and then learned their own rate in the lying com-muniqués. During World War I it was one of Lenin's basic argu-ments on self-determination that economic domination did not nean political domination. Today, and that is the new stage, eco-mumic and political domination go hand in hand. With trifling ex-ceptions (e.g., Norway and perhaps Denmark), every single Euro-pean government in existence was established by imperialist power, could not have been established without it and is maintained by it. could not have been established without it and is maintained by it. Stalin maintains the bourgeois states in Eastern Europe. With the possible exception of France, Truman is responsible for the main-tenance of every government in Western Europe. That is the new Europe. And today, we, the Marxists, are to call on the workers to revolt to substitute new bourgeois governments "independent" and "autonomous" in order then to prepare for socialism. There is a case where in the phrases of Blake, the embattled angels must throw down their spears and water heaven with their tears. For throw down their spears and water heaven with their bars. For even they could not establish an independent bourgeois Poland I It would take a volume to show the ruin which the retrogressionists make of Marxism. For example, a bourgeois-"democratic-political" revolution in Poland? Which class is to lead it? The Polish bour-geoisie? In Greece, is the Greek bourgeoisie to lead the revolution against Britain? Is it? If, in France, the bourgeoisie moved from Comme Angle Angle Angle Angle and investigation as it did in them against Britain? is it? If, in France, the bourgeoiste inoved from German fascism to Anglo-American imperialism, as it did, is there the slightest reason for thinking that any revolution anywhere in Europe would not have to fight against its own bourgeoiste which needs the protection of one imperialism or another? Are the work-ers so stupid as to be unable to understand the simple truth of En-rope today? The proletariat must lead the revolution for national independence; so that the revolution must be a socialist revolution. The antergravity of the proletariat must lead the revolution for national independence; so that the revolution must be a socialist revolution. Independence, so that the revolution must be a socialist revolution. The retrogressionist analysis of nations expropriating other na-tions drives them, by implication, to give a revolutionary rôle to the bourgeoisie which it is incapable of playing. This is where you land by tampering with the fundamentals of Marxism. The retro-gressionists say with pride that now everybody repeats their thasis that Europe is Balkanized. What self-delusion! Everybody says that Europe is Barkanized. What Seir-deutsion Everybody sees exactly the opposite, that Europe is not Balkanized. Everybody sees that one power dominates Eastern Europe and one power or rather a major power and satellite dominate the other half. These com-rades cannot see the difference between Versailles and Potsdam. Finally let us compare these bold innovations with the Mazzism we still believe in. This was written during World War I by Trot-slor. sky:

"If the German armies achieved the decisive victory reckoned upon in Germany at the outset of the war, then German imperial-ism would doubtless make the gigantic altempt of a compulsory war tariff union of European states which would be constructed completely of preferences, compromises and heaps of every kind of outworn stuff in conformity with the state structure of presentday Germany. Needless to say, under such circumstances, no talk would be possible of an autonomy of the nations, thus forcibly joined together as the caricature of the European United Statea. Let us for a moment admit that German militarism succeeds in Let us for a moment admit that German militarism succeeds in actually carrying out the compulsory half-union of Europe, what then would be the cardinal formula of the European proletarist? Would it be the dissolution of the forced European coalition and the return of all peoples under the roof of isolated national state? Or the restoration of 'automatic' tariffa, 'national' coinage, 'na-tional' zocial legislation, and so forth? Certainly not. The slogan of the European revolutionary movement would then be the can-cellation of the compulsory, anti-democratic form of the coalitions, in the form of the complex annihilation of tariff barriers, the uni-tions of the complex annihilation of tariff barriers, the uniwith the preservation and zealous furtherance of its foundations, in the form of the complete annihilation of tariff barriers, the un-fication of logislation and above all of labor laws. In other words, the alogan of the United Socialist Europo-without monarchy, and standing armies—would under the foregoing circumstances become the unifying and guiding formula of the European revolution." (Proletarian Revolution in Russia.)

Tratsky never moved and never would have moved one inch from that. A few months before Stalin murdered him he wrote in

61

THE NEW INTERNATIONAL - FEBRUARY, 1946

the Manifesto: "The shifts in the battle lines at the front, the de-struction of national capitals, the occupation of territories, the downfall of individual states represent from this standpoint only tragic episodes on the road to the reconstruction of modern soci-ety." Not historical retrogression to the Middle Ages but an episode on the road to socialism. After Stalingrad the masses saw it more or less that way too.

"The Unifying and Guiding Formula"

This is no thesis on Europe today. I have no space for that, t a few things have to be said, and Germany offers a more than But but a few things have to be said, and Germany offers a more taun excellent example. Here the proletariat, if anywhere, is "an amor-phous mass." Here presumably we must have an "independent, autonomous state" before the struggle for socialism begins, and this, if you plense, by a revolution. The retrogressionists presuma-bly propose for Germany as the first slogan: withdrawal of the occupation armies. Good. Next. Freedom of press and right to or-ganize. Agreed ganize. Agreed.

Now what next? Constituent Assembly? Constituent Assembly for what? That is the question. To have some more German pro-fessors write another Weimar Constitution? What do the retrolessors write another Weimar Constitution? What do the retro-gressionists mean by a "democratic-political revolution" for Ger-many? Do they mean the resurrection of a democratic German capitalism? Here is a new chance for you to clarify us, comrades. If Germany is to be free, then production must be free. Are Marx-ists to give the slightest countenance to the idea of capitalism once

Marxism in Germany today demands withdrawal of coupling troops, right of free press and the right to organize. That has not one whiff of retrogression. But it demands today a revolutionary provisional government elected by the people to destroy capitalism in Germany. (And we might say boldly also that if the occupying arming ware to mithdraw to more we want support to pool in Germany. (And we might say boldly also that if the occupying armies were to withdraw tomorrow, we would summon the people to arm themselves and carry out this program in a revolutionary manner.) A superb slogan, of deep historical significance, has al-ready come out of Germany. "Not National Socialism, but the So-cialist Nation." This in the light of their dreadful past has mean-ing for all Germans. This is the appeal the German workers must make to Europe. This must be coupled with slogans embodying ideas such as: Do not take away the factories. Do not limit our production. Let us join the European working class in a new Euro-pean socialist order. peun socialist order.

Nothing else but this will counter the bourgeois propaganda that a free Germany means war once more. This is the way to pose now before the German people and the rest of Europe a unified Europe, the Socialist United States of Europe.

Europe, the Socialist United States of Europe. The retrogression thesis on Germany today, ridiculous at it is, merely continues its policy of yesterday. It is obvious that this thesis could see no sort of proletarian socialist revolution in Ger-many or Italy. There, in excelsis, the proletariat was "amorphous mass," etc. The European Trotskyist movement saw Germany as the key to the European situation and to its eternal credit and heave some some a mount dama heads or subjusted on its heave the key to the European situation and to its eternal credit and honor never for one moment drew back or equivacated on its be-lief in the capacity of the German workers to make a revolution in the manner envisaged by Trotsky in 1938. The retrogression-ists, however, in full accordance with their theory, obviously had abandoned the German revolution, even after the altogether mag-nificent revolution of the Italian workers, which should have wiped away all doubts about the recuperative power of the pro-letariat under fassism. For them the Socialist United States of Europe was no unifying slogan but a phrase. Their revolution in the occupied countries was "democratic-political." But the forma-tion of factory committees and soviets for Germany or Italy, the berinning of the socialist revolution, as Trotsky envisaged it in 2038, that their conception of the proletariat did not allow them to see at all. seo at all

The Failure of the German Workers

62

The German workers failed to achieve a coordinated revolt. The exact reasons for this we do not know and doubtless before vory long they will tell us for themselves. But this much the pres-ent writer has always believed and does not waver from it. After Stalingrad the German bourgeoisic was doomed. As the climax approached it was obvious that no class would be able to hold the German nation together except the proletariat. It has turned out

that such was the destruction and ruin of Germany that the ha-tion, including the proletariat, collapsed completely. Germany is held together today by occupying armies. But if tomorrow the oc-cupying armies were to leave, the proletariat would, as in Italy, reassert itself with the utmost rapidity. Had there been a revolution in Germany, despite the fact that invading armies would have entered, the whole European situation would have been altered. Not only would the German proletariat have started with a clean Not only would the German proletariat have started with a clean slate in its own eyes. It would have won sympathy and support from the European workers at one stroke. And this revolution would have immensely altered the relation of forces in the hitherto occupied countries. As it is, the German failure hangs heavily not only over Germany, but over Europe also. Churchill can write and Attlee sign at Potsdam with no reac-tion from British workers. The European workers are apathetic in regard to Germany. The conception of the Socialist United States of Europe did not get that final reinforcement from the German revolution. The German workers, in the nonular mind share the

or Europe did not get that final reinforcement from the Garman revolution. The German workers, in the popular mind, share the responsibility for Nazi crimes as the Italian workers do not. The defeat hangs over us all, but on no revolutionary current does it hang so heavily as on the retrogressionists. What kind of defense can they make of the German workers today which would square with their theory of the "amorphous mass"? None that een head The Comparison of the German workers today which would square with their theory of the "amorphous mass"? None that een hold water. They do not say that the German workers were fas-cist-minded, but all they can do is to apologize. Where the petty bourgeois domocrats claim that the German workers must be educated for democracy, the retrogressionists claim that the German workers must be organized with democracy and educated for so-cialism. It is better, but not much better. For to this vary day they consider the German workers incapable of a socialist proletarian revolution until they have passed through the school of democracy. They can only hold up before them their labor-camp revolution for democracy, the restoration of bourgeois society, of an "independent, supported to the second secon us" German bourgeoisic. autonomo

The Bourgeoisie and the Constituent Assembly

History repeats itself as farce, says Marx. It needs the pen of the *Eighteenth Brumaire* to describe the shameful farce that is being played around this slogan of Constituent Assembly in France the Department Dramary to accerne the shameful farce that is being played around this alogan of Constituent Assembly in Franci-today. France had a constitution, free elections and all the bag of bourgeois tricks—the hated Third Republic. Now de Gaullo pro-poses elections to decide whether France should have the consti-tution of 1975 over again or whether the newly elected body should be a Constituent Assembly to draft a new constitution. The debate is rich. Two chambers or one! Will the axecutive have more power, as in the U. S., or will the cabinet be irremovable until a general election, as in Britain? Will we have proportional representation? Yee, say the socialists, firmily, very firmly. No, says some other party, equally firmly. Will Catholic schools be state-aided? And so on and so forth. This the professors will nabble about for seven months after October and then produce another Weimar Consti-tution in French. Then we shall prepare for some real constita-tional elections. Meanwhile de Gaulle asks that during this time his government have the power. "No," says the Consultative As-sembly, "you can have it, but—the Constituent 'Assembly in the intervals of its constitution-writing will keep an eye on you and if it doean't like what you are doing it will have the power to turn you out."

Was ever a device more patently calculated to do what de Gaulio has done for one year-do nothing, secretly consolidate his power inside the administration and outside it, and wait for the fatigue and disgust of the masses?*

Can we summon up a little revolutionary imagination or rather memory and think how Marx, Engels, Lenin or Trotaly would have torn into this! Are Marxists to lend themselves to it? This is have torn into this! Are Marxists to lend themselves to it? This is what we should say. ["We do not want any talking shop" (as En-gels called the constitution-drafting assembly at Frankfort in 1848.)] We do not want any Constituent Assembly to write any bourgeois constitution. We want a Revolutionary Provisional Con-stituent Assembly or a Revolutionary Provisional Government which will first and foremost arm the whole people in a national

The actual word Constituent Assembly is not in question here would raise Troisky's slogan the Revolutionary Constituent Assem bly. In France the slogan of a Convention might have a tremendou historical appeal.

THE NEW INTERNATIONAL - FEBRUARY, 1946

militia to ensure its own defense. We want it to carry out the p gram of the resistance and socialize the property of the trusts. We want it to appoint people's courts to complete the purge. We want the FFI and the Maquis to become the nucleus of a popular army. We want the representatives of the CGT, the Socialist Party, the Communict People's the manufacture the lifetime to the lifetime to the second Communist Party, the peasants' associations, the Radical-Social-France from the present rule. We want the workers in the factories boothing rest to control production according to this plan. The planners and the workers will establish universal labor discipline to rebuild France Whet me work of the present rule. France. What we want is a second revolution.

"We propose freedom for the colonies and a joint economy h them. We propose the same to the British government. Europe with the can never recover as isolated states. Leave the German factories to the German workers. Atomic energy means that we in Europe shall live forever in terror and end by being blown to pieces un-less we unite. A workers' France in a Socialist United States of Europe."

Concrete slogans are not my business here. But the above is what we should say. One cannot call today for workers' power, That opportunity was presented at the mement of the "liberation" and should have been prepared for. *Today* that would be madness. If an election for a nasty, stinking bourgeois Constituent Assembly should intervene, then most certainly we take part. But in the present period we link the concrete demands and concrete organizations to an incessant socialist propaganda. How long will it before the masses mobilize for direct action? What a question! before the masses mobilize for direct action? What a question! After World Wor I the general strike in France came in 1920. After No tion! After world world the general strike in France came in 1920. After No-vember, 1918, in Germany the Kapp Putsch came in 1920, the March Action in 1921. Troticky has more than once told us that but for the war the 1917 crisis in Russia would have been delayed for one or two years. Truman prepares to suppress "desperate men" this winter. We prepare by mobilizing the masses, Europe is ruined. It has to be rebuilt. Only the united efforts of the workers can re-build it. History will the the output of the workers can re-It has to be robuilt. Only the united efforts of the workers can re-build it. History will take its course. That course will never be charted by those who believe that the European proletariat no-where has any chances of seizing power in the course of the next five years. The revolutionary explosions may be delayed. They may come with striking suddenness and spread like a prairie fire. Trot-sky wrote many times about this. Take up your copy c? the *History* and read the first paragraph of Volume III, Chapter XI, page 250. What is the retrogressionist view? We must, they say, study Lenin's writings in 1908 in order to know how to act in 1945. Here is the guintessence of retrogression. Lenin in 1968 was seeking to

Is the quintessence of retrogression. Lenin in 1908 was seeking to rebuild a movement and lift a proletarint which had just been *de-fcated*, *after* a tremendous revolution. For the retrogressionists, the would revolution has failed to come. No "if" here, and the proletar-iat is in ruins. In the "Materials for Revision of the Party Pro-green" May 100% Topic provident and the proletar-Would revolution and railed to come. No "if" here, and the projectar-iat is in ruins. In the "Materials for Revision of the Party Pro-gram," May, 1017, Lenin says that precisely because of "the enor-mous obstacles in the path of the cconomic and political struggles of the proletariat, the horrors of the imperialist war and the dis-aster and ruin caused by it, all these factors transform the present stage of capitalist development into an era of proletarian socialist revolution. That era has begun." May, 1917. Isn't it ten times worse today!

This was Lenin's perpetual cry in 1917. Russia is ruined. Europe is ruined. The ruin continues. The misery of the people grows. The only way out is by moving to socialism. What other way out is there today? We may have to go underground. We go, Messrs. Retrogressionists, hat in hand and on my knees, I beg of you. Tell Retrogressionists, hat in hand and on my knees, I beg of you. Tell us. Are you prepared to pose socialism to the European people to-day? If not, why not? And so that there can be no fooling, is your proposal this: That as the French proletariat is an "amorphous mass," lacking "political consciousness," all that we can do is to propose the "democratic-political" slogan of a Constituent Assem-bly to docide the form of bourgeois government, so that the massey might have time to be educated by the few politically-conscious people, the isolated and decimated Trotskyists? Again! Where do you stand on Italy? There the government does not overcome a erisis in order to function but functions solely be overcoming cri-ses. Are the Italian workers such an "amorphous mass" so lack-ing in political consciousness that Maryists have in 1045 to shout ing in political consciousness that Marxists have in 1945 to shout for a democratic ropublic? Or do we tell them that nothing, nothing but the destruction of bourgeois property and their own class actions can save the nation from ruin? That will take care of the actions can

King? A famous observation of Trotsky during the Spanish revo-lution was that we fought willingly in Negrin's armies, but not even then would we sponsor the bourgeois republic or any of its even then would we sponsor the bourgeots republic or any of its works, even its budget for war against Franco. In India and colonial countries, says the Founding Conference, we tie together "indissolubly" the Soviets, the Constituent Assembly and agrarian reform, which means in reality agrarian revolution. In Europe today what do we tie indissolubly to the Constituent Assembly? Richt of free press and richt to organize or abolition of bourgeois today what do we tie indissolubly to the Constituent Assembly? Right of free press and right to organize or abolition of bourgeds property and workers' militia? But if you say abolition of bour-geols property and workers' militia, then where is the retrogres-sion? The more one considers the retrogressionist theories, the more incredible they become. It seems that they are firmly con-vinced that absolutely the greatest mistake a revolutionary party in Europe can make is to say: "Form soviets, organize to over-throw bourgeois society. Only socialism can save us." You can sum up their whole thesis thm. You can sum up their whole thesis thus. Above all, no socialist agitation.

The Role of the Party

The retrogressionists made a pronouncement which has caused a vast amount of confusion. The task they said and still say was to rebuild the labor movement. Whereupon proponents and oppo-nents alike took this to mean labor parties, trade unions, coopera-tives, etc. These were destroyed; obvious retrogression; therefore they had to be rebuilt. Socialism? Afterward. But, as it was so easy to foresee the waves of mean unities work rebuilding them they had to be result. Socialism? Afterward. But, as it was so easy to foresee, the workers in many countries were rebuilding them even before the Germans got out. They did not consider them-selves defeated as in Russia of 1008. They seized bourgeois print-ing houses and printed their papers. The CGT has four and a half million members. In Italy the CP and SP have a million and a half members between them.

Now the retrogressionists say that they did not mean the labor movement, social-democratic parties, etc. They meant releatific so-cialism—the revolutionary party. What a messi But let that pass (for the time being). They say that since the treachery of the Sta-linists in Spain (1938) there has been no revolutionary party. Isu't this pathetic? Since 1934 the Fourth International has as one of its basic doctrines that there was no revolutionary socialist party except ourselves. In 1935 Trotsky wrote in Whither France?

"But it is a fact that there is no revolutionary party in France." Yet in the same article he says: "Victory is possible! Comrades... the Bolshevik-Leninists summon you to struggle and to victory." (Page 117.) The Bolshevik-Leninists! Those were our few com-(Page 117.) The Bolshevik-Leninists! Those were our faw com-rades in France. I doubt if they were more numerous than today. Today the cadres are certainly stronger. The whole thesis ends in a grandiose zoro and multitudinous explanations. Push the retro-gressionists on their "amorphous mass," they say "no laber move-ment." Push them on "the non-existence of the labor movement," they say "no party." Show them Trotsky and the small French party in 1934 onwards summoning the workers to socialist revu-lution, they say-Christ only knows what they say. We ask the retrogressionists: What is new about scientific socialism and the labor movement in France, Italy, Belgium, Spain, Britain, since we declared for the Fourth International in 1936? What has hap-pened to justify a new political orientation "because there is no party"? They anneunce with a luxuriant verblage that the task is to build the party. We are to link scientific socialism to the labor movement? Wonderful! How do you propose to do this? By giving classes? Or by teaching the workers to preserve democracy! As if the desperate class struggle will wait. What, comrades, do you think Trotsky was trying to do between 1034 and his death? What do you think he was doing in France when in the name of our little party he was putting forward the revolutionary scialist program and calling the workers to victory. Strange as this may seem to you, he was building the party, building it with a correct policy in the concrete circumstances. He dian't ask history to wait whills parties were being built. Scientific Socialism and the Labor Movement ades in France. I doubt if they were more numerous than today.

Scientific Socialism and the Labor Movement

In 1934 there was an armed clash in the streets of Paris. How in 1934 there was an armed clash in the streets of Faris. How did Trotsky meet it? All the retrogressionists should either read Whither Frances or give away their copics. In March, 1935, seeing in the clash of 1934 bourgen's reaction and the instinctive socialist demands of the French proletariat, he writes: "The working masses understand what 'the leaders' do not understand, that un-

63

THE NEW INTERNATIONAL - FEBRUARY, 1946

5 4 0

der the conditions of a very great social crisis, a political-economic struggie alone, which requires enormous efforts and enormous sac-rifices, cannot achieve any serious results." When was France ever in such a social crisis as today? When the great strikes broke out after the elections, Trotsky saw: socialist revolution. "When one and a haif million voters cast their ballots for the Communists, the majority of them wish to say: 'We want you to do the same thing in France that the Russian Communists did in their country in October, 1917.'" Three months ugo the CP had 900,000 members which today with the YCL and periphery organizations must make them almost equal to the votes of 1936. What have these people joined for? Because they have retrogressed into an "aniorphous mas"? Or for Revolution? How are the Stallnists to be defeated? The people flock to them for revolution and we counter by saying: "They are counter-revolutionary. Come to us. We shall save you from the Middle Ages by democracy."

from the Middle Ages by democracy." Trotsky calls for committees of action of strilding workers and a congress of all the committees of action in France. "This will be the new order which must take the place of the reigning anarchy." (Pago 148.) And seven pages later he cells for an organization to reflect the will, the "growing will" of the "struggling masses"— the Soviets of Workers Deputies. According to retrogressionlat logic (today) all this was madness. Trotsky should have said: "The labor movement does not exist. It is divided between bour-geois parties, Staliniat and Menshevik. There is no party. We must struggle to maintain democracy until we once more have the labor movement linked to scientific socialism." Is this unfair? Then show me.

me. Thus the great revolutionary. What would we not give for ten lines, just ten lines, from his pen today? This spinning out of empty theories about linking scientific so-cialism to the labor movement is the sum total of retrogressionist wisdom and its last refuge against the interminable contradictions in which it increasingly finds itself. It heaps all its mistakes upon the head, of the workers. In January, 1938, Trotsky wrote on Spain. The Last Warning. Of the Spanish revolution he says: "Throughout the six years its social setting was the growing on-alaught of the masses against the régime of semi-feudal and bour-geols property."

compare this and a thousand other statements like it with the retrogressionist analysis of the proletariat during the last forty.

Veraging reasonist analysis of the proletariat during the last forty, years. No man ever insisted upon the importance of the party with greater urgency than Trotsky. Yet he continues: "The hounding of the Trotskylsts, POUMists, revolutionary an-archists; the filthy slander, the false documents, the tortures in the Stalinist offices, the murders from anbush-without all this the bourgeois régime, under the republican flag, could not have lasted even two months."

Is this clear?

Lasted even two months." Is this clear? "The GPU proved to be the master of the situation only be-cause it defended more consistently than the others, i.e., with the greatest baseness and bloodthiratiness, the interests of the bour-geoisle sgainst the proletariat." "Compare this with the long list of lamentations of the retro-gressionists, their view of the modern proletariat, their concen-trated hostility to any idea of socialism as a living concrete alter-native to capitalism. Europe secthes with ruin and unrest. Workers have hidden their arms. The main prop of bourgeois society is Stalinism, which opposes and demoralizes the revolutionary de-elres of the masses. How to meet it? Listen to Trotsky again: "The renunciation of conquest of power inevitably throws every workers' organisation into the swamp of reformism and turns it into a plaything of the bourgeoisis; it cannot be otherwise in view of the class structure of social;" Today, in the terrible crisis of Europe, with the workers look-ing for a way out, the retrogressionists rensunce the bold posing of the socialist solution to the workers. For them the workers are defaated as in Ruesis of 1908. No, now is the time to remember the Lenin of 1905. ""Revolutions are the locemetives of history, said Marx. Revelu-

the Lenin of 1905. We "Revolutions are the locomotives of history, said Marx. Revolu-tions are the festivals of the oppressed and the exploited. At no other time are the masses of the people in a position to come for-ward so actively as creators of a new social order as at a time of revolution. At such times the people are capable of performing

miracles, if judged by a narrow Philistine scale of gradual prog-ress. But the leaders of the revolutionary party must also, at such z time, present their tasks in a wider and bolder fashion, so that their slogan may always be in advance of the revolutionary initia-tive of the masses, serve them as a beacon and reveal to them our democratic and socialist ideal in all its magnitude and splendor, indicate the shortest, the most direct route to complete, absolute and final victory." (Vol. III, p. 123.)

and final victory." (Vol. III, p. 123.) Translated to today that means the socialist program. Of the retrogressionist thesis as applied to the United States, there is regrettably no space to speak. It is a credit to our movement that the retrogressionists are almost completely isolated among all cur-rents which embrace the program of the Fourth International. It is only a matter of time before their theory and the ruinous polities which flow from it will only be an unpleasant memory. If, as ap-pears from statements in their document, they should make any attemnt to apply it to America, then its erocauce in the American attempt to apply it to America, then its exposure in the American movement would only be swifter and surer.

J. R. JOHNSON. September 10, 1945.

