


The Revolutionary Dictatorship of the Proletariat
By Nahuel Moreno (writing as Darioush Karim)

First edition
Published by Argentinian PST in clandestinity,

Buenos Aires, February 1979

Second edition
Editorial Kappa, Buenos Aires, March 1986

First English edition
Editorial Pluma, Bogota, 1979

Second English edition
El Socialista, Buenos Aires, 2014

English translation: Monica T. (1979), 
checked and edited by Daniel Iglesias (2014)

Cover design: Marcela Aguilar
Interior Design: Daniel Iglesias

www.izquierdasocialista.org.ar
www.uit-ci.org

www.nahuelmoreno.org


– I –Ediciones El Socialista

Contents
Preface......................................................................................................................1
Introduction.............................................................................................................2

Chapter I
A program of “unfettered political freedom” for the Shah or a program for 
crushing him without Mercy?.................................................................................8
1. Total and absolute freedom for counter-revolutionaries and their parties................................................8
2. Civil war fought in obedience to a strict ultraliberal code.............................................................................9
3. The Red Terror.......................................................................................................................................................10
4. What was the practice of the leaders of the other great revolutions?.......................................................12
5. Will the USec follow the logic of its position? Will if fight in favour of “unfettered political freedom” 
for the Shah, Pinochet and Somoza?....................................................................................................................13
6. An Example that clarifies everything...............................................................................................................14
7. The mobilization of the workers against capitalist reaction: an unresolvable contradiction for the 
“dictatorship” of the USec ......................................................................................................................................15

Chapter II
European messianism: the imperialist counter-revolution evaporates ...........18
1. Advantages only for Europe...............................................................................................................................18
2. From armed struggle at all times and in all places, to a semi pacifism......................................................20
3. Mandel’s unfortunate use of the Chilean example........................................................................................22
4. Cuba belies the irresponsible optimism of the USec....................................................................................23
5. The imperialist counter-revolution and the danger of capitalist restoration...........................................24

Chapter III
Bourgeois democracy or workers democracy.....................................................27
1. Two concepts of workers’ democracy and freedoms.....................................................................................27
2. The China of Chiang Kai-shek and the China of Mao; the same proletarian democracy?......................28
3. A dictatorship without responsibilities and without an iron discipline?..................................................30
4. Trotsky on the English trade unions.................................................................................................................31
5. A bourgeois democratic program.....................................................................................................................32
6. Our position: to grant only freedoms that help to support, consolidate and develop the socialist 
revolution and the revolutionary dictatorship...................................................................................................33
7. Trotsky on freedom of the press........................................................................................................................34
8. Trotsky closes the debate...................................................................................................................................35
9. Bourgeois democracy and workers’ democracy in the European revolution...........................................36
10. Imperialist democracy and colonial democracy..........................................................................................37

Chapter IV
Who takes power and for what purpose?............................................................40
1. Norms and institutions versus permanent mobilization..............................................................................40
2. The state: the institution of all institutions.....................................................................................................41
3. The relation between the party and other institutions................................................................................42


– II – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

4. The role of the party in the revolution and in the workers’ dictatorship...................................................44
5. A neo-reformist model .......................................................................................................................................46
6. Revolutionary dictatorship and permanent mobilization ..........................................................................47
7. The future of soviets and parties.......................................................................................................................48

Chapter V
Soviet fetishism.....................................................................................................51
1. Soviets: an organizational principle? ..............................................................................................................51
2. What should soviets be like?..............................................................................................................................52
3. Trotsky and the future of soviets in the USSR.................................................................................................54
4. Soviets and the Paris Commune according to Trotsky..................................................................................55

Chapter VI
The role of the revolutionary party and the Fourth International....................57
1. What do political parties represent?................................................................................................................57
2. Two types of workers’ parties.............................................................................................................................58
3. One-party system or the soviet multiparty system. Once more, the role of the revolutionary party.60
4. A revision of the Trotskyist program for the USSR.........................................................................................61
5. The future of the revolutionary party and the struggle against its bureaucratization..........................63
6. The role of the Fourth International.................................................................................................................64

Chapter VII
Trotsky’s supposed self-criticism.........................................................................66
1. Mandel Interprets Trotsky..................................................................................................................................66
2. Were the Mensheviks right?...............................................................................................................................67
3. The fateful year1921............................................................................................................................................67
4. Trotsky’s position in the early stages of the struggle against Stalinism....................................................68
5. Trotsky continues defending his positions.....................................................................................................69
6. Trotsky’s supposed self-criticism.......................................................................................................................70
7. Trotsky’s theoretical position ............................................................................................................................71

Chapter VIII
What is the dictatorship of the proletariat?........................................................73
1. A normative and antediluvian definition. ......................................................................................................73
2. Are the USSR and China proletarian dictatorships?......................................................................................73
3. The only correct definition: state superstructure of a transitional economy or of the workers’ states...
74
4. The two proletarian dictatorships: reformist-bureaucratic and revolutionary........................................75
5. The new bureaucratized workers’ states..........................................................................................................76
6. The workers’ and farmers’ governments..........................................................................................................77
7. The defence of the existing proletarian dictatorships..................................................................................78
8. What ought to be our position over possible wars between workers’ states?.........................................79

Chapter IX
Building socialism in one country or international socialist revolution?.........82
1. Consistent Stalinism............................................................................................................................................82


– III –Ediciones El Socialista

Nahuel Moreno

2. The masters of Marxism and the transition to communism........................................................................83
3. But events followed a different course............................................................................................................84
4. Socialism in one country or permanent revolution?.....................................................................................85
5. The dictatorship of the proletariat: Does it weaken or gain strength? .....................................................86
6. Trotsky’s analysis of the USSR ...........................................................................................................................88
7. The problem of imperialism ..............................................................................................................................89
8. Our analysis: The two stages of the dictatorship of the proletariat ..........................................................90
9. Three programs for the stage of transition from capitalism to socialism.................................................92

Chapter X
Trotskyism and vulgar Trotskyism: a summary of out differences....................95
1. Vulgar Trotskyism (some comments on theory and method).....................................................................95
2. A summary of our differences............................................................................................................................97
3. The seven essential characteristics of the revolutionary dictatorship of the proletariat.................... 100


– 1 –Ediciones El Socialista

Preface

This polemic book against the resolution “The Dictatorship of  the proletariat and socialist 
democracy” presented by the United Secretariat of  the Fourth International, was finished in July 1978. 
The manuscript was shown to an important group of  political friends, who returned to me with some 
modifications and suggestions. None of  them brought substantial changes to the original text, with the 
exception of  that made by an Italian friend, on the definition of  the revolutionary dictatorship. His view 
was to add to the six points with which I had defined revolutionary dictatorship of  the proletariat one 
which defined its nature. I picked up this observation, as well as all the others. 

When the present work was about to go to the publishers, lacking only the final touches, I left on a 
visit to certain countries of  the Middle East as a tourist journalist, intending to return within two weeks. 
While in Iran, I was arrested along with several socialist comrades. This caused me several months of  
inconvenience, because of  the time taken to regain my freedom and then reorganize my activity. These 
were the circumstances which delayed the printing of  this book.

I generally write the preface after I have finished the main text. For this reason, due to the loss 
of  time I had looking after my personal affairs and the attempt to write an introduction of  interest to 
young readers of  the left — to whom my is work primarily addressed—, the work was not finished 
until December. All these drawbacks, however, gave me time to add the examples of  the Shah and the 
mobilizations in Iran, in those passages which, in the initial text, referred to Somoza, Pinochet, Franco 
and Salazar.

I am convinced that, during the six months since I virtually finished this book, the acceleration of  
world revolution has confirmed some of  the central points in this work. I believe that there are two that 
deserve to be especially featured. One of  them is the attack on the ignorance reflected in the resolution 
on the possibility of  wars or invasions between proletarian dictatorships, as well as the lack of  a policy 
towards those inevitable situations. A few months later Vietnam invaded Cambodia.

Another central point of  my criticism to the United Secretariat (USec) is for not recognizing the 
need for violent armed confrontation with the counter-revolution under certain circumstances, and for its 
insistence in that this confrontation should always adhere to written laws. Everything that has happened 
in Iran supports my criticism. The Iranian masses have had to arm themselves before they could execute 
the assassins of  Savak and confront troops loyal to the Shah. Luckily, they did not follow the dictates 
of  the USec resolution. It did not occur to any Iranian worker, peasant or student to hold a public trial 
without recourse to “retroactive delinquency” for the murderers and exploiters of  the previous regime. 
They did what all revolutionaries in history have done: they democratically judged and executed the 
murderers wherever they found them.

These two examples clearly show that this book deals, at least, with current and fundamental 
problems to the development of  world revolution. The title sums up my position: I have rejected “The 
Dictatorship of  the proletariat and socialist democracy” of  the USec in order to return to the sources, 
to revive the old Marxist formula. Put another way, a dictatorship to develop the revolution, rather than 
immediate “Socialist” democracy”.

Darioush Karim [Nahuel Moreno], February, 1979 


– 2 – www.nahuelmoreno.org

Introduction

When the major western Communist Parties, French, Spanish, and Italian, withdrew from their 
programs the slogan of  the “dictatorship of  the proletariat” a debate generalized on the phenomenon that 
has been termed “Eurocommunism”, that is the abandonment of  the Marxist-Leninist concept of  the 
state along with a superficial criticism of  the worst features of  the ruling Stalinist bureaucracies.

In this as in all previous major controversies, the Marxist teachings which have been corroborated 
and enriched by more than a century of  revolutionary experience are at stake. In order to defend these 
teachings, the United Secretariat of  the Fourth International passed a resolution entitled “The Dictatorship 
of  the proletariat and socialist democracy” in which the authors proposed a public debate. It was the right 
thing to do, given that the subject is of  great interest to all western and European left.

And it is no coincidence that the Communist Parties decide to withdraw the slogan of  the 
“dictatorship of  the proletariat” at the precise moment that Europe is experiencing an upturn in workers’ 
struggles, which are also spreading to Latin America, the USA and the colonial masses of  Asia and 
Africa.

In reality, the Communist Parties are simply adjusting their theories to their old daily practice: the 
abandonment of  the class struggle, and its conclusion, the dictatorship of  the proletariat. And they do this 
precisely at the moment when their respective imperialisms have increased pressure on the Communist 
and Socialist Parties to accept their austerity plans.

The strongest Communist Parties of  Western Europe find themselves under twofold pressure: the 
imperialist offensive on the standard of  living and employment of  the working class and the latter’s 
refusal to bear the brunt of  the capitalist crisis.

To confront the resistance of  the workers, imperialism —European, Yankee or Japanese—appeals 
to the bourgeois democratic prejudices of  the workers. By means of  its enormously powerful mass 
media, it subjects the masses to a permanent campaign extolling the virtues of  bourgeois democracy and 
freedom, while criticizing the lack of  democracy and freedom in the workers’ states. Instead of  comparing 
the colossal gains of  the working class —expropriation of  the bourgeoisie, planning, full employment, 
etc.— a terrain in which the workers’ states far surpass the most democratic bourgeois states, the media 
compares formal freedoms and questions the repressive, totalitarian character of  the workers’ states. Day 
after day, the left-wing parties and the workers are challenged by arguments like the following: “We give 
you full freedom to oppose us. We only use repression if  you rise up against the national democratic 
constitution; if, for instance, you resort to wildcat strikes, terrorism, or try to impose your will on the 
nation and reject the results of  the elections or the decisions of  the freely elected parliament. On the other 
hand, in the workers’ states there are concentration camps; all citizens who do not conform to the ruling 
Communist Party’s opinions are sent to prison or interned in psychiatric clinics. We are democratic: we 
give you freedom of  speech, of  the press, and freedom to run in elections; and we will even allow you to 
take over the-government if  you win. The choice is between the freedoms of  the capitalist countries or 
the totalitarianism of  the proletarian dictatorships. However, in order to maintain this system you must 
accept the sacrifice of  working longer hours and earning lower salaries. The choice is yours: freedom or 
totalitarianism.”

These statements are addressed to the bourgeois democratic prejudices of  Western workers. Anyone 
who has been active amongst the students or workers of  the advanced capitalist countries will have come 
across this belief, that capitalism, despite its faults, offers freedom of  choice: where to live, where to work, 
what to study, etc. This belief  does not take into account the relative nature of  these privileges and, what 
is even more serious; it does not understand that these advantages, scarce as they are, belong exclusively 
to the rich nations, which exploit the rest of  humanity. Over the last decades, the Communist parties 
have joined the Social Democrats in aiding and abetting these sentiments. Other factors have been the 
economic boom, which has permitted a higher standard of  living for the working class and the modern 
middle classes; the tragic spectacle of  the bureaucratic regimes of  Eastern Europe and especially the 
USSR; the terrible experience of  the fascist totalitarian regimes; and finally the victorious struggle against 


– 3 –Ediciones El Socialista

Nahuel Moreno

the Greek colonels, Salazarism and Francoism, that initiated a period of  democratic privileges which the 
masses are afraid to lose. 

Not satisfied with that, each imperialism makes the following demands of  their respective workers’ 
parties, particularly the communists; “are you willing to help us overcome our national economic crisis 
in order to safeguard democratic freedoms and the parliamentary system? Will you be serious and 
trustworthy politicians, ready to convince the working class that it must make a sacrifice in order to 
safeguard the economic development of  the nation? Are you on the side of  patriotism and economic 
development, or for the defence of  the USSR and the sectoral interests of  the workers?” 

For now, many communist parties are immune to these questions. Because of  their weakness and 
their lack of  positions in parliament, trade unions and government of  their respective countries, their 
leaderships remain dependent on aid from Moscow. This means that, for the time being, they maintain 
their traditional positions. 

But, for the stronger parties, such as the Italian Communist Party., this means the following: 
“What do you want? To lose millions of  dollars in trade with the USSR, or your municipal incomes? To 
lose thousands of  supporters who will lose their jobs? Do you wish to lose your enormous part in the 
bureaucratic apparatus of  the major cities in order to return to a dependency on the USSR, like that of  the 
weaker Communist Parties? What for? Are you really losing any influence in the parliamentary system 
with these austerity plans? Our system guarantees your jobs and privileges. Is it too much to ask in return 
that you discuss with us labour contracts and laws in order to convince workers to earn a little less or work 
a little more?” For this reason, Communist parties have accepted with open arms collaboration with the 
austerity plans of  the bosses, as already seen in Italy and Spain.

However, the awareness that this policy could produce serious crises —to be overtaken by the mass 
movement or to lose votes in elections—, leads them to compensate by making concessions in other 
areas. Basically, the same concessions as those made by the bosses, but with Marxist guise.

The Communist Patties have “democratized” their program and their policies, and attempt to direct 
everything into discussions which alienate their militants and the vanguard from the resistance to the 
economic plans of  the bosses governments. For example, relying on the just repudiation of  the masses, 
they attack American imperialism, instead of  identifying the imperialist bourgeoisie of  their own country 
as the principal enemy. For the same reasons they question the political monopoly and the one-party 
system of  the sinister Russian bureaucracy by criticising the worst features of  the relentless repression 
exercised by the USSR and the other bureaucratised workers’ states against their oppositionists and other 
workers’ states. They also defend the martyrs of  the Moscow trials, the other victims of  Stalinism, and 
Czechoslovakia.

And when they withdraw the dictatorship of  the proletariat from their program, openly defending 
the parliamentary system and universal suffrage, they do it in order to foster the false democratic illusions 
of  the working class and gain credibility with the bourgeoisie. They advocate an absolute multi-party 
system both before and after the seizure of  power on the basis of  the workers’ belief  that everything 
will be put in order through peaceful, parliamentary reformism. They have even asserted that, should 
they reach power and then lose the elections to a reactionary party, they will abide by the result out of  
respect for the sanctity of  universal suffrage. Inevitably, this has led them to patriotism towards their own 
imperialisms which can be counter-posed to the old blind “Russian patriotism” which characterized 
the early stages of  Stalinism. For the same reasons, they have started to introduce, albeit more timidly, 
freedom of  dissent within their own parties and the workers’ organizations they control.

Against the Trotskyists, they employ the same arguments that the imperialists use: “Don’t be 
dogmatic. Forget the class struggle and the proletarian revolution and dictatorship envisaged by Marx, 
Lenin and Trotsky and adapt yourselves to the times and to contemporary advanced Western societies. 
Why not commit yourselves, as we have done, to unfettered political freedom if  you seize power? Leave 
aside the mistaken notions of  class struggle, workers’ revolution, dictatorship of  the proletariat and 
pledge to defend democratic freedoms and the parliamentary system. Why not defend universal suffrage, 
parliamentary democracy and majority rule?” 

The United Secretariat of  the Fourth International wrote and published its resolution precisely in 
order to reply to the Euro-communists and defend the positions of  Lenin and Trotsky on these issues. 
All this would have been extremely praiseworthy and gained our unconditional support had the USec 


– 4 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

not committed a veritable theoretical, political and historical crime by ascribing to the dictatorship of  the 
proletariat objectives and a program 90 percent of  which are outlined in the Euro-communist programs 
and diametrically opposed to those of  our teachers.

According to the USec the dictatorship of  the proletariat will be duty-bound to guarantee the 
restorations bourgeoisie and its political parties “unfettered political freedom” from the first day of  its 
inception and forever more so long as these parties do not take up arms and declare civil war. “This is our 
programmatic and principled position: unfettered political freedom for all those who in practice respect 
collective property and the workers state’s constitution.”1  What does “in practice” mean? “This means 
that freedom of  political organization should be granted all those, including pro-bourgeois elements, who 
in actual practice respect the constitution of  the workers’ state, i.e. arc not engaged in violent actions to 
overthrow workers’ power and collective property”. 2

It seems ridiculous that we should have to explain why there can be no “unfettered political 
freedom” or “universal suffrage” under a class dictatorship and that there should be a debate to establish 
that dictatorship is counterpoised to “unfettered political freedom” for all inhabitants, since dictatorship 
implies by its very nature some form of  oppression, of  political compulsion for someone, because 
otherwise it is not a dictatorship. The debate moves from the absurd to the tragic when we apply this 
concept to the political arena (“unfettered political freedom for Somoza, Pinochet, and the Shah of  Iran 
until they take up arms against the workers’ dictatorship without standing trial for their past crimes”).

The USec tries to justify its position by referring to Lenin and Trotsky, but it is easy to demonstrate 
that its new program has nothing to do with what the latter did and said. 

For Lenin it was not political liberty but only dictatorial power that was “unfettered” after the 
October Revolution: “The scientific term ‘dictatorship’ means nothing more nor less than authority 
untrammeled by any laws, absolutely unrestricted by any rules whatever, and based directly on force”.3  
In The State and Revolution Lenin quotes Engels: “so long as the proletariat still needs the state, it does not 
need it in the interests of  freedom but in order to hold down its adversaries, and as soon as it becomes 
possible to speak of  freedom the state as such ceases to exist”.4  In the Program of  the Russian Communist 
Party written by him and ratified in 1936 by Trotsky, Lenin emphasizes the “restrictions… of  freedom” 
until socialism is won and the exploitation of  man by man disappears: “...withdrawal of  political rights 
and all other restrictions of  freedom are merely provisional measures which will cease to be necessary 
when the objective possibility of  the exploitation of  man by man ceases to exist...” 

In The Revolution Betrayed, the same book on which the USec attempts to base its “programmatic 
and principled norm”, Trotsky insists that under the dictatorship of  the proletariat there must be “strict 
limitations of  freedom”: “To be sure, a revolutionary dictatorship means by its very essence strict limitations 
of  freedom”.5  Close to exile he had warned us that “the dictatorship of  the proletariat is inconceivable 
without the use of  force even against sections of  the proletariat itself ”. In 1938, the Transitional Program 
repeats these statements “...the formulas of  democracy (freedom of  press, right to unionize, etc.) mean 
for us only incidental or episodic slogans in the independent movement of  the proletariat...”6 

The traditional programmatic norm of  Marxism is therefore sufficiently clear: “unfettered political 
freedom” will only be given when “the objective possibility of  the exploitation of  man by man ceases to 
exist”, that is, when imperialism has been definitely defeated and the class system has disappeared. Until 
then, there will be “strict limitations of  freedom” according to Trotsky, and a “withdrawal of  political 
rights” and “restriction of  freedoms” according to Lenin. This “unfettered power” will be necessary for 
the defence of  national and international socialist revolution. We do not simply wait for the counter-
revolutionaries to declare civil war against the new government in order to limit their freedom, we do 
not allow them to take up arms and organize. Therefore, we are not committed to give them “unfettered 

1	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, Vanguard Press, Toronto, 1977, p. 27.

2	 Ibid, p. 2.

3	 Lenin, Vladimir Ilyich: “A Contribution to the History of  the Question of  the Dictatorship”, 1920, in Collected Works, 
Progress Publishers, Moscow, 1965, vol. 31, p. 353.

4	 Lenin, Vladimir Ilyich: “The State and Revolution”, 1917, in Collected Works, op. cit., vol. 25, p. 440.

5	 Trotsky, Leon: The Revolution Betrayed, 1936, Pathfinder Press, 1977, New York, p. 278.

6	 Trotsky, Leon: “The Death Agony of  Capitalism and the Tasks of  the Fourth International”, 1938, in The Transitional 
Program for Socialist Revolution, Pathfinder Press, 1973, New York, p. 101.


– 5 –Ediciones El Socialista

Nahuel Moreno

political freedom”. This does not mean that we shall outlaw counter-revolutionaries altogether. They 
shall have limited “political freedom” according to the requirements of  the dictatorship of  the proletariat.

We believe that the above quotations, as well as our arguments, sufficiently prove that the USec 
has completely revised the revolutionary Marxist position on the dictatorship of  the proletariat. We do 
not mean to say at this point that the USec is mistaken. We are merely proving the significant fact that its 
present views are opposed to the traditional Marxist position. Thus, one of  its most enthusiastic adherents 
admits with complete honesty: “Concretely, I believe that this is a positive and necessary correction, with 
which I emphatically agree. This must be clearly stated. It is necessary to establish the material bases 
and political logic which lead us to adopt the present position. Otherwise, we would be suggesting that 
the resolution states the traditional position of  the Fourth International, the Left Opposition, and the 
Bolshevik Leninists, which would not be a serious attitude on our part.” And further: “Our program at 
this stage is not that of  the Bolsheviks in 1917 nor that which we have traditionally adhered to.”7 

The reader will wonder: how this change has come about? Since it cannot be a theoretical “mistake” 
or “omission”, is it a capitulation? If  not, what is it? How do we define what is happening?

What is happening is that a section of  the Western and European Trotskyist movement has become 
a transmission belt for the bourgeois democratic prejudices of  Western workers, combined with the 
ideological traces of  the ultra-left influences until recently so prevalent in the European student movement.

These prejudices are manifested in their program of  “unfettered political freedom” and the ultra-
left influence is shown in the formal, academic, negation of  bourgeois democratic institutions.

However, these influences are gradually being replaced by bourgeois institutions as shown by 
Mandel’s desire to impose “universal suffrage” upon the dictatorship of  the proletariat. 

What happens in the ranks of  this part of  Trotskyism is a phenomenon symmetrical to that of  
Eurocommunism: the programs of  the current leadership of  the Fourth International and the Western 
European Communist Parties is that of  “unfettered political freedom”, although the USec presents it as a 
program for the proletarian dictatorship, while the Eurocommunists raise it in the context of  the capitalist 
and transitional system. They do this for similar reasons.

The Communist International under Lenin and later the Trotskyists, have insistently remarked the 
existence of  bourgeois democratic prejudices amongst the Western masses. The strength of  the Social 
Democratic and Communist parties is a clear political expression of  this fact. These parties embody the 
ideal synthesis: they are “working class parties” and give articulate expression to its prejudices. They are 
not imperialist: they criticize the workers’ states from the “democratic” angle. Nevertheless, the European 
crisis and upsurge, while eroding those prejudices, also strengthen them. How? Very simple. The upturn 
of  the struggle, which means in a way more power to the workers, makes them believe that everything 
will be solved when their parties take office peacefully, through elections.

This poses a theoretical-political problem. The Fourth International of  Europe and the USA lives 
in a society and with toiling masses which are immersed in bourgeois democratic prejudice. Inevitably, 
some leaders and currents of  our movement must reflect these prejudices. Who can these people be? 
Unfortunately this question answers itself: the USec majority. Who else could it be? Someone must reflect 
them. At the end of  the 1960’s, when the European student movement gave massive support to the 
Cuban Revolution, made Che Guevara its hero, and guerrilla warfare its method, this socio-political 
phenomenon was also represented in our International. This is to be expected since a living international 
which is not a sect will always reflect the socio-political processes of  its time. This has always been 
the case and will always continue to be so. In no way, however, does this mean that our international 
should transform itself  into their mouthpiece. Together with Trotsky, we believe that in order to lead the 
revolution, we must “swim against the stream”. 

What is happening now is that the USec expresses the bourgeois democratic prejudices of  Western 
workers in its documents, its politics, and within the Trotskyist rank-and-file. The resolution on “Socialist 
Democracy and the Dictatorship of  the Proletariat” is the most perfect synthesis to date of  the new 
revisionist tendency which has begun to crystalize. Trotsky, in his time, compared fascism and Stalinism 
as parallel phenomena provoked by the worldwide advance of  counter-revolution. Today we can say that 
Eurocommunism and the present politics of  the USec are, roughly, symmetrical phenomena motivated 
7	 Heredia, A.: On the USFI Resolution Socialist Democracy and the Dictatorship of  the Proletariat, published in Paris in August, 

1977.


– 6 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

by the same socio-political reasons; the rise of  the European workers’ movement and the burden of  the 
bourgeois democratic prejudices of  the masses.

They are symmetrical but they are not identical. Against the Eurocommunists, the comrades of  the 
USec formally defend the dictatorship of  the proletariat and the need for a workers’ revolution against 
bourgeois democratic institutions, emphatically asserting that they are the guardians of  the teachings of  
Lenin and Trotsky. Thus, they strive to convince the workers and public opinion that the dictatorship of  
the proletariat as they define it — the most legal, wise, generous, libertarian more legitimate, judicious, 
generous, libertarian as well as the most democratic towards counter-revolutionary parties than any 
previous class dictatorship— is the dictatorship advocated by our teachers. 

However, this is not the case. That is why we insist on pointing out that the USec’s true coincidence 
is with Eurocommunism. There must be complete clarity on this point. The USec majority and the 
Eurocommunists are in complete agreement over the multiparty system and the granting of  absolute 
freedom to the bourgeois parties in all stages of  the class struggle, contrary to the traditional Marxist 
conceptions.

The present orientation of  the USec majority can therefore be scientifically categorized as 
Euro-Trotskyist or defined as feverish bourgeois liberalism; that is to say, its orientation is profoundly 
opportunistic, falling at times in the ultra-leftism.

To sum up, the USec does not respond to the Eurocommunist pressures as a Trotskyist should, but 
rather accepts the greater part of  its premises, stating “We still support the dictatorship of  the proletariat 
and workers’ revolution but let there be no confusion, our dictatorship will give immediate ‘unfettered 
political freedom’ to all citizens, including counter-revolutionaries, by replacing parliament with soviets 
which will be far more democratic, open to the whole population and not only to the workers”. And 
Comrade Mandel reinforces this capitulation to Eurocommunism by asserting that he is an “intransigent 
supporter of  universal suffrage before, during and after the workers take power” (El País, Madrid, 7 
August, 1978). 

The hybrid which results from giving a Eurocommunist content and form to the Marxist concept of  
proletarian dictatorship, forces the USec into attempting to prove a theoretical: that “dictatorship of  the 
proletariat” means granting “unfettered political freedom” to the counter-revolutionaries.

If  the document was not written yet, and someone had considered the possibility that this position 
of  the USec —Trotskyist dictatorship and Eurocommunist freedom—, this would have been considered 
impossible. One would think, for example, that it would demand a misrepresentation-of  history in the 
style of  the historians of  the CPSU or something similar. Because this really is an impossible task; the 
USec cannot circumvent the two contradictions it faces with its new program: on the one hand, traditional 
Trotskyist position, and on the other the reality of  the class struggle.

A solution of  the first contradiction is attempted with a play on words, placing an equal sign 
between “the dictatorship of  the proletariat” and “unfettered political freedom”. In this context the 
Eurocommunists have been more consistent than our own comrades by removing the first phrase from 
their program. The USec, on the contrary, clings to it in order to formally remain within Trotskyism while 
imbuing it with a strictly Eurocommunist content and thus negating it.

The document avoids confronting reality by floating above it and so establishes a new style in 
Marxism. For example, there is no reference to 60 years of  proletarian dictatorships, in a resolution about 
the “Dictatorship of  the Proletariat”; it contains a thesis on political parties without mentioning any of  
the socialist, communist or Trotskyist parties by name. Neither does it give any examples for any of  its 
theoretical, political or practical assertions. We do not believe that the members of  the USec have lost 
their grasp of  reality. On the contrary, we think they have taken flight to a far removed period in order 
best to defend their position. A clear application of  the resolution would have been to announce to the 
Iranian workers: “When we take power we will do our utmost to stop the trial of  the Shah and struggle 
for his ‘unfettered political freedom’”. Clearly, the USec would have great difficulty in convincing any 
Iranian revolutionary on this point.

All this gives this document its unusual style, its strangeness. The resolution leaps more than a 
century, from the time before Lenin took power to the cybernetic telephones of  the future, ignoring the 
concrete problems of  the past, the present and the immediate future. The result of  all this is a work of  


– 7 –Ediciones El Socialista

Nahuel Moreno

a new literary genre. Critics might well consider it to be a typical expression of  late surrealism. Others 
may consider it the expression of  a new current: Marxist sciencefiction and, indeed, as a work of  science 
fiction it proceeds in a most pleasing fashion in its consideration of  real scientific concepts and more or 
less viable possibilities.

From a political standpoint, however, this play on the imagination is totally devoid of  interest. 
Any document on the dictatorship of  the proletariat must deal with some fundamental questions, among 
others: What has been the experience of  the successful proletarian dictatorships over the last 60 years? 
What is our position on the invasion of  one dictatorship of  the proletariat by another? And many similar 
problems. The most decisive and important of  all is: with what party and what program can we achieve 
within 5, 10 or 20 years the revolutionary dictatorship of  the proletariat for which we struggle? This gives 
rise to another series of  questions: Will they be blocked, will they involve civil war? Will the reformist 
parties nationally and internationally fight them to the death? Will the first, to be led by Trotskyists, be 
able to avoid a terrible civil war with the bureaucratized workers states, imperialism, the bourgeois parties 
and opportunist workers? Will dictatorships in the advanced and under-developed countries be identical? 
(The document seems to suggest that they will). And how will the dictatorship be imposed? Through 
insurrection and civil war?

The above are some of  the problems which will face us, and our International should formulate 
a program to deal with them. However, the USec’s majority publishes a resolution that ignores them. 
A Marxist document should neither avoid these issues nor confuse the reader with evasive or futuristic 
formulations. Neither should it make concessions in order to avoid clashing with widely held prejudices 
in order to save prestige or disguise revisionist positions. In doing so, it prevents the formulation of  a clear 
line for political action for the coming years. 

The revisionist process under way has inevitable consequences which demand our attention. This 
turn, resulting from the democratist pressures of  the Western masses is beginning to be total. It is even 
more disastrous than the previous turn, which resulted from the guerrillaist pressures. Whereas that turn 
grew out of  desperation in the attempt to gain its objectives, the present turn abandons those objectives 
altogether. It is impossible to attack one of  the pillars of  Marxism —in this case, the concept of  the 
revolutionary dictatorship— without provoking the collapse of  the entire edifice.

The paper which supports the resolution of  the USec leaves us with no doubt: “What will be the 
effect of  the new phenomena on the activity of  the working class? What is the dialectic of  the relation 
between the masculine and feminine worker, the old and the young, the manual with the intellectual, 
technical or scientific worker? What will be the effect of  these phenomena on the relation of  the vanguard 
of  the working class with the masses? And how will this affect the organizations that the masses generate? 
Is the relationship between class, party and leadership the same today as it was at the time of  Lenin and 
Trotsky? Is it legitimate to conclude that the relation of  the vanguard parties of  1917 is the same as that 
of  today? Or the relation of  the parties with the state? Will the structure of  the party remain the same? 
Will our concept of  democratic centralism be the same as that of  yore? We think not, we subscribe 
wholeheartedly to the assertion that ‘A’ is not equal to ‘A’.”

This defence and the revisionism of  the resolution, mean the abandonment of  the whole Marxist-
Leninist-Trotskyist heritage; giving a free rein to the bourgeoisie; no settling of  accounts with the fascists, 
and finally leading as a consequence to a concept of  the organization of  the revolutionary party and the 
stages of  class struggle, which, if  left uncorrected, will lead the Trotskyist parties to abandon the workers’ 
revolution and its conclusion, civil war.

We consider that with our response starts one of  the most important debates that have taken place 
within the ranks of  the Fourth International. The purpose of  this work is to impress upon the young 
newcomers to Marxism, that flattery and concession to their prejudices on the part of  the young and old 
leaders formed in the universities is causing havoc to Marxist heritage. We hope to show that the current 
majority of  the USec is misleading us in the manner of  Kautsky, Martov. Urbahns, Souvarine and all 
other opportunists and centrists in the world rather than following the path of  Lenin and Trotsky.


– 8 – www.nahuelmoreno.org

Chapter I

A program of “unfettered political freedom” for the Shah or a program 
for crushing him without Mercy?

Far from mocking the title, we think it sums up the questions an Iranian worker would pose after 
reading the USec’s document. On the one hand, he will find no answers to any of  his questions, and on 
the other, he will notice that all that he has done is criticized by the USec. At this point, the worker will 
have probably lost several friends, co-workers and relatives in the streets of  Tehran. He is convinced that 
the Shah left Iran thanks to the mobilizations. Because of  this, all his questions will be related to violence: 
how to get arms, how to guarantee a strike through force, how to confront the police and the army of  
Bakhtiar, how to convince the soldiers not to fire on the people, etcetera. If  he feels sure of  something, it 
is that the terror now felt by the SAVAK agents who go around asking for mercy is fine. He has no doubt 
of  the need about executing a few of  them and he approves without hesitation of  spontaneous lynching. 
It does not even occur to him that he is fighting for the “unfettered political freedom” of  anybody; and he 
does not care about the image the masses might be presenting to those who are worried about democracy. 
He only wants to be sure that the Shah will not return, that the Imperial Guard and the SAVAK are 
dissolved. This worker who has come to know Trotskyism through the USec’s document will never want 
to be a Trotskyist because he will justifiably think that if  the Shah returns, it will not be possible to apply 
the “concept of  retroactive delinquency” even if  the proletariat has the power. On the contrary, what 
would be expected is that he should be left free to organize a counter-revolutionary party. And anybody 
who reads well would come to the same conclusions as the Iranian worker. Let us see why. 

1. Total and absolute freedom for counter-revolutionaries and their parties

The USec continually reiterates its position of  “unfettered political freedom” for counter-
revolutionaries: “the waging of  a relentless struggle against these ideologies in the field of  ideology itself, 
which can, however, attain its full success only under conditions of  open debate and open confrontation, 
i.e., of  freedom for the defenders of  reactionary ideologies to defend their ideas, of  ideological cultural 
pluralism. (...) Once the capitalist class is disarmed and expropriated, once their members can have access 
to the mass media only in relation to their numbers, there is no reason to fear a constant, free, and frank 
confrontation between their ideas and ours (...) But only proven acts of  that kind should be punishable, 
not general propaganda explicitly or implicitly favourable to a restoration of  capitalism”.1 And, as we have 
already seen, this entails that “freedom of  political organization should be granted all those, including 
pro-bourgeois elements, who in actual practice respect the constitution of  the workers state; (…) i.e., are 
not engaged in violent actions to overthrow workers’ power and collective property”.

As is quite dear, the USec attempts by every means to avoid describing phenomena by its Marxist 
terms. It talks of  “reactionary ideologies”, “that class”, “general propaganda explicitly or implicitly 
favourable to a restoration of  capitalism”, “pro-bourgeois elements” without clarifying that all this is 
nothing less than “the bourgeois counter-revolution”, although for the time being it only defends its 
ideology and makes propaganda, while preparing for armed insurrection. Does the USec perhaps believe 
that “that class” which is naturally favourable to the “restoration of  capitalism”, formed by “pro-bourgeois 
elements” with “reactionary ideologies” can properly exist without being counter-revolutionary, without 
being committed to the return of  private property by whatever means possible?

This “unfettered political freedom” for counter-revolutionaries will only be restricted when they 
take up arms or instigate civil war against the dictatorship of  the proletariat. They support this with a 
surprising dictum: “No social class, no state, has ever granted full rights to those actively engaged in 

1	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 26-& 27.


– 9 –Ediciones El Socialista

Nahuel Moreno

violence to overthrow them. The dictatorship of  the proletariat cannot act otherwise in that respect”.2   
What conclusion can be drawn from these statements? We will answer. The USec comrades are convinced, 
or at least attempt to convince us, that the different classes which have taken power in the past have 
indeed given “full rights” to those who never “actively engaged in violence to overthrow them”. In fact 
the opposite is true: “No social class, no state, has ever granted full rights to those dominated classes or to 
their parties however peaceful they may have been”. The USec should openly say that it favours the next 
successful dictatorship of  the proletariat going against this absolute historical law of  class society, because 
it would be the first dictatorship to grant “full rights” to its class enemies.

This program of  the USec for the period following the seizure of  power is a continuation of  
comrade Novack’s program for the imperialist countries before the seizure of  power. The comrade 
with his accustomed clarity stated his position some time ago: “This requires the implementation of  a 
revolutionary program, perspective and strategy. The pivot of  such a program is (...) to protect democratic 
rights and extend them”.3

2. Civil war fought in obedience to a strict ultraliberal code.

The USec majority will be equally liberal and democratic after the counter-revolutionaries have 
taken up arms against the dictatorship of  the proletariat. Undoubtedly, for this stage the document 
considers that certain restrictions to the “unfettered political freedom” that the counter-revolutionaries 
should enjoy will become necessary. But these astonishingly liberal restrictions will be carefully imposed 
in a judicial way: “It. is therefore necessary to stress that the use of  repressive self-defence by the proletariat 
and its state against attempts to overthrow workers’ power by violence should be strictly circumscribed to 
proven crimes and acts, strictly separated from the realm of  ideological, political, and cultural activities. 
The Fourth International stands for the defence and extension of  the most progressive conquests of  the 
bourgeois-democratic revolutions in the field of  penal codes and justice and fights for their incorporation 
into the socialist constitutions and penal codes. These include such rights, as: 

“a) The necessity of  written law and the avoidance of  retroactive delinquency. The burden of  proof  
to be on the accuser, the assumption of  innocence until proof  of  guilt. 

“b) The full right of  all individuals to freely determine the nature of  their defence; full immunity for 
legal defenders of  any statements or lines of  defence used in such trials. 

“c) Rejection of  any concept of  collective responsibility of  social groups, families, etc., for individual 
crimes. 

“f) Extension and generalization of  public trial by jury of  peers. 

“g) Democratic election of  all judges, and the right of  the mass of  the toilers to recall elected 
judges.” 4

One must not forget that the USec majority is not referring to the ideal soviet penal code which will 
exist when the necessity for dictatorship of  the proletariat begins to disappear; but rather as it reaches its 
peak when the revolutionary dictatorship is engaged in a deadly civil war against the counter-revolution. 
It is precisely at this crucial time that the majority demands these ultra-liberal judicial norms to be strictly 
enforced.

How does the revisionist trap of  the USec manifest itself  at this point? The document makes 
historical analogy not only novel but mistaken as well.

Until now Marxists we have always compared the dictatorship of  the proletariat, particularly 
during times of  civil war, with the dictatorships of  Cromwell and Robespierre, never with the stages of  
development of  the most progressive bourgeois penal codes, that is, after heads had rolled. The USec 
majority fails to mention that these penal codes were written long after the bourgeoisie had imposed its 
dictatorship, and not during the civil war against absolutism and feudalism.

2	 Ibid, p. 27.

3	 Novack, George: Democracy and Revolution, Pathfinder Press, New York, 1972, p. 217..

4	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., 1977, p. 28.


– 10 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

Trotsky himself  stated long ago: “If  Lenin can be juxtaposed to anyone then it is not to Napoleon 
nor even less to Mussolini but to Cromwell and Robespierre. It can be with some justice said that Lenin 
is the proletarian twentieth-century Cromwell. Such a definition would at the same time be the highest 
compliment to the petty-bourgeois seventeenth-century Cromwell”. 5

“Cromwell was a great revolutionary of  his time, who knew how to uphold the interests of  the new, 
bourgeois social system against the old aristocratic one without holding back at anything.” 6

“Any historical analogies demand the greatest caution especially when we are dealing with the 
seventeenth and the twentieth centuries; yet nonetheless one cannot help being struck by some distinct 
features that bring the regime and character of  Cromwell’s army and the character of  the Red Army close 
together.” 7  In reference to the future representative organs of  the workers’ revolution in England he 
asserted: “It will the more surely achieve this the better it masters the lessons of  Cromwell’s era.”8  

Trotsky, in summarising the role of  legal and constitutional rights under revolutionary dictatorships, 
stated that the English proletariat: “…will be convinced from this very experience of  the English revolution 
how subsidiary, subordinate and qualified a role is played by law in the mechanics of  social struggle and 
especially in a revolutionary era, that is to say, when the basic interests of  the basic classes in society come 
to the fore.” 9  Trotsky expressly compared the first years of  Lenin’s dictatorship with that of  Robespierre: 
“The measures of  terror which were applied during the initial, and, so to speak, ‘Jacobin’, period of  the 
revolution were called for by the iron necessity of  self-defence”. 10

3. The Red Terror.

Practically it is no longer necessary to demonstrate that these conceptions imply the abandonment of  
the Red Terror. The USec document cannot state this openly but what does this softness, this abandonment 
of  the concept of  “retroactive delinquency” mean if  not this? The Red Terror takes hostages and punishes 
“social groups and families” which represent the exploiting classes whether or not they have committed 
any crimes. This includes relatives, as in the case of  the Tsar who was brought to justice along with his 
entire family to preclude the possibility of  any sort of  monarchic claim. “No one understood so clearly [as 
Lenin] even before the overturn [of  power] that without reprisals against the propertied classes, without 
measures amounting to the severest from of  terror in history, the proletarian power would never be able 
to survive, hemmed in by enemies on every side, (...) The Red Terror was a necessary weapon of  the 
revolution. Without that it would have perished. More than once before now, revolutions have perished 
from soft-heartedness, indecisiveness, and the general good nature of  the working people”.11   The USec 
attempts to defend the power of  the revolutionary proletarian state by its liberal code as opposed to 
“applying wherever necessary harsh and ruthless methods of  dictatorship, without flinching before any 
decisive measures in trampling upon bourgeois hypocrisy...” 12 as advocated by Trotsky.

Once again, we should establish whether the leaders of  the first successful revolutionary dictatorship, 
Lenin and Trotsky, acted in the way we prescribe during the civil war, or whether they acted in the 
manner laid down in the USec document. And, incidentally, we shall see if  they were wrong only after 
1921, as postulated by Mandel. It can be said in advance that if  the penal and constitutional norms of  
the USec were in fact applied, our conclusion would be that our teachers were incorrigible totalitarians, 
antidemocratic and repressive bureaucrats who were set on this wrong path long before 1921.

5	 Trotsky, Leon: “Where is Britain going?” in Trotsky’s Writings on Britain Vol. 2, New Park Publications, London, 1974, p. 
110.

6	 Ibid, p. 109.

7	 Ibid, p. 115.

8	 Ibid, p. 112.

9	 Ibid, pp. 117-118.

10	 Trotsky, Leon: “Romain Rolland Executes an Assignment”, in Writings of  Leon Trotsky (1935-36), Pathfinder Press, 1970, 
New York, p. 162.

11	 Trotsky, Leon: “Our Differences”, in The Challenge of  the Left Opposition (1923-25), Pathfinder Press, 1975, New York, p. 294.

12	 Trotsky, Leon: “The Fourth World Congress” in The First Five Years of  the Communist International, Monad Press, New York, 
1972, Vol. 2, p. 187.


– 11 –Ediciones El Socialista

Nahuel Moreno

Let us examine the facts. As carefully documented by Carr,13 almost immediately after the October 
insurrection, Trotsky issued a dire warning: “we hold the Cadets as prisoners and hostages. If  our men 
fall into the hands of  the enemy, let him know that for every worker and for every soldier we shall demand 
five Cadets... They think that we will be passive, but we shall show them that we can be merciless when it 
is a question of  defending the conquests of  the revolution”. Soon after he reiterated: “We shall not enter 
into the kingdom of  socialism in white gloves on a polished floor.” With reference to the banning of  the 
Cadet Party, he stated: “At the time of  the French Revolution more honest men than the Cadets were 
guillotined by the Jacobins for opposing the people. We have not executed anyone and do not intend to, 
but there are moments when the fury of  the people is hard to control”. He later wrote along the same 
lines: “Demands to forgo all repressions at a time of  civil war are demands to abandon the civil war... 
You protest against the mild terror we are directing against our class enemies. But you should know that 
not later than a month from now the terror will assume very violent forms after the example of  the great 
French revolutionaries. The guillotine will be ready for our enemies and not merely jail”. 

The dictatorship of  Lenin and Trotsky gave the Cheka the power of  punishment according to “the 
circumstances of  the case and the dictates of  the revolutionary conscience” and it was not based on 
written law. Let us not forget that years later Trotsky called the Cheka, “the very centre of  power, during 
the most heroic period of  the proletarian dictatorship”.14

Let us return to Carr’s account. When within a few weeks of  the October insurrection forced 
labour was introduced on a class criterion “bourgeois men and women (were) sent to dig trenches for 
the defence of  the capital against the Germans” with no consideration at all of  their specific guilt. They 
were condemned simply for being members of  the bourgeoisie. In 1918, Lenin wrote an article which 
was not published until later, where he proposed “putting in prison ten rich men, a dozen swindlers and 
half-dozen workers who are out of  their way from work” and “shooting on the spot one out of  every ten 
found guilty of  idling.” Furthermore: “Until we apply the terror —shooting on the spot— to speculators, 
we shall achieve nothing”.

In the proclamation of  the Cheka of  February, 22nd, 1918, which declared “the socialist fatherland 
in danger” the local Soviets were ordered to “seek out, arrest and shoot immediately [horror! without 
written law or defence lawyers!] all enemy agents, counter-revolutionary agitators and speculators”. As 
a result of  this proclamation the Cheka carried out executions “in what numbers cannot be determined, 
without any regular or public judicial process”. In reference to this, Sverdlov declared in July 1918 that 
“tens of  death sentences have been carried out by us in all towns: In Petrograd, in Moscow and in the 
provinces”.

In August 1918, there was a kulak rising in Penza and Lenin gave orders “to put into effect an 
unsparing mass terror against kulaks, priests, and white guards and (…) to confine suspects in a camp 
outside the city, and recommended the taking of  hostages who would “answer with their life for prompt 
and accurate deliveries of  grain”.

A resolution of  the Soviet government based on previous speeches delivered by Lenin and Trotsky 
was issued on 29 July 1918, stating, “the soviet power must guarantee its rear by putting the bourgeoisie 
under supervision and carrying out mass terror against it”. This means the application of  the concept of  
“retroactive delinquency” and “collective responsibility of  social groups”. Dzerzhinsky elaborates upon 
this Leninist and Trotskyist doctrine as follows: “The Cheka is not a court. The Cheka is the defence of  
the revolution as the Red Army is; and as in the civil war the Red Army cannot stop to ask whether it may 
harm particular individuals, but must take into account only one thing, the victory of  the revolution over 
the bourgeoisie, so the Cheka must defend the revolution and conquer the enemy even if  its sword falls 
occasionally on the heads of  the innocent”.

Following the assassination attempt in which Uritsky was killed and Lenin wounded the government 
proclaimed the following resolution: “All counter-revolutionaries and those who inspired them will be 
held responsible for every attempt against workers of  the Soviet and upholders of  the ideals of  the socialist 
revolution. To the white terror of  the enemies of  the workers’ and peasants’ government, the workers and 

13	 Edward Hallett “Ted” Carr (28 June 1892 – 3 November 1982) was an English historian, diplomat, journalist and 
international relations theorist. All his quotes come from The Bolshevik Revolution, 1917-1923, Pelican Publishers, London, 
1965.

14	 Trotsky, Leon: “At the Fresh Grave of  Kote Tsintsadze”, in Portraits, Political and Personal, Pathfinder Press, 1977, New 
York, p. 94.


– 12 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

peasants will reply by a mass red terror against the bourgeoisie and its agents”. 

In the second half  of  1918, were shot 512 counter-revolutionaries, declared ‘hostages’, in Petrograd. 
And there is no doubt that the “concept of  retroactive crime” was applied, since many of  these were 
“Tsarist ministers and a whole list of  high personages”. The Cheka, as one of  the members explained, 
“does not judge, it punishes”. Carr correctly asserted: “The essence of  the terror was it class character. 
It selected its victims on the ground, not of  specific offences, but of  their membership of  the possessing 
classes”. Carr understood this point very well; unlike the proponents of  the USec thesis who, discarding 
the class criterion will solely condemn “specific crimes” or “proven actions” during the civil war.

We have dwelt on these quotes in order to demonstrate that for Lenin, Trotsky and the Bolsheviks 
there was no “written law”, nor “avoidance of  retroactive delinquency”, nor “the use of  repressive self-
defence (...) circumscribed to proven crimes and acts”, nor was the concept of  “collective responsibility 
of  social groups, families, etc.” rejected as out of  hand, and that in no way was the accused considered 
innocent “until proof  of  guilt”. In other words, the only absolute law was the defence of  the revolution 
against the armed attempts of  the counter-revolution. 

4. What was the practice of the leaders of the other great revolutions?

Why did Lenin and Trotsky act in this way? Were they the first leaders in history to do so? Evidently 
not; all great successful revolutions have taken this path.

How were ideals like “civil equality” and the “declaration of  human rights”, which so impress the 
democrats, imposed? For the USec the correct answer seems to be: with a humanitarian penal code. But 
Robespierre, on the contrary said: “Is it necessary to make a judgement upon the necessities of  public 
safety in times of  crisis, since those measures are imposed by the impotence of  the law with the criminal 
codes in their hands?” And he clarified: “If  popular government in times of  peace is characterized by 
virtue, in times of  revolution it is characterized by both virtue and terror: without virtue terror becomes 
sinister; without terror virtue is impotent. Terror is nothing more than swift, severe, inflexible justice and 
therefore develops from virtue”. In regard to the French Revolution Lenin told the communist Frossard 
in 1920 “the French need repudiate nothing of  the Russian Revolution since the methods and procedures 
of  the French Revolution are reborn within it”. And how did our patriots, those who liberated America 
from the yoke of  the crowns of  Spain and England, our own “liberators”, the heroes of  “independence” 
and democracy, act?

Bolivar proclaimed that any Spaniard who did not support the Revolution should be shot. “Any 
Spaniard who does nor conspire against tyranny in favour of  our just cause in the most active and 
efficacious way shall be considered an enemy, punished as a traitor, and consequently shall without 
exception go before the firing squad. On the contrary, a general and absolute pardon will be granted to 
those who come over to our army with or without their weapons; to all those who give aid to the good 
citizens struggling to shake off  the chains of  tyranny. Those army officers and civil magistrates who 
recognize the government of  Venezuela and join us will be guaranteed their posts; i.e. those Spaniards 
who serve the state will be respected and treated as Americans (...) Spaniards and Canary Islanders, 
look to your death, even those of  you who are indifferent, unless you work actively for the liberation 
of  America. Americans, your lives will be spared even if  you are guilty”. 15  A present day disciple of  
Bolivar’s, if  he were consistent with this teaching, would issue a decree stating: “Any member of  the 
bourgeoisie who does not join the proletarian army and support it with all his strength will be shot”. And 
during the American Revolution, Thomas Jefferson stated: “During the struggle many guilty persons, as 
well as some innocent ones, fell without the chance of  going through due process of  law. I deplore this 
more than anyone and I will weep for some of  them till my dying day, just as I weep for those who fell 
in battle. It was necessary to use the peoples’ might, which is almost, not quite, as blind as bombs and 
bullets”.

Following this correct analogical method, Marxists have always recognized five unshakeable 
historical laws that govern every revolutionary dictatorship:

15	 Bolivar, Simon: “Decreto de guerra a muerte” [Decree on War to the Death], in Ideas Politicas y Militares [Political and 
Military Ideas], Cumbre, 1969, pp. 22 & 23.


– 13 –Ediciones El Socialista

Nahuel Moreno

First: the bourgeois revolution against feudalism and absolutism imposed the great revolutionary 
dictatorships of  Cromwell and Robespierre, which gave no freedoms to counter-revolutionary enemies. 
(let us remember it is no accident that the guillotine is the symbol of  the best years of  the Great French 
Revolution of  1789).

Second: As the example of  Lenin’s and Trotsky’s revolutionary dictatorship clearly shows, the 
proletariat acted and will continue to act in the manner of  Cromwell and Robespierre, albeit, of  course, 
its class character will be neither bourgeois nor petty bourgeois, but distinctly proletarian.

Third: Revolution and civil war must be distinguished from that period when the dictatorship is in 
the process of  stabilization. When there is stability there can be democracy, jurisprudence and relatively 
stable norms. In a revolutionary period, when the establishment and survival of  the dictatorship are 
at stake, as in the midst of  a civil war, everything is resolved by force, not by established norms. To be 
precise, these norms are destroyed by the classes and their parties, locked in mortal combat.

Fourth: At critical junctures, the counter-revolution will attempt to apply the most ferocious 
repression and all revolutionaries worth their salt must resort to revolutionary terror. Any class in in 
struggle for survival will take to the most implacable and ruthless dictatorial means in order to ensure 
its victory or its survival. The revolutionary dictatorship of  the proletariat is the conscious scientific 
application of  these absolute historical laws of  revolution and class struggle, and of  the establishment of  
every revolutionary dictatorship.

Fifth: There is another law that complements the first four: whenever the exploited classes have been 
“magnanimous”, “humane”, “considerate”, “attached to established rules”, “legalist”, “democratic”, 
and have not applied the inexorable laws of  revolutions and revolutionary dictatorships against the 
counter-revolutionaries, the latter have always triumphed.

The USec ignores these laws. This is the first time that someone who calls himself  a Trotskyist has 
attempted to submit the revolution and civil war to a penal code. Trotsky repeatedly asserted the opposite.

5. Will the USec follow the logic of its position? Will if fight in favour of “unfettered political 
freedom” for the Shah, Pinochet and Somoza?

Every position has its iron logic, whose practical consequences are not always anticipated by its 
authors. James Burnham’s position that the USSR was not a workers’ state was transformed, over the 
years, into consistent political support for American imperialism. The same fate awaits the authors of  
“Socialist Democracy and the Dictatorship of  the Proletariat”, unless they return to the defence of  the Marxist 
position. The political consequences are not yet evident but these theoretical premises will inevitably lead 
to counter-revolutionary political positions.

Let us suppose that tomorrow will see the triumph of  workers’ revolution in Iran, Spain, Portugal, 
Nicaragua or Chile. What will be the response of  the USec when the masses take justice into their own 
hands and take their revenge on the Shah, Somoza, Pinochet, or the torturers of  Franco and Salazar?

If  they are consistent with their resolution there is no doubt:  if  the Shah, Pinochet or Somoza’s 
torturers are imprisoned, they will fight in the streets for the freedom to avoid that they may be judged. 
Why? Because they demand that “… the Fourth International stands for... written law and the avoidance 
of  retroactive delinquency” in the judgement of  counter-revolutionaries, if  workers’ power passes a 
law, no crime committed before its publication can be accounted as indictable. Since any law which is 
passed by a workers’ dictatorship will always be subsequent to the governments of  the Shah, Somoza 
and Pinochet, there is no way around it, the workers’ dictatorship of  the USec will be hamstrung by the 
inviolable norms of  the resolution and will be unable to bring these bloody dictators to justice. The USec 
will be forced to fight for their immediate release rather than their trial. The same will hold for members 
of  extreme right wing terrorist organizations and for professional scabs: they will not be judged because 
the laws of  the USec dictatorship will not be retroactive. This will eliminate the revolutionary and class 
justice, who gives a free hand to the initiative and rage of  the masses as expressed in sovereign assemblies 
for the judgement of  fascists, torturers, murderers, scabs and traitors for their actions, without taking into 
account pre-existent or written laws.


– 14 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

In its place we will get the petty-bourgeois legal regulations of  the USec which seek to impose strict, 
inviolable norms on the natural hatred of  the mobilized masses. The resolution appears to be telling us: 
“Beware of  touching a hair on the head of  the Shah’s minions, of  the PIDE, of  Franco or Pinochet unless 
you can indict them under already existing written laws. Whatever next! How can uneducated workers 
possibly expect to take justice into their own hands, unacquainted as they are with the history of  penal 
law and unwilling to accept the need for the defence and extension of  the most progressive gains of  the 
bourgeois democratic revolutions in the field of  penal codes and justice? This would take us back to the 
savage and illiterate era of  direct democratic justice, by raised hand, of  primitive communism”.

This is not an academic discussion. If  the USec remains consistent with its position this will bring 
about the breaking the Fourth International and a physical confrontation in the streets across the barricades 
between ourselves and the partisans of  the USec. If  a workers revolution triumphs in Iran or if  the Shah 
falls, the supporters of  our document will fight in the streets to bring to justice this sinister monarch and 
his clique of  torturers and collaborators, whether or not there is a law which formally assigns them to 
such a fate. In other words, Iranian penal law would be superseded by “retroactive delinquency” which 
would be based on the legitimate hatred of  the masses towards the Shah and his lackeys, and on the 
political necessities of  the workers. We will rise up and fight on the demand for the “trial of  the Shah and 
his murderous minions” while the USec demonstrates in the streets of  Tehran with the Shah, his sister 
and his torturers under the slogans: “No recourse to retroactive delinquency” and “no judgement of  the 
Shah and his minions unless there is a pre-existing penal law”.

But this is not all. Having fought for the unconditional release of  the Shah and his assassins from 
the prisons of  the dictatorship of  the proletariat, if  it is to be consistent, the United Secretariat will have to 
fight in the streets for the rights of  these “individuals” and their “group” to “unfettered political freedom” 
and “complete freedom of  action, propaganda and agitation with full access to the mass media in relation 
to their numbers”. This is the political future of  the USec if  it is not stopped in time. We hope that this 
prospect will prove so repugnant to the followers of  the USec, that they will reverse course and vote with 
us for the right of  the masses to apply democratic justice to counter-revolutionaries, before and after the 
revolutionary dictatorship, without written law or an established penal code and without prohibition of  
the concept of  “retroactive delinquency”.

6. An Example that clarifies everything

Any worker who has participated in a more or less militant strike will understand perfectly well 
these differences in regard to the proletarian dictatorship and civil war, and understand how the position 
of  the USec’s majority’s is humanitarian, democratist and libertarian. In short, an intellectual anarchism 
of  a new type. Imagine, then. that we are on the brink of  a strike and the US majority issues a resolution 
to the effect that “once the strike has begun, everybody in the factory (the Chairman and Board of  
Directors, managers, foremen, and white-collar and blue-collar workers) will have “unfettered political 
freedom”; and that whoever opposes the strike with armed force will be judged according to an extremely 
liberal penal code by a workers tribunal with a public prosecutor and a defence lawyer”.

Suppose that the next morning the strike is declared and some scabs call for a return to work, 
but they neither go in nor physically attack the strikers. What then? Do we comply with the USec’s 
resolution or do we ferociously fight the scabs, subordinating everything to the central task of  winning 
the strike? Every class conscious and militant worker knows that at this moment it is essential to proceed 
by whatever means necessary to smash the bosses’ propagandists. Methods that serve to terrorize possible 
scabs, weaken the bosses and strengthen the strike are good; methods that do not serve these objectives 
are bad. Although this may appear crude, we must turn to the comrades of  the USec’s majority and ask 
them what their program is for such a strike. Is it to give total freedom to all those in the factory, from 
the bourgeois owner to the scabs? Does it extend to allowing the owners political party, if  requested by a 
single worker, to make propaganda in a workers’ mass meeting and defend in a public debate the bosses’ 
position against the strike? Should we make the union’s mimeograph available to the boss and those 
workers who are his agents for them to print an anti-strike newsletter? This may sound harebrained but 
it is the program of  the USec. The option is clear cut: either we embark on a strike giving freedom of  
expression to everybody in the factory —the strikers, the bosses and their stool-pigeons in the workforce— 


– 15 –Ediciones El Socialista

Nahuel Moreno

or we apply an orthodox Leninist-Trotskyist program, the program we uphold, which means rejection 
and repression without further ado of  all strike breakers, no freedom of  propaganda in support of  the 
bosses. Our objective is to win the strike; everything is subordinated to that. The same applies to the 
proletarian revolution, and the revolutionary dictatorship of  the proletariat. We do not bring it about 
for the purpose of  granting immediate freedom for everybody, but so that the revolution can continue to 
advance and all who oppose it (i.e., the counter-revolutionaries and their agents) be smashed. Similarly all 
those who make propaganda on behalf  of  the bosses in order to break the strike, even though they have 
not yet started work or physically attacked the strikers, should be smashed. And, compared to the first 
stages of  a revolutionary dictatorship of  the proletariat, a strike will seem like mere child’s play.

It is sad to have to spell out such elementary truths to comrades such as those presently in the USec 
majority and responsible for this resolution; to comrades who have been able to remain within Trotskyism 
despite so many years of  Stalinist pressure. Just as in the strike there is no democracy for all, but only 
for those who support the strike, while scabs are roughed up, so with the first phases of  the workers’ 
revolutionary dictatorship there will be democracy only for revolutionaries, for those who are committed 
to fight to the death against imperialist bourgeois restoration. This freedom is absolutely necessary so that 
the best way to develop the revolution and definitively smash the counter-revolutionaries can be found.

7. The mobilization of the workers against capitalist reaction: an unresolvable contradiction 
for the “dictatorship” of the USec 

One of  the founders of  Argentine Trotskyism, Quebracho, coined a phrase that was to endure. 
Against the Stalinist popular frontism which refused to organize defence committees to challenge the 
fascists, Quebracho used the slogan: “You don’t discuss fascism. You destroy it!” In this he did no more 
than follow Trotsky who had insisted on the necessity of  using the physical force of  the workers’ vanguard 
supported by the proletariat in order to attack and, if  possible, wipe out every fascist group.

It was never claimed that if  fascism only used ideological and propagandist methods at any given 
moment, it would be combated exclusively by these same means. When and how to attack fascism depends 
on the relationship of  forces and solely upon this, as is the case in any other open struggle between 
classes and between revolutionary and counter-revolutionary parties. Thus, no Trotskyist has ever held 
any doubt about attacking a fascist meeting, even if  it was only called to study Hitler’s Mein Kampf. If  the 
armed vanguard, supported by the proletariat, took the initiative against the Nazi study group, it would 
be applauded by all Trotskyists, since they know that the study of  Mein Kampf leads directly to the murder 
of  leftist workers, possibly our own comrades. These examples show that the propagandist, ideological, 
political and physical struggle are closely intertwined and that there are no fixed barriers between them, 
least of  determined by for the enemy. We must never wait for them to switch from one form of  struggle to 
another before doing so ourselves. It all depends on what is most expedient. Let’s see the example of  the 
study group from another angle. If  we possess the necessary forces, our group studying Trotsky’s writings 
on fascism will immediately afterwards go on to physical attacks against the fascist gangs.

We hope that the USec majority has not changed this classical Marxist position for the period 
previous to the taking of  power. That is to say, we believe that they will continue to defend the combination 
of  different forms of  struggle when the working class and counter-revolutionary groups clash violently, as 
in civil war. We hope so because they have changed their conceptions for all other situations.

Let us assume that after the successful insurrection, the working class will want to continue acting 
in the same manner as before and during the taking of  power; i.e., that it will be ready to continue their 
physical mobilization against the counter-revolutionaries. The USec considers that, if  this is the case, we 
ought to combat the counter-revolution ideologically and through propaganda but never suppressing its 
“unfettered political freedom” and much less attacking them physically: “...This confrontation is the only 
means through which the working class can educate itself  ideologically and successfully free itself  from 
the influence of  bourgeois and petty bourgeois ideas. […] The waging of  a relentless struggle against 
these ideologies in the field of  ideology itself ”. 16

According to the USec instead of  launching more powerful mobilizations and using all its force 

16	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 26.


– 16 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

to attack counter-revolutionaries, the victorious proletariat ought to serve notice on all enemy groups 
which have not taken up arms against workers’ power. In Iran, for example, it ought to serve notice on 
the Shah — if  he has still not taken up arms against workers’ power — informing him that there will be a 
referendum to find out how many followers he has and then proceed to give them their respective spaces 
to the mass media. If  the dictatorship of  the USec triumphs in Iran, we could turn on the TV or the radio 
at any time to find Shah and his cronies broadcasting on national network to the whole country for a full 
hour. They are followed by Comrade Mandel or some Iranian supporter of  his explaining to workers that 
they must not attack these people as they did before the taking of  power, but they should only combat 
them at an ideological level. The same will happen with Somoza in Nicaragua. Franco and Salazar will 
not be given airspace. This, however, will not be as a result of  a USec decision but because they are dead. 
However hard we try, we find it impossible to understand why all this should be the case.

For the majority of  the USec, once the proletariat is in power it will act towards the bourgeoisie 
and imperialist counter-revolutionaries, in the same way that, according to Hollywood, the knights of  the 
Middle Ages treated their peers: they will not physically attack unless they themselves have already been 
physically attacked, and they will use the weapons of  the enemy. This might seem a polemical exaggeration 
but it still strictly corresponds to what is said in the document of  the USec majority. There they insist that 
if  the bourgeoisie and the counter-revolutionary and reactionary parties employ ideological weapons, 
the response should be with the same weapons. To allow this “duel” to take place the bourgeoisie will 
be handed absolute rights of  organization and propaganda, and only when it takes to the use of  firearms 
will it be answered in the same manner and deprived of  its democratic rights. Everything is reduced to the 
imaginary code of  honour of  medieval chivalry and not to the iron laws of  class struggle.

The USec position derives directly from the Age of  Enlightenment and French rationalism, and 
contradicts the whole Marxist tradition in its overestimation of  the influence of  ideas in the historical 
process. We, for our part, maintain that so long as the world economy continues to develop capitalist forms 
of  production resulting in the emergence of  sectors of  the bourgeoisie, petty-bourgeoisie and privileged 
workers, there is absolutely no possibility that the influence of  bourgeois and petty-bourgeois ideas will 
disappear even if  we spend a thousand years arguing against them. And, on the contrary, we assert that 
with a strong revolutionary dictatorship which destroys the economic potential for the emergence of  
privileged economic sectors and which establishes a socialist world economy, these ideas will not have 
the possibility of  advancing one millimetre. This is not to say that we deny the great importance of  
ideological struggle, but it must be given its proper place: it is very, important, but not the “only means” 
nor the most efficacious way to wipe out bourgeois ideology. Its function is that of  a powerful support 
for the permanent mobilization of  the workers in the destruction of  the capitalist system. In other words, 
“the only means” by which humanity can overcome bourgeois ideology is to establish a new system of  
production, as opposed to waging an ideological struggle against bourgeois ideas.

In its eagerness to justify the argument that counter-revolution can only be fought in its own field 
of  activity without the revolutionary party taking any initiative in attacking as it suits it best, the USec 
uses another argument which is complementary but negative in character. This is that each administrative 
measure against the counter-revolutionary parties, except when they take up arms against workers’ power, 
will in the long run be detrimental to the revolutionary cause. This, although negative, is no more than just 
another fetish: administrative measures or punishments are always bad. We reject this along with all the 
other judicial, normative and institutionalist fetishes of  the USec majority. “Repressions can prove fully 
effective against a class that is disappearing from the scene —this was fully proven by the revolutionary 
dictatorship of  1917 to 1923”. 17

The USec’s conception is both defensive and metaphysical. They conceive separate struggles in 
watertight compartments, totally unrelated to each other unless the enemy has already crossed the line. If  
this were the case one would have to dismiss the possibility of  a workers’ state beginning a revolutionary 
war against a bourgeois state, This possibility was considered by Lenin and Trotsky at various times and 
cannot be discounted for the future. But if  we are consistent with the reasoning of  the USec, a workers’ 
state ought never to begin a revolutionary war and should restrict itself  to answering the propaganda of  
an enemy bourgeois state simply with its own propaganda. We do not think like that.  We do not believe 
that in the long term physical and administrative and physical measures are bad or that penal measures 
are useless unless applied in accordance with written law, and in the presence of  defence lawyers. Neither 

17	 Trotsky, Leon: The Revolution Betrayed, op. cit., p. 288.


– 17 –Ediciones El Socialista

Nahuel Moreno

do we accept that the use of  violence in an ideological struggle is necessarily negative on the grounds 
that ideological struggle must only be countered with its like. Nor do we believe that it would have been a 
mistake to declare war on Hitler’s Germany in 1933. This is a guilt ridden petty-bourgeois criterion which 
needs to have the bourgeoisie cast the first stone. We are proud to cast the first stone, it is a duty. To do 
otherwise is to capitulate before the petty-bourgeois public opinion of  the Western countries, which bears 
no resemblance whatsoever to Marxism.

Marxism holds that class struggle is total war in which every administrative, penal, propagandist, 
ideological, theoretical, economic and especially political and physical methods and weapon are used to 
defeat the class enemy and that the most efficient means be chosen regardless of  whether they are used 
by the enemy or not. This is not say that every struggle does not have its specific laws, but rather that it 
has them within a unity of  the whole. Of  all types of  struggle the most important is that which destroys 
the counter-revolution politically and physically. Trotsky told us with his characteristic clarity: “... in the 
struggle against landlords and capitalists revolutionary violence served as the basic method...” This is in 
clear contrast to the plaintive calls of  the USec to fight them ideologically unless they take up arms. On 
the same page, Trotsky insists: “Exploiters cannot be drawn to the side of  socialism. Their resistance had 
to be broken, no matter at what cost”.18

The USec resolution provides us with an almost complete blueprint for the period after the taking 
of  power even to the point of  telling us how to make a telephone call for further information. The “only” 
aspect that is not covered is the reaction of  the USec dictatorship when faced with a physical assault 
(which we advised them to consider before the taking of  power) by the working class on the counter-
revolutionary propagandists of  the bourgeoisie. Will the norms of  the USec prohibit such an attack? 
Will the USec encourage it or at least let it take its course? Will the workers be able to take the initiative 
in assaulting the party militants and newspaper editors of  the counter-revolution? Will they be punished 
under the penal code of  the USec if  they do? 

We have no doubts in this respect: the imperialist counter-revolution (even under the shameful 
name of  “reaction” bestowed upon it by the USec majority) must be fought in the manner considered 
most apt and efficient by the working class without being tied and committed to fixed norms. Hence, 
across the facade of  the triumphal arch of  the revolutionary dictatorship of  the proletariat we will 
paraphrase and inscribe in large letters Quebracho’s famous phrase: “UNDER THE DICTATORSHIP 
OF THE PROLETARIAT IMPERIALIST COUNTER-REVOLUTION IS NOT DISCUSSED. IT IS 
DESTROYED”.

v

18	 Trotsky, Leon: “The Degeneration of  Theory and the Theory of  Degeneration”, 29 April 1933, in Writings of  Leon Trotsky 
(1932-33), Pathfinder Press, 1972, New York, p. 217.


– 18 – www.nahuelmoreno.org

Chapter II

European messianism: the imperialist counter-revolution evaporates 

1. Advantages only for Europe

Like a modern Moses, Mandel believes that his “European countries” are the “chosen” for the 
development of  socialism. In place of  a Messiah there will be a series of  exceptional conditions which 
will “save” them from an imperialist counter-revolution and its concomitant effects. 

Messianism, a typical expression of  petty-bourgeois impressionism, recognizes neither nuances nor 
contradictions. It always oscillates between absolute optimism, as the inevitability of  world war at fixed 
term, and total optimism, which takes no account of  obstacles and perceives only supreme advantages. 
Yet, reality is neither absolutely negative nor absolutely positive. There are always elements which are 
more or less favourable to our objectives. These are combined in varying degrees to the extent that at any 
given moment they proffer either a revolutionary or counter-revolutionary potential. 

The USec messianism is made obvious by its omissions and its failure to see the inconveniences 
of  the socialist revolution and dictatorship of  the proletariat that their document raises. In the case of  
Mandel, this is made explicit. In an interview granted to Weber in May 1976, Mandel explained why he 
considers that the peoples of  Western European will follow a path different from that taken by the rest of  
humanity in the first part of  this century, to reach the revolution.

The first advantage is the remote possibility of  an imperialist counter-revolutionary intervention. 
“We have not witnessed any ‘descent’ on Portugal by the Spanish regular army — let alone the French, 
German or American regular armies. Nor do I think that a victorious revolution in Spain, Italy or France 
will have to face anything of  that kind in the first three or six months. The world has changed a great 
deal since 1917”.1  And further on, he says in reference to the possibilities of  an enduring European front 
populist government similar to that which existed in Chile, “… the process lasted three years in Chile, 
where the working class was infinitely weaker than in Western Europe, and were there was a much 
greater danger of  direct intervention by US imperialism”.2

It must be said that these statements of  Mandel’s are totally irresponsible. In Portugal there was 
no successful revolution which necessitated a foreign military counter-revolutionary intervention. As 
events have shown, the Portuguese revolution was strictly under imperialist control. Only those who 
believed, along with ultra-leftists of  every description, in the possibility of  workers’ revolution under 
the government of  Vasco Goncalvez would today be considering the necessity for military imperialist 
intervention. How can Mandel be so sure that a successful revolution in Southern Europe would be free 
from military attack from the bourgeois armies of  the subcontinent during its first three to six months? 
What will happen after nine months? Why would it be spared the civil war and armed confrontations of  
1917? It is completely irresponsible to dismiss these eventualities out of  hand.

Let us look at what lessons can be drawn from actual events in Europe. The only two revolutions of  
a soviet character which had the potential to succeed — Hungary in 1956, Czechoslovakia in 1968– were 
invaded by the Russian army, with the full acquiescence of  imperialism, before they had time to develop. 
There has been no other a European experience or potentially victorious soviet-type revolution in the 
last quarter of  this century from which we can learn. Clearly, these events give us no reason whatsoever 
to believe that the European revolution will be any more peaceful than the others, or that it will not be 
attacked by bureaucratic or imperialist armies.

1	 Mandel, Ernest: “Revolutionary Strategy in Europe”, in Socialist Workers Party Internal Information Bulletin No. 5, 1977, p. 13.

2	 Ibid, p. 34.


– 19 –Ediciones El Socialista

Nahuel Moreno

Europe’s second advantage is that its “degree of  self-sufficiency is incomparably higher than in 
a country like Chile”.3  This is completely and utterly false, since the more advanced a country is, the 
less autarchic it is. Trotsky constantly emphasized this, saying (already in 1928!) that to believe that an 
advanced country can build socialism within its own borders is to forget “the law of  uneven development 
(...) precisely at the point where it is most needed and most important.” Using the example of  Britain, he 
says that the “...excessive development of  her [Britain’s] productive forces which require almost the whole 
world to furnish the necessary raw materials and to dispose of  her products”.4 

“If, however, we approach these problems of  socialist construction only with this criterion 
[Mandel’s, we might add], abstracting from other conditions, such as the natural resources of  the country, 
the correlation between industry and agriculture within it, its place in the world economic system, then 
we will fall into new, no less gross errors and contradictions. We have just spoken about Great Britain. 
Being no doubt a highly developed capitalist country, it has precisely because of  that no chance for a 
successful socialist construction within the limits of  its own island. Great Britain, if  blockaded, would 
simply be strangled in the course of  a few months”.5

Trotsky’s 1928 assessment holds even truer today. Like the case of  Japan or the United States, 
economic autarky of  any Western European country is practically non-existent. We need only look at 
West Germany’s US$ 110 billion in foreign trade or France’s US$ 60 billion plus, to realize that their 
economies are far more dependent on the world market and economy than are those of  Paraguay, Angola 
or India. One of  the advantages of  backwardness is that the more under-developed a country, the greater 
its degree of  autarchy. Up to now this has only been disputed by the reformist and nationalist wings of  
the workers’ movement.

The third alleged advantage is the social structure of  European Countries. Mandel’s analysis is 
fundamentally economicist. Referring to the composition of  the European armed forces in relation 
to those of  Chile, he says: “Here too, I think that we will be able to avoid these mistakes and obtain 
better results. The recent experience of  the soldiers’ movement—especially in Portugal, but also in 
France and Italy—shows that we are already in a better starting position than were the Chileans. In 
highly industrialized countries—where even the composition of  the army reflects the social structure 
of  the country—it is extremely unlikely that a gigantic revolutionary upsurge will not find expression in 
opposition movements within the army. All these are trump cards that were not available in Chile”.6

By this he means that in Western Europe, where there is greater industrial development and the 
proletariat occupies a more important place in society than in the backward countries, this is of  great 
benefit to the working class and weakens the bourgeois armies. This is a simple process deduced from a 
formal syllogism with no contradictions and is therefore, false: a greater industrial development, hence a 
greater number of  workers; a greater number of  workers, hence a greater proletarian force in the armies; 
a greater proletarian force in the armies, hence less counter-revolutionary potential in these armies.

With this, Mandel attempts to establish that there are less (worker) recruits in Chile than in Europe. 
He does not mention that 80 percent of  this smaller proportion of  working class recruits is politically 
anti-imperialistic, and that at this was reflected in the colossal crisis of  the Chilean armed forces, which 
Mandel seems to ignore. Nor does he see, on the contrary, in Europe there exists a pro-imperialist and 
reformist labour aristocracy built up as a result of  on the exploitation of  colonies and semi colonies, 
which is privileged in relation to the marginalised-sections of  the working class and, in particular, the 
oppressed nationalities. Whether we like it or not, the working class is sharply divided for socio-economic 
reasons between those who belong to this privileged sector and those who are most exploited. In addition 
to this, there exists a powerful pro-imperialist middle class in these advanced countries. For these reasons, 
we cannot believe that the fact that the proletariat constitutes 80 percent of  the population necessarily 
facilitates the revolutionary process. This statistic data does not clarify things sufficiently because the 
relations are far more complex than Mandel’s syllogisms claim. The position those privileged sectors will 
take depends on the political struggle. For example, the economic crisis could lead important layers either 
into becoming instruments of  imperialist counter-revolution, or into the revolutionary camp. Hence, the 

3	 Ibid, p. 34.

4	 Trotsky, Leon: The Third International after Lenin, 1936, Pathfinder Press, New York, 1970, pp. 58 & 56-57.

5	 Ibid, pp. 57-58.

6	 Mandel, Ernest: “Revolutionary Strategy in Europe”, op. cit., p. 35


– 20 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

revolutionaries of  the advanced countries have the further task of  winning these privileged sectors to 
the revolution, since they will otherwise become the main collaborators of  imperialist or bureaucratic 
counter-revolution either through their reformist parties or through the fascist gangs.

This messianic conception of  comrade Mandel is embodied in the USec’s resolution in the 
complete ignorance of  imperialism and imperialist counter-revolution. As we shall see, it only mentions 
imperialism in two historical references. Not a single other mention in the entire document. The same 
goes for imperialist counter-revolution.

This characterization made by the USec is novel since a few years ago it held exactly the opposite 
view: that in a few years there would be decisive battles with the imperialist counter-revolution. Let us 
revisit it: “If  a new revolutionary leadership it not built in the time remaining to us [four to five years, 
starting in 1972], after successive waves of  mass struggles (some of  which will certainly surpass even May 
‘68 in France), the European proletariat will experience new and terrible defeats of  historic scope”.7  The 
same document states that there will pass “a period spread out in most cases over four or five years before 
the decisive battles are fought”. 8

Those battles did not occur, so we ask the USec: aren’t you going to explain what happened? Were 
they postponed for one or two, or ten years? Has that possibility disappeared for a historical stage? Why? 
But, comrades, most important of  all: Why do you not say a word about those battles for which urgent 
preparations had to be made? 

Without further explanation, it seems that this danger of  immediate and mortal struggle with 
imperialist counter-revolution no longer exists, regardless of  the fact that we are miles away from having 
built “a new revolutionary leadership... in the time remaining to us”.

It possible that the USec believes that it is writing program to win over those sectors which are full 
of  democratic prejudices. Therefore, it cannot mention imperialist attacks because its super democratic 
program would come to pieces. However, we will not win them over with a program made up to meet their 
prejudices, but rather through revolutionary action. A victorious revolutionary dictatorship in Europe 
will have to challenge a counter-revolutionary united front composed of  the imperialists, the bureaucrats 
from the workers’ states and especially the USSR, the privileged sectors of  the labour movement and 
the middle classes who follow the reformist, bourgeois democratic or fascist parties. Our program, must 
prepare the forces we win for the revolution to combat this united front. 

2. From armed struggle at all times and in all places, to a semi pacifism

The USec strategy for power has now taken a consistent turn. Since the danger of  imperialist 
counter-revolution no longer exists, and the European masses — the “chosen”— now prefer peaceful 
methods, these are the ones the USec takes up. Armed struggle has been completely discarded.

In order to understand the significance of  these changes, we must remember their previous, and 
very recent, positions. For many years, the USec majority preached the creed of  armed struggle at all 
times and places. Their documents were haunted by the vision of  an organized and bloody European 
counter-revolution to be staged within the next six years, for which preparations had to be made. In Latin 
America, as a self-proclaimed vanguard, they ignored the processes where the masses participated in 
elections. Those who did not support guerrilla warfare were reformists, as were those in Europe who did 
not agree with minority violence. Inspired by this orientation, our British and French comrades began to 
take up cudgels against tiny fascist groups. A well-known French leader even formulated the hypothesis 
that the French peasantry could lead the struggle against counter-revolution in Castroist-style guerrilla 
warfare. According to him, of  course, it was the only way to confront counter-revolution. We need not go 
into the details of  this well-worn polemic.

But according to the document, it now appears that armed struggle is almost never present. So, 
certain questions come up. The first one is: what happened to the imperialist counter-revolution according 
to the USec? That is, how and when did this frightening danger disappear? 
7	 International Majority Tendency: “Theses on Building of  Revolutionary Parties in Capitalist Europe”, in Intercontinental 

Press, Vol. 12, No. 46 (23 December 1974), p. 1824.

8	 Ibid, p. 1821.


– 21 –Ediciones El Socialista

Nahuel Moreno

A document which does not say a word about the inevitable armed struggles which will take place 
in the next few decades is good for nothing, not even to understand the victorious revolutions, those of  
the present and of  the future.

The resolution never mentions these inevitable confrontations. There is a chapter on the period 
after the taking of  power which considers armed confrontation and comes to the conclusion that it must 
be conducted under a humanitarian penal code. The document never defines the period of  civil war 
although “none of  the historic classes can move from subordination to domination overnight, even on the 
night of  the revolution”. There is always an immediately before and an immediately afterwards.

The before, entailed 30 years of  civil war in Vietnam, 20 in China and 9 months in Russia. The very 
moment of  the seizure of  power is a violent decisive confrontation of  uncertain outcome which will be 
resolved one way or another. “Is it really true that such a historic event can hinge upon an interval of  24 
hours? Yes, it can. When things have reached the point of  armed insurrection, events are to be measured 
not by the long yardstick of  politics, but by the short yardstick of  war. To lose several weeks, several 
days, and sometimes even a single day, is tantamount under certain conditions to the surrender of  the 
revolution, to capitulation”.9 

Lenin said that there was an essentially military moment, which compels “the “art... (to) organize a 
headquarters [...] move the reliable regiments to the most important points [...] and move against the officer 
cadets and the Savage Division those detachments which rather die than allow the enemy to approach the 
strategic points of  the city [...] call them to fight the last desperate fight, occupy the telegraph and telephone 
exchange [...]”.10  This was Trotsky’s account of  Lenin’s requirements of  the least bloody revolution in 
history! Trotsky believed that Europe and America “will encounter […] a much more serious, obstinate, 
and prepared resistance from the ruling classes” which “makes it all the more incumbent upon us to view 
the armed insurrection in particular and civil war in general as an art”.11

The period after the taking of  power is simply the continuation of  civil war. “The seizure of  power 
does not end a civil war; it only changes its character”.12  It now becomes the defence of  the new workers’ 
state against the desperate attempts of  the counter-revolutionaries to turn the clock back.

The dynamic and duration of  these periods cannot be predetermined, but previous experience 
shows them to be inevitable and increasingly extended. Without the taking up of  arms, without civil 
war there will be no successful workers’ revolutions and revolutionary dictatorships. At most the USec 
majority believes that there may be armed struggle in only exceptional cases after the consolidation of  
workers’ power. This explains the derisory size of  the chapter dedicated to the self-defence of  the workers’ 
state.

Mandel elaborated on this in the May 1976 interview with Weber. “For that, there must be a further 
ideological, moral dimension whereby the masses begin to reject the legitimacy of  the institutions of  
the bourgeois state. And that can only come about through profound experiences of  struggle and a very 
sharp —though not necessarily violent or bloody — clash between these institutions and the immediate 
revolutionary aspirations of  the masses”.13   This conclusion of  Comrade Mandel’s relating to the future 
of  the European capitalist countries is very cautious but also very significant. Until now, revolutionary 
confrontations have had to be as “violent and bloody” as in Iran and even more so. However, according to 
Mandel there exists an alternative path for the “chosen” Europeans: one which is peaceful and democratic 
since it is possible to avoid “violent clashes”.

Positions change, but they continue to be fuelled by the same student and professorial impressionism.

Yesterday the chosen were the Castroist European youth; the method was guerrilla warfare, and 
the place, Latin America. Today the chosen are the western masses with their bourgeois-democratic 
prejudices; the method, “unfettered political freedom”; and the place, Europe. 

The objective basis for these positions appears to be the state of  the class struggle in Europe at this 
particular time. Most workers still believe that everything will be resolved when the workers parties are 

9	 Trotsky, Leon: “The Lessons of  October”, in The Challenge of  the Left Opposition (1923-1925), op. cit., p. 240.

10	 Ibid, p. 238.

11	 Ibid, p. 248.

12	 Trotsky, Leon: “Problems of  the Civil War”, in The Challenge of  the Left Opposition (1923-1925), op. cit., p. 181.

13	 Mandel, Ernest: “Revolutionary Strategy in Europe”, op. cit., p. 14.


– 22 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

elected to government. However, we cannot change our ideas month by month, tailing the masses and 
the collaborationist parties. The history of  this century has shown that all the post-war victories were 
won only after tremendous civil wars with the intervention of  imperialism in one form or another; that 
civil war is of  decisive importance in contemporary reality: This was true in Russia, Yugoslavia, China, 
North Korea, Vietnam and Cuba. The violence of  these civil wars has generally escalated from that of  
Russia. The Cuban revolution was less violent due to an imperialist blunder which tolerated it an allowed 
one of  its sectors to give it support — only later attempting an invasion and imposing a blockade which 
still endures. The only exception, that of  Eastern Europe is relative, since their revolutions were a more 
or less direct result of  the war between the Red Army and the German imperialist army at a cost of  tens 
of  millions of  lives.

The USec resolution effectively disarms the masses by excluding the military dimensions of  
insurrection from their concept of  workers’ revolution. Over the next decades those workers who follow 
the USec will have to fight imperialist armies with their ideas.

3. Mandel’s unfortunate use of the Chilean example

Mandel has the gall to use the example of  Chile in his explanation of  why Europe will almost 
certainly be spared armed confrontation. However, a vestige of  reality slips through and Mandel is forced 
to admit, in one line, that things might possibly not be as peaceful: “...this [a left government taking 
office] will inevitably be accompanied by an intensification of  the class struggle, a flight of  capital, an 
investment strike by the capitalists, sabotage of  production, constant plotting against the government by 
reactionaries and the extreme right supported the state apparatus right wing terrorism, and so on. That 
is what we saw in Portugal last year, in Spain 1936, in Chile after 1970, and we shall see it tomorrow in 
Italy, Spain and France”.14  We agree with the perspective of  this one isolated phrase of  Mandel. The 
world Trotskyist movement must prepare and develop its theory of  proletarian dictatorship around the 
inevitability of  armed counter-revolutionary attacks. In the event of  the proletariat taking power this 
struggle will constitute a serious challenge to the survival of  .the first successful European dictatorship.

It would seem that, on reading this prognosis, one should ask: if  the bourgeoisie responded in 
that manner to a left wing bourgeois government like Allende’s, how will it respond to a revolutionary 
proletarian dictatorship? The answer is self-evident. What is Mandel’s program — and that of  the 
resolution — for this inevitable confrontation? They say that demands must be addressed to reformist 
governments for “a thoroughgoing purge and elimination of  the whole repressive apparatus of  the 
bourgeoisie, the disbanding of  repressive bodies and an end to full-time judges. In addition, there are all 
the economic demands of  the masses related to nationalization under workers’ control, which express 
the logic of  dual power”.15

Here we have synthesized the revisionist, reformist capitulation of  the members of  the USec as 
formulated by Comrade Mandel, who appears to be their best spokesman. If  the perspectives we face 
are “constant plotting against the governments by reactionaries and the extreme right supported by the 
state apparatus”, how can the solution be found in demanding of  reformist and class collaborationist 
governments “a thorough-going purge and elimination of  the whole repressive apparatus of  the 
bourgeoisie... and an end to full-time judges”? Not a single word too few or too many: they will trust in 
such a government and put pressure on it, not to expose it before the masses but as their main strategy! 
If  this is not the case, why does neither Mandel nor the resolution say a single word on the need for the 
armed mobilization of  the proletariat? Why do they believe that these Social-Democratic or popular-
frontist governments will dismantle their repressive apparatus at the asking of  the labour movement 
without the spilling of  a single drop of  blood? However, whether they like it or not, armed confrontation 
will not only be the sole effective means of  confronting the right wing, but also  the only possible grounds 
on which to call a united Front with Social-Democratic workers and Stalinists, “Let us unite in joint 
action against the extreme right”.

14	 Ibid, p. 36.

15	 Ibid p. 33.


– 23 –Ediciones El Socialista

Nahuel Moreno

“The second basic category of  demands addressed to the government concern the riposte to be 
made to the inevitable bourgeois acts of  sabotage and economic disruption. Here the guiding policy 
should be one of  tit-for-tat: the occupation and take-over of  factories followed by their co-ordination; 
working out of  a workers’ plan of  economic reconversion and revival, the extension and generalization 
of  workers’ control in the direction of  self-management; the running of  a whole number of  areas of  
social life by those directly concerned (public transport, street markets, crèches, universities, agricultural 
land, etc.). Numerous layers will move from reformism towards left-centrism and revolutionary Marxism 
through discussing these questions in the framework of  proletarian democracy and through their own 
practical experience, protected by the intransigent defense of  the freedom of  mass action and mobilization, even 
when it ‘embarrasses’ the plans of  the government or cuts across those of  the reformists. This break from 
reformism will be assisted by the illustration, consolidation and centralization of  varied experiences of  
self-organization; it will not be helped, however, (...) by insults of  the ‘social-fascist’ type, or by ignoring 
the special sensitivity of  those who still place their trust in the reformists. The policy of  winning the masses 
by the united front is thus inextricably bound up with the affirmation, extension and generalization of  
dual power, up to and including the consolidation of  workers’ power by insurrection”.16 

So much for the “second basic category”! Both categories attempt to confront the counter-revolution 
through economic means, by reorganizing the economy in terms of  the working class, in order to slowly 
and peacefully convince the workers of  the wonders of  proletarian power. Not a single word is said about 
armed confrontation with the counter-revolution in the streets. It is quite outlandish for Mandel to have 
used the examples of  “Spain 1936 and Chile”, countries in which armed confrontation against counter-
revolutionary coups was the key factor of  the defeat.

This was the great Chilean experience. The masses applied Mandel’s policy to the letter; in the 
“first category” they tired of  pleading with Allende to repress the extreme right. They simultaneously 
developed the second: occupying factories and establishing “cordones industriales” (industrial belts, a 
soviet-type organ). The results are there for all to see: Pinochet’s coup was successful. The lesson for 
Chile, Spain, and Bolivia in 1971 is that during the stage of  reformist government the main task is arming 
the proletariat and forming a united front with reformist workers to challenge the counter-revolutionaries 
with weapons in hand, and not Mandel’s two-category politics: making demands on the government and 
occupying factories in order to prove to the opportunist workers that we are more democratic and better 
administrators of  the economy than the bourgeoisie. Instead of  this, reformist workers must be taught to 
physically confront and defeat the bourgeoisie and imperialist counter-revolution.

4. Cuba belies the irresponsible optimism of the USec

The USec is forced to admit the existence of  certain stumbling blocks for the Chosen countries. Not 
an armed confrontation, of  course, but rather counter-revolutionary propaganda. However, there is no 
real danger. “There is no reason to fear”, because it is already defeated. “Once that class is disarmed and 
expropriated, once their members can have access to the mass media only in relation to their numbers” 
rather than their wealth, there is no reason to fear a constant, free and frank confrontation between their 
ideas and ours”. “A relentless struggle against these ideologies in the field of  ideology itself ”17 should be 
enough.

What is a “constant confrontation” between revolution and counter-revolution? A game? If  counter-
revolutionaries make propaganda it is because they can and have something to gain through it. There is 
no historical example that proves otherwise. Counter-revolutionaries will always take advantage of  the 
tremendous from the difficulties of  the workers dictatorship and, when achieved, will proceed inevitably 
towards civil war. The USec thesis does not contemplate this possibility.

Let us look at Cuba. It is true that there was relatively less violence prior to the taking of  power, but 
in this case what came later was far more serious. 

16	 Ibid, p. 36-37.

17	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p.26.


– 24 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

Cuba is part of  the Western world and suffered a permanent economic crisis through the imposition 
of  a colossal economic blockade. This blockade went hand in hand with the exodus of  half  a million 
counter-revolutionary “gusanos” to the United States.

According to the USec resolution, Fidel Castro as soon as he returned from the Sierra Maestra 
ought to have made a speech addressed to the 500,00 “gusanos” asking them to remain, an guaranteeing 
their individual freedom. They should have been allowed enormous propaganda by virtue of  their great 
number. The right to organize a political party and headquarters under the control of  the militias would 
have been handed to them. Naturally, torturers would be protected from trial since they could only be 
indicted on the basis of  “retroactive delinquency”. Batista, too, would have had to stay.

Let us assume that Fidel had gone further still and not only granted the “unfettered political 
freedom” of  the USec, but also taken Mandel’s advice on universal suffrage and called a general election. 
Let us further assume that counter-revolutionaries took no advantage of  these conditions to overthrow 
Fidel violently and recover their expropriated wealth — that they were honestly and peacefully dedicated 
to developing their electoral campaign at a purely ideological level. Under conditions of  the severe 
economic crisis provoked by the American blockade, support from the imperialists, the backwardness 
of  the peasantry, the fragmentation of  the left and the iron determination of  the 500,00 “gusanos”, the 
bourgeoisie might well have gained a majority without bloodshed, as desired by the USec. What then? 
The taking of  power by another Batista and the return of  the expropriated firms to the capitalists?

Eurocommunists have already committed themselves to return power to counter-revolutionaries 
if  these win an election. We must know what the USec and Mandel would propose under similar 
circumstances. We demand that the United Secretariat unequivocally answer this question. If  they gain 
power, will they hold free elections and hand it over to whoever wins, even to the counter-revolution? If  
not, we want to know what will they do when the reactionaries, logically enough, demand that the power 
they have won in the polls be handed over to them; will the USec confront the counter-revolution, arms 
in hand, in order to keep the power? What if  the working masses take to the streets and smash the polls? 
Will the USec confront the workers? Unless they hand the power over to the counter-revolution, they will 
have to undertake the armed preventive repression of  the counter-revolutionaries, and leave the electoral 
struggle aside. This destroys the whole document. But the USec irresponsibly dismisses the possibility of  
an electoral victory of  imperialist counter-revolution.

The USec might reply that theirs is a program for a revolutionary dictatorship and that, therefore, 
the Cuban example is invalid. This would be, infinitely more criminal. If  there had been a revolutionary 
Marxist dictatorship in Cuba, based on workers’ councils, the blockade would have been imposed both by 
the USA and the USSR. In that case, the USec’s proletarian dictatorship would not have lasted even six 
months. Those half  million “gusanos” would have developed a campaign based on a huge economic crisis 
which would have assured them of  success. Why should the Cuban blockade not also be imposed on a 
socialist revolution in the European countries? We must emphasize our belief  that the first revolutionary 
proletarian dictatorships led or influenced by Trotskyists will suffer more horrific and powerful civil wars 
than anything we have seen in this century.

5. The imperialist counter-revolution and the danger of capitalist restoration

According to the resolution, the advantages which the European workers have for the seizure of  
power, will continue to hold true for future dictatorships, and what is more, they exist today for the 
workers’ states: “Moreover, the main problem today in the Soviet Union, the Eastern European workers 
states, and China is not the danger of  immediate capitalist restoration under conditions of  war or civil 
war. The main problem facing the working class in these countries is the dictatorial control over the 
economic, political, and social life by a privileged bureaucratic caste”.18 

If  the resolution refers to the “main problem today” and only today, then we can agree completely. 
The priority for the masses of  the bureaucratic workers’ states is a political revolution. This point need 
not be stressed, since this is the essential Trotskyist position which we have never abandoned. The axis 
of  this quote however, is not to define the present situation, but the timeless danger of  the restoration of  

18	 Ibid, p. 28.


– 25 –Ediciones El Socialista

Nahuel Moreno

capitalism and the entire resolution suffers from such claims to eternal validity. For the there is something 
even worse than imperialist counter-revolution: dictatorial control exercised by the bureaucratic caste. 
We must ask then what will happen tomorrow, or in 10 or 20 years, will the danger of  such a restoration 
exist? The theme is not developed any further in that paragraph although it appears again later: “The 
workers have no need to fear as a mortal danger propaganda that incites them to give the factories 
and banks back to private owners. There is little chance that a majority of  them will be persuaded by 
propaganda of  that type”.19  This seems perfectly clear: according to the USec, contemporary and future 
workers’ dictatorships will not be challenged by any powerful enemies —neither by imperialism nor by 
the restoration of  capitalism. The main dangers will come from traces of  the ideology and habits of  the 
bourgeois class, which will be rendered helpless “once (it) is disarmed and expropriated”.

According to the authors of  the resolution, bourgeois counter-revolution has become absolutely 
idiotic and truly honest: it will proclaim its true objectives, requesting that the workers “return the factories 
to their old owners”. It would seem that, according to the US, the bourgeoisie will abide by the rules of  
the game; its propaganda will be frank and honest, discarding all subterfuge, thus repaying Comrade 
Mandel’s courtesy with the same coin. Unfortunately, things have never turned out nor ever will turn out 
that way. The restorationist bourgeoisie will never request the return of  the factories to their old owners. 
As in the Kronstadt uprising, it will pose as the champion of  freedom, of  soviets independent from the 
revolutionary ruling party; the great “defender” of  the workers and peasants in the factories and kolkhozes 
(collective farms). This restorationist bourgeoisie will not be the old bourgeoisie but the great majority of  
technocrats, bureaucrats, and labour and kolkhoz aristocrats. These sectors of  the aspiring bourgeoisie 
will probably propose that factories should cease to belong to the “totalitarian state” and “pass into the 
hands of  the workers” as worker-owned cooperatives. The same will hold true for collective farms. The 
restorationist assault will be directed against state ownership of  industry and land, state control of  foreign 
trade, and the five-year plan. They will dig up all kinds of  democratic slogans with which to eat away at 
these foundations. We have reiterated these platitudes because it is extremely dangerous to underestimate 
the ingenuity of  the bourgeoisie. However, by far the worst of  this USec position is the conviction that the 
workers’ states will not be challenged by a major enemy: for some unknown reason they discount both 
imperialism and capitalist restoration.

Nevertheless, the danger of  counter-revolution does not depend on restorationist sympathies but 
on imperialist control of  the world market. To think otherwise is to believe in the permanent coexistence 
of  socialism and capitalism. It is imperative to be aware of  the grave danger posed by the huge right wing 
bourgeois tendencies exacerbated by economic development under a proletarian dictatorship. This is an 
inevitable process of  increasing contradiction given the national borders of  the bureaucratized workers’ 
states, imperialist domination of  the world market, and, up until now, the relative backwardness of  
the workers’ states. For these reasons, economic development produces strong capitalistic tendencies, 
primarily through the distribution of  production. In this sphere of  distribution, inequalities are inevitable 
and will be accelerated in direct proportion to the increase of  production, which will be insufficient in any 
case, and will generate a vicious struggle over its appropriation. A colossal development of  the bourgeois 
apparatus accompanies the development of  productive forces within a workers’ state surrounded by 
imperialism and contained within its own national boundaries. Trotsky always maintained that economic 
development accelerates existing contradictions and generates new ones, such as new, dangerously 
pro-bourgeois, restorationist tendencies. Only the development of  the revolution up until the defeat of  
imperialism can avoid the emergence of  these contradictions in the long term. Moreover, these inevitable 
contradictions will lead to the bureaucratization of  any workers’ state which remains isolated over a long 
period.

This Trotskyist position could be opposed by the argument that in 60 years there has been no 
concrete danger of  bourgeois counter-revolution in any of  the workers’ states. This is not valid. The 
contradictions exist and are evermore acute. They have not blown up for other reasons. The first is that 
since 1939 world imperialism has been engaged in internal struggle and has been unable to form a united 
front against the USSR. The second is that the post war period was spent in recovering from the disasters 
of  war, and the subsequent economic boom made the regaining of  the markets of  the workers’ states less 
crucial. The most fundamental reason is that the deformed workers’ states have had an almost autarchic 
development due to above and the backwardness they inherited. This gave rise to a very rickety commercial 

19	 Ibid, p. 29.


– 26 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

relationship between imperialism and the workers’ states. Under these conditions capitalist restorationist 
tendencies could not prosper, since they can only do so as appendages of  world imperialism. 

However, over the last 10 years there has been a reversal of  this process and an increase in the 
commercial and financial trade between the workers states and imperialism. This is exacerbated by the 
widening gap between the Chinese and Russian bureaucracies as well as the Eurocommunist phenomenon. 
The first two compete with each other to make pacts with imperialism and conduct bilateral negotiations 
with the Americans, Europe and Japan to the best advantage of  these countries. Eurocommunism openly 
supports the European imperialist bourgeoisies against Moscow’s “totalitarianism”, concurring with 
Carter’s plan and creating ideological conditions which could later justify an internal or external attack 
on the workers’ states.

Trotsky’s prediction remains valid although at the present time it is only manifested in the embryonic 
stage. This process will acquire an ever accelerating dynamic along with the growth of  the commercial 
and financial influence of  imperialism over the workers’ states, and thus present a real threat of  bourgeois 
counter-revolution. In a word, while the contradictions within the workers’ states grow more acute and 
imperialism continues to dominate the world economy, it (rather than the old ruling classes), remains the 
main enemy.

Carter’s plan is imperialist restorationist politics. His economic, political and military plan is 
contained within the demagogic campaign for human rights which emerged at the same time as the 
democratist formulations of  the USec; something which could well give rise to an awful confusion. The 
democratist propaganda of  imperialism is based on the democratic movement which is growing within 
the workers’ states in response to the reactionary and totalitarian character of  their present governments. 
We believe that imperialism will advance to a critical point at which it will attempt to direct the highly 
progressive and inevitable political revolution and democratic mobilization of  the workers’ states towards 
a politics of  free trade and capitalist restoration. The omission of  Carter’s plan from the resolution 
is extremely serious, particularly since the two programs, in reality diametrically opposed, appear to 
coincide on certain points. We must immediately come to the defence of  our own program and attack 
and denounce that of  imperialism. No document should fail to do this.

Trotsky formulated the following law: The danger of  restoration will increase as the economy 
develops, imperialism will attempt to draw the workers’ states, into its orbit through trade, investment and 
the black market. Carter’s plan is putting this into effect and will continue to do so until it provokes bitter 
and maybe armed conflicts within the workers’ states.

Trotskyism has the responsibility of  clarifying for the masses the vast differences between our 
democratic plan and that of  Carter, of  denouncing the new counter-revolutionary strategy of  imperialism 
and warning of  the danger of  capitalist restoration in the workers’ states which is its consequence.


– 27 –Ediciones El Socialista

Chapter III

Bourgeois democracy or workers democracy

1. Two concepts of workers’ democracy and freedoms

The democratic freedoms, which according to the USec will be extended ad infinitum after the 
triumph of  the dictatorship of  the proletariat, are in reality purely formal individualist political freedoms; 
the freedoms of  bourgeois democracy in the era of  free-trade capitalism. This was a system which 
necessarily held sway in a society which the bourgeoisie described as composed of  individuals, sellers 
of  commodities, who had a variety of  rights and some obligations, amongst which were respect for the 
private property of  the means of  production. From these were derived freedom of  expression in the press, 
freedom of  assembly, the right to issue propaganda and organise politically.

Marxism has always criticized this conception of  freedom. It has pointed out that, in fact, it existed 
only for the bourgeoisie, which alone was able to own presses, paper, buildings to meet, means to advertise, 
and was thereby able to organize into parties for the political contest. In short, these were the freedoms of  
the rich in the same way as ancient democracy provided freedom only for the slave owners. This is part 
of  the intuitive knowledge of  every worker who does not have the “freedom” of  not working an eight 
hour day, who is “allowed” to rest on Sunday but not on the other days of  the week, who cannot send his 
children to university although no law prohibits it. It is also perceived by any member of  the middle class 
such as the professional who is obliged to become “salaried” in order to eat despite holding a profession 
which enables him/her to work “freely”. It is understood by a student who “chooses” a career and finds 
all university quotas to be booked up. Finally, it is clearly understood by unemployed workers who want, 
but cannot find a job.

Hence the Marxist critique of  bourgeois ideology on this respect is contained in a single phrase; 
“the real freedom given to the workers is that of  starving to death”. 

Marxism does not stop here. It has provided the only true theoretical explanation on this matter. 
While bourgeois ideology maintains that society is comprised of  individuals, for Marxists it is in essence 
made up of  classes. 

This is not to ignore the existence of  individuals but to locate them in their proper place in 
class society. Individuals are related to society by means of  classes; they are mediated by them. Not 
all individuals have access to the same possibilities. From the fundamental fact that one is bourgeois 
and another is a proletarian comes their different potential for freedom and development. Thus while 
bourgeois ideologues discuss the degree of  liberty for individuals in a given society, Marxists start out by 
questioning the degree of  freedom obtained within it by the working class. 

Therefore, when we talk of  workers’ freedoms we distinguish two levels: one that of  the entire 
working class within society; the other, that of  the workers as individuals within their class. These two levels 
should not be confused: there is a la dialectical relation between them and they are often in contradiction. 
For example the purchase or expropriation of  a press by a trade union constitutes an advance in freedom 
of  expression for the proletariat. Likewise when that organization buys or expropriates buildings in 
different cities, the right of  assembly for the union has spread throughout the country. A further and 
relatively far more important expansion of  democracy is signalled when the unions, following a period 
of  clandestine existence, acquire the status of  legal organizations. The liberty of  the class within society 
is increased.

If  this same union embodies in its statutes the right of  workers to assemble and freely elect delegates 
within the workplace, together with the right of  each worker to speak freely in monthly union meetings, 


– 28 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

then the freedom of  the workers is increased in terms of  individuals within their class. Here, class interests 
and the interests of  individuals are not in contradiction.

Let us suppose that these unions become bureaucratized and deny their members and the different 
union sectors the democratic right of  defending their ideas or of  challenging the union’s leadership. In 
this case, what is obtained in terms of  the class is lost in terms of  the individual. This, although very 
serious and objectionable, should not lead us to forget that the establishment of  legal trade unions was 
a substantial conquest and therefore to adopt the mistaken position of  denying them any importance by 
seeing them simply in terms of  the restriction of  workers’ freedom of  expression.

Furthermore, in some instances we may support the restriction of  individual freedoms. In the 
event that the assembled workers of  a factory resolve by majority to go on a strike, no individual worker 
has the right to go in to work or even to propagandize against the strike. If  they attempt this they are 
stopped, sometimes with the use of  force. For us this repression is the ultimate expression of  workers’ 
democracy: the working class is exercising its rights against the bourgeoisie and the individual members 
of  its own class who support the bourgeoisie. If  the scabs are suppressed and the strike succeeds then this 
is a triumph for workers’ democracy since the most important democratic conquests are those which the 
mass of  the working class tears away from the bourgeoisie.

While classes continue to exist this Marxist conception of  democracy and freedom will apply not 
only to workers’ democracy but to society as a whole. Democracy has always been internal, a form of  
class dictatorship. It was never more than this: dictatorship for some sectors, democracy for the sectors 
or classes which oppress them. Democracy and “unfettered political freedom” have never existed for all 
individuals in a class society as is claimed by bourgeois ideology nor could they exist as such under future 
workers’ dictatorships as is claimed by the USec.

Among the freedoms, the true Marxists have always upheld in the first place those rights which 
relate to economic relations and labour; that is to the nerves and muscles of  the workers. Among those, 
for example, are the “freedom” to guaranteed work, a wage which enables the subsistence of  the worker 
and their family, shorter working hours to limit the brutalizing effects of  the very long working day, 
and to allow time to engage in politics. To the rationalist, ideological and individualistic conceptions of  
the bourgeoisie, which saw the historical process in terms of  individuals, ideas and institutions, Marx 
counter posed the role of  the economic factors, the development of  the productive forces, the relations of  
production and the class struggle as the decisive factors in the historical process. We should do the same 
in regard to democratic freedoms: the most important are those which relate to the working day and the 
workers’ standard of  living.

There are two key questions necessary for assessing the level of  workers’ democracy in any 
particular country: What democratic gains has the working class made as a class within their country? 
What individual or sectoral rights, what internal mechanisms, of  operation, exist to utilize these gains 
and direct the institutions of  the class? 

It is precisely in the term “internal” that one finds the difference between the bourgeois and 
working class conceptions of  democratic freedoms. The first defends individuals and sectoral freedoms 
which are in no way subordinated to class control since in bourgeois society this control is indirect and 
automatically applied through respect for the private ownership of  the means of  production. With rare 
exceptions, which prove the rule, only the rich have printing presses, paper, and airspace on radio and 
TV. The working class does not possess —nor will it be able to possess immediately after the seizure 
of  power— the automatic means of  guaranteeing that the freedoms which it concedes will strengthen 
the dictatorship and weaken the enemy. This means there can only be the strictest class discipline in 
confronting the bourgeoisie, in fighting against it, and the widest democratic freedom can and must exist 
within this discipline internal to it. 

2. The China of Chiang Kai-shek and the China of Mao; the same proletarian democracy?

These two irreconcilable conceptions of  democratic freedoms have, quite logically, given rise to 
two fundamentally opposed interpretations of  the great workers’ revolutions. Such is the case with China 
and with Vietnam. For the USec “it is true that in some semi-colonial countries the weakness of  the old 


– 29 –Ediciones El Socialista

Nahuel Moreno

ruling class led to a very favourable relationship of  social forces in which the overthrow of  capitalism was 
accomplished without the flowering of  workers’ democracy (China and Vietnam being two outstanding 
examples)”.1 As can be seen, the yardstick employed here is that of  bourgeois-democratic freedoms. 
Hence, in terms of  “workers’ democracy” Mao’s regime is the same or even worse than that of  Chiang.

What is the difference between this position and that of  the liberals or Social Democrats? For the 
latter both regimes are the same insofar as neither allowed democratic freedoms. For the majority of  the 
USec, the “overthrow of  capitalism was accomplished without the flowering of  workers’ democracy”.

Although the liberals and Social Democrats speak of  democracy in general while the USec speaks 
of  proletarian democracy, both say the same thing, even if  the terms are different. The criterion of  the 
USec is so formal and bourgeois that it infers that since there was and is no freedom of  the press or freedom 
to organize bourgeois and workers’ parties, and no trade union democracy for the Chinese workers as 
individuals, workers’ China is no different to the China of  Chiang as regards “workers’ democracy”. The 
USec goes no further along this line of  reasoning. If  they were to develop it they would have to say that 
“since there are more individual democratic freedoms in Venezuela, Colombia and Costa Rica than under 
the China of  Chiang or of  Mao there is also greater workers’ democracy in these capitalist countries.” In 
fact, this is what they say in another part of  the document when, referring to one-party control, they point 
out that this “would in fact restrict and not extend the democratic rights of  the proletariat compared to 
those enjoyed under bourgeois democracy”.2

Trotsky on the other hand, considered that “For the workers, the shorter working day is the 
keystone to democracy, for that is the only thing that can give them the opportunity to really participate 
in the social life of  the country”.3

Trotsky’s point of  view was the needs of  the proletariat and the development of  its consciousness; 
the USec takes the viewpoint of  the academic individual freedoms of  the western universities from whom 
they expect a hearing and plenty of  applause. Here they embody the worst European libertarian prejudices 
without even listening to the European workers, who have a much more correct attitude towards China 
and Vietnam through their class instinct.

In China, the proletariat is organized in trade unions, and the peasantry in communes, which 
are legal institutions, and assemble tens of  millions of  workers. This single fact shows an enormous 
difference compared to the regime of  Chiang Kai-shek where the unions and communes were practically 
non-existent and ferociously persecuted. The same applies to paper, presses, radio, and assembly halls. 
Previously these were in the hands of  the bourgeoisie and imperialism now they are in the hands of  the 
working class and the peasantry, although controlled by the bureaucracy. Thus, the workers revolution 
in China, although led by the bureaucracy, entailed a colossal expansion of  “workers’ democracy” in 
relation not only to Chiang’s regime but also to the most advanced bourgeois democracies which are 
based on the totalitarian and barbarous exploitation of  the oppressed nationalities and colonial people.

Nevertheless, the greatest expression of  workers’ and peasants’ democracy is that while in the 
China of  Chiang there was endemic hunger under Mao the workers obtained the miracle of  three square 
meals a day. We can understand that western professors or students, who have savoured reading Rabelais, 
fail to see what this has to do with democracy.

Anyway, the conquest of  these freedoms does not make us ignore that the Chinese and Vietnamese 
masses need other equally essential rights such as internal democracy in the peasant communes, the 
unions and the factory committees, and the legalization of  revolutionary parties.

The Chinese proletariat also needs to gain the freedom of  the press, opinion and assembly. The 
struggle for these is fundamental to the extension of  workers’ and peasants democracy which stills runs the 
danger of  sliding back, of  losing its conquests, as a consequence of  making itself  vulnerable to bourgeois 
imperialist restoration. We know that in order to keep advancing and expanding these new freedoms, 
a new revolution is required, a political revolution against the bureaucratic masters. But none of  these 
truths must lead us to ignore the fact that the great Chinese and Indochinese revolutions brought about 

1	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 18.

2	 Ibid, p. 13.

3	 Trotsky, Leon:  “On the Declaration of  the Indochinese Oppositions”, in Writings of  Leon Trotsky (1930-31), 
Pathfinder Press, New York, 1973, p. 32.


– 30 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

an expansion of  workers’ and peasants’ democracy which was never present under the prior bourgeois 
regimes, whether Chinese or imperialist.

3. A dictatorship without responsibilities and without an iron discipline?

For the USec majority, “political freedoms” ought only to be limited for those who “are not engaged 
in violent actions to overthrow workers’ power”.4  But what do we do with those who show no respect 
for, and those who through propaganda urge disrespect for the decisions of  revolutionary power? The 
document of  the USec majority allows the counter-revolution guarantees and the widest freedoms but 
it neglects to state that the proletarian dictatorship will impose the strictest class discipline, as in every 
workers’ struggle, because in the process of  permanent revolution, in the heat of  the battle against the 
bourgeoisie and imperialism, it is essential to maintain an almost military discipline. In order to do this it 
will make use of  the powers of  the state which it has at its disposal. “A worker who has ‘participated even 
once in a strike knows that no struggle it possible without discipline and a firm leadership”, especially 
in “our epoch [which] is permeated with the spirit of  centralism”5 said Trotsky. And we should add that 
the worker has a far clearer understanding of  what constitutes the dictatorship of  the proletariat than 
do the authors of  these theses. He knows that in order to win a strike one must have iron discipline; he 
understands that it is necessary to use all necessary means in fighting the scabs, among whom he numbers 
those who only propagandize against the strike. Those who want to work are to be denied entry; those 
who want to issue propaganda are stopped from distributing it. Under the new dictatorship this will be 
the case and with even more reason. The measures adopted by revolutionary proletarian democracy will 
have to be obeyed. Duties will be imposed on the entire population, especially on the non-proletarian 
sectors. If  a measure is passed calling all workers to go to work for an urgent revolutionary need, is it not 
legitimate that those who don’t go or who propagandize against the measure are punished? Isn’t this what 
Lenin thought when he ordered that one out of  every ten vagabonds be shot? For the leader of  the only 
revolutionary dictatorship that has existed it proved necessary to shoot not only those who took up arms 
against the dictatorship of  the proletariat but also those who failed to work. How are we to impose class 
discipline if  we cannot adopt punitive measures?

For the USec majority the revolutionary dictatorship of  the proletariat will operate in a manner 
directly opposite to that in which the workers’ movement fights under the capitalist system. The authors 
of  the document seem to ignore the fact that it is not only the Marxist revolutionary party and Trotskyist 
parties in general that are characterized by democratic centralism, by the widest democracy in prior 
discussion and the strictest discipline once a resolution has been adopted. All workers’ and mass 
struggles are characterized by this and it will be the case to an even greater degree once the revolutionary 
dictatorship of  the proletariat is established: Discussions will be held to adopt necessary measures, and 
whoever argues that measures should be disobeyed or not adhered to will be repressed whether or not 
they take up arms. Penal and administrative measures, including any that may be spontaneously adopted 
by the militant rank-and-file regardless of  prior norms, are not only positive but absolutely essential for 
the repression of  those who engage in a campaign of  disobedience or issue propaganda on behalf  of  the 
counter-revolution. At no point does the document indicate that the revolutionary dictatorship of  the 
proletariat entails the most ferocious discipline and that “... the elementary guarantee of  success is the 
counter-posing of  revolutionary centralism to the centralism of  reaction”.6

It was the Anarchists who advocated within the workers’ movement for absolute freedom for all 
from the start of  the proletarian revolution, while “authoritarian” Marxism was always characterized by 
its insistence on the necessity of  the state to impose strict discipline and centralization throughout the 
revolutionary process and the building of  socialism. Before the Russian Revolution Lenin insisted that 
education would automatically produce social discipline but, as he as he himself  admitted, experience 
showed that this was impossible in the first stages of  the proletarian dictatorship.

4	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit.

5	 Trotsky, Leon: “Manifesto of  the Fourth International on the Imperialist War and the Proletarian World 
Revolution”, in Writings of  Leon Trotsky (1939-40), Pathfinder Press, New York, 1973, p. 214.

6	 Ibid, p. 215.


– 31 –Ediciones El Socialista

Nahuel Moreno

When the fate of  the revolution is at stake, there is no custom or morality which by itself  ensure 
the defeat of  the counter-revolution. The necessary centralization and discipline may be bureaucratic or 
revolutionary, but without them there is no proletarian dictatorship. Precisely, revolutionary democracy 
is based on revolutionary discipline; it is a democracy for those who support the revolution and help to 
advance it.

4. Trotsky on the English trade unions

Trotsky discussed this point very clearly in a text practically forgotten by the USec which deals with 
the Act of  Parliament of  1913 which enabled the English trade unions to impose political levies on their 
members in support of  the Labour Party. The law recognized the right of  refusal to pay and prohibited the 
union leadership from expelling or punishing those who made use of  this right. In Where is Britain Going? 
Trotsky quotes an article from the Times of  6 March 1925, which claimed that 10 percent of  unionized 
workers chose not to pay the levy. The union obtained the right to vote in mass meetings on the obligation 
to pay the political levy and this provoked great debate in Parliament and in English political life. The 
trade unions defended their right to impose an obligatory political levy, the House of  Lords voted for their 
prohibition and the House of  Commons mediated, authorizing the unions to fix levies but barring them 
from imposing contributions to the Labour Party upon workers who did not wish to make them. 

Trotsky accused harshly the Labour leadership of  acquiescing in the Commons’ proposal and 
showed how these positions were a surprising example of  how “to appreciate the fundamental tasks of  
the workers’ movement and establish their limits from the formal perspective and in the purely judicial 
context of  democracy”, whilst at the same time demanding of  the Labour Party and the unions that they 
impose the most dictatorial and coercive sanctions upon the ten percent of  the British proletariat which 
refused to fund the Labour Party.

Trotsky put forward this position as the best example of  how the dictatorship of  the proletariat 
should act. In his argument he stated:

“The expense of  voting a member into parliament is just as legitimate, necessary and obligatory 
as that of  a secretarial apparatus.  A Liberal or Conservative trade union member may say: I punctually 
pay my usual member’s dues to the trade union but I refuse the extortions for the Labour Party as by my 
political convictions I vote for the Liberal (or for the Conservative).  To this a trade union representative 
can reply: in the course of  the struggle for improving working conditions – and that after all is the aim 
of  our organization – we require the support of  the Labour Party, its press, and its MPs; but the party 
for which you vote (the Liberals or the Conservatives) in such circumstances always cracks down upon 
us, tries to compromise us, sows dissension in our midst or directly organizes strike-breakers; we have no 
need of  those members who would organize as strike-breakers!  Thus what appears from the standpoint 
of  capitalist democracy to be freedom of  the individual is shown from the standpoint of  proletarian 
democracy to be freedom of  political strike-breaking.

“The ten per cent rebate which the bourgeoisie have gained is by no means an innocuous item.  It 
means that one out of  every ten members of  a trade union is a political, in other words a class, opponent.  
Of  course, some of  these may be won over, but the rest can prove an invaluable weapon in the hands 
of  the bourgeoisie against the proletariat at a time of  serious struggle.  A further struggle against the 
breaches made in the walls of  the unions by the 1913 Act is therefore inevitable.

“Speaking generally, we Marxists hold that every honest, uncorrupted worker may be a member of  
his trade union, irrespective of  political, religious or other convictions.  We regard the trade unions on the 
one hand as militant economic organizations, and on the other hand as a school of  political education.  
While we stand for permitting backward and non-class-conscious workers to join trade unions, we do so 
not from an abstract principle of  freedom of  opinion or freedom of  conscience but from considerations 
of  revolutionary expediency. And these same considerations tell us that in Britain, where 90 percent of  
industrially organized workers pay political levies – some consciously, others because they do not wish 
to violate the spirit of  solidarity – and only 10 per cent decide to throw down an open challenge to the 
Labour Party, a systematic struggle must be carried on against this 10 per cent, to make them feel like 
renegades, and to secure the right of  the trade unions to exclude them as strike-breakers. After all if  the 


– 32 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

citizen, taken in abstract, has the right to vote for any party then workers’ organizations have the right not 
to allow into their midst citizens whose political behaviour is hostile to the interests of  the working class.  
The struggle of  the trade unions to debar unorganized workers from the factory has long been known as 
a manifestation of  “terrorism” by the workers – or in more modern terms, Bolshevism.  In Britain these 
methods can and must be carried over into the Labour Party which has grown up as a direct extension of  
the trade unions.”7

In describing the differences between the petty-bourgeois sectors of  workers in small and backward 
industries and the truly conscious members of  the class which were “in the newer, more modern branches 
of  production”, Trotsky stated that in the latter “class solidarity and proletarian discipline reign supreme, 
and that is what appears as terror to the capitalists and their servants from the Labour renegades”.8  And 
here it scarcely needs clarification: the political levy on behalf  of  the Labour Party is imposed on all 
workers. 

Trotsky accepted a reactionary’s denunciation of  union dictatorship as being the same as that of  
the Bolsheviks: “The Liberal Cobden stated on one occasion that he would more willingly live under the 
rule of  the Bey of  Algiers than under the rule of  a trade union.  Cobden was here expressing his Liberal’s 
indignation at the Bolshevik tyranny implanted in the very nature of  the trade unions.  In speaking for 
himself  Cobden was right.”9

In Where is Britain Going? Trotsky quotes Lafargue extensively, considering him to be one of  the 
Marxist writers, who during Marx’s lifetime, best understood the nature of  dictatorship of  the proletariat 
after the Paris Commune. One quote of  Lafargue, of  which Trotsky approved, on the policy of  the 
dictatorship of  the proletariat towards the reactionary parties, will be sufficient:  “When local revolutionary 
institutions are established the latter will have to organize by means of  delegations or otherwise the 
central power upon which will be placed the obligation to take overall measures in the interests of  the 
revolution and of  impeding the formation of  a reactionary party.” Trotsky ends his comment saying that 
“Lafargue stood for class dictatorship as opposed to democracy”.10  And to think that the USec majority 
claims to be Trotskyist, while asserting that granting the widest freedom for the reactionaries and their 
parties is a fundamental part of  the proletarian dictatorship’s program!

5. A bourgeois democratic program

Every Marxist who, like the USec, presents a program of  “unfettered political freedom” for all 
sectors and individuals without strictly subjecting them to the class organs, and discipline would be 
defending bourgeois democracy. At times it is not a bad thing to defend bourgeois democracy and the 
expansion of  these freedoms, as, for example, when they challenge the capitalist state. This would be 
the case if  the workers were denied the right to unionize. In this case we would say: Individual workers 
must have the right to unionize if  they wish to! But when unions are strong and legal it seems perfectly 
acceptable for us that they impose unionization as a prerequisite of  employment upon the bourgeoisie and 
the workers. It is at this moment that union dictatorship and democracy begin to oppose the bourgeois 
freedom of  “to unionize or not to unionize”. Once strong and legal unions are established we say: Down 
with the right of  every of  every individual worker to exercise their own will over unionization! Bourgeois 
democracy came to an end; union dictatorship and democracy, that is to say the internal democracy of  
union dictatorship began! Dictatorship, force, and hunger to the nonunionized! Democracy and work for 
the unionized! What has happened? Bourgeois democracy has come to an end. We support everything 
that strengthens the union both against the bourgeoisie and within the workers’ movement in the country, 
albeit at the cost of  weakening the bourgeois individual freedoms of  the workers themselves which allow 
them to choose whether to join a union or not. The only democracy and freedoms that we accept are 
those of  the unionized.

7	 Trotsky, Leon: “Where is Britain Going?” in Writings of  Leon Trotsky on Britain, New Park Publications, London, 
1974, pp. 104-105.

8	 Ibid, p. 103.

9	 Ibid, p. 102.

10	 Ibid, pp. 87-88.


– 33 –Ediciones El Socialista

Nahuel Moreno

Under the title of  “Workers’ Democracy” the USec puts forward a program for the dictatorship of  
the proletariat composed of  bourgeois democratic individual rights: the freedom and absolute right for 
all workers and the entire population to organize as individuals into tendencies and parties, and express 
themselves in relation to the number of  individual supporters they possess, with the sole condition that 
they do not “take up arms”.

The authors may object to our critique by saying that they formulate their democratic program 
within the framework of  the dictatorship of  the proletariat and even within the framework of  soviets and 
therefore they are doing no more than saying the same as us when we speak of  democratizing a union, or 
the Russian and Chinese dictatorships of  the proletariat. This is not the case: the USec majority demands 
the most absolute and total freedom for all individuals, sectors and parties, including the reactionaries. 
It is on this that we base our accusation that they have a bourgeois democratic program even though this 
program is intended for soviets. The same position was supported by Urbahns for Russia in 1929, and 
Trotsky had no doubt that “It is necessary to reject and condemn the program of  struggle for ‘the freedom 
to organize’ and all her ‘freedoms’ in the USSR —because this is the program of  bourgeois democracy”.11 

lf  a supposed Marxist holds that every worker who is a member of  a trade union has the right 
to organize a tendency in order to defend the bosses and scabs and that this “workers’ democracy” 
and “union dictatorship” because its program is located within the union, then he/she is deceiving us. 
What this supposed Marxist is really defending is the bourgeois program for the unions: every worker 
in the union ought to do, and can do what they wish; the union cannot suppress their freedom nor 
force them to act against their will. A union is only worthy of  the name if  the broad majority of  its 
membership systematically expels all agents of  the bosses, all scabs. A union must defend itself  against 
enemy provocateurs, repressing them without conceding them any rights whatsoever. The dictatorship of  
the proletariat should not act in any way different to that of  a class conscious or revolutionary union. This 
is not to say that enemy agents should always be expelled from workers’ organizations. If  those agents 
have an important following in the rank-and-file we must restrict ourselves to an ideological polemic. 
However, once we have won over the majority of  the workers we will mobilize for the expulsion and 
suppression of  the agents. Revolutionary politics has always been so within mass organizations.

6. Our position: to grant only freedoms that help to support, consolidate and develop the so-
cialist revolution and the revolutionary dictatorship

We all know that the Stalinists in power in the workers’ states hold that opposition parties, and not 
just the counter-revolutionaries, should be systematically persecuted and forced to act in clandestinity. 
The USec, like the Eurocommunists, has properly criticised the political practice of  the Stalinists. They 
oppose it, however, with the program of  “unfettered political freedom”. It is our position that neither 
the systematic repression of  all opposition by the Stalinist totalitarian bureaucracy nor the democratist 
“unfettered political freedom” of  the USec majority are correct since “… we do not make a fetish of  
democratic forms. The protection of  the dictatorship overrides all other considerations”.12  This will be 
directed by one norm: the defeat of  the bourgeois and imperialist counter-revolution and the establishment 
of  workers’ power throughout the world. The proletariat by means of  a revolutionary mobilization 
and led by the Marxist party, will use whatever means at its disposal to smash the counter-revolution 
and deepen the revolution without committing itself  to any prescribed norms. At any given moment it 
ought to be able to decide in the light of  the prevailing conditions and necessities, which freedoms it is 
prepared to concede and which it will withdraw. In other words there will be “limited political freedom” 
in accordance with the requirements of  the revolutionary dictatorship of  the proletariat. This means 
that the dictatorship of  the proletariat can concede democratic freedoms to the counter-revolutionary 
or opposition parties and often it will be in its interests to do so, in which case it should do so. On other 
occasions it may impose a brutal and complete repression upon the counter-revolutionaries. This will also 
be absolutely essential and should be effected without any qualms. Only the revolutionary masses headed 

11	 Trotsky, Leon: “Defense of  the Soviet Republic and the Opposition”, in Writings of  Leon Trotsky (1929), 
Pathfinder Press, New York, 1975, p. 303.

12	 Trotsky, Leon: “On the Secret Ballot”, in Writings of  Leon Trotsky (1929), op. cit., p, 59.


– 34 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

by the Trotskyist parry can determine the course of  action to be taken in terms of  the situation at the time, 
and there is no written norm or thesis which can prescribe action a priori.

Having expounded this principled position we must point out that not all freedoms are equal, and 
under the dictatorship of  the proletariat there will be an unequal relationship between them. Scientific 
and artistic freedom, for example, can only benefit the dictatorship of  the workers, which in itself  will 
progress in line with the advances made in these fields. Freedom of  speech and of  the press in accordance 
with the numbers of  supporters is extremely useful to the proletarian dictatorship, and every authentic 
revolutionary Marxist government ought to implement this as rapidly as it can. These freedoms play 
a role very similar to that played by money and reliable statistics in the economy during the period of  
transition but in a much broader field of  society as a whole (economic, social, cultural and above all 
political). The almost absolute freedom of  the press and of  speech towards which the dictatorship must 
tend, serves to define the strength of  the various currents of  opinion and to provide the dictatorship with 
information about the problems it faces. It is, however, conditional upon the industrial working class and 
the revolutionary masses holding a total monopoly of  political power. This means that freedom of  the 
press, and especially artistic or scientific freedom, does not automatically imply freedom of  organization 
and activity for all the counter-revolutionary parties. This is equally the case with a stable currency in 
the economy of  a workers’ state, i.e. the application of  the law of  value in support of  the transitional 
economy. The authorization of  the completely free operation of  this law would entail nothing less than 
authorising the resurgence of  the bourgeoisie. We allow the law of  value to operate freely but only within 
certain areas in order better to control its tendencies and develop the socialist direction of  the workers 
economy, at the same time avoiding the revival of  the bourgeoisie through an intransigent defence of  the 
economic plan, nationalized industry and the monopoly over external trade. The same applies to other 
freedoms: they cannot be obligatory or automatic in all areas of  social and political life.

It is the bourgeois democrats and the reformists who hold that under the dictatorship of  the 
proletariat all freedoms must be conceded. This is because their program and final aim is not the defence, 
strengthening and development of  the new regime but rather a system of  total freedoms for individuals 
and for different sectors —a direct political expression of  the free market, of  bourgeois and petty bourgeois 
individualism, which in the long term,  will enable the revival of  capitalism and imperialist penetration.

We are not saying here that freedoms should be granted or withdrawn arbitrarily according to 
the whim of  the party leading the dictatorship. On the contrary, the existence or absence of  freedoms is 
determined by rigid, objective and algebraic laws expressed by the relation between the revolution and 
the counter-revolution. The degree of  freedom granted by the revolutionary dictatorship to its enemies, 
will be directly proportional to the strength and progress of  the national and international revolution and 
inversely proportional to the strength and advances of  the counter-revolution.

Throughout his life Trotsky emphasized this relative, “limited” character of  freedom under the 
dictatorship of  the proletariat. He formulated it in a way practically identical to the way that we have, 
except that he expressed it in terms of  coercion rather than freedom: “The strength of  the compulsion 
exercised by the masses in a workers’ state is directly proportional to the strengths of  the exploitive 
tendencies, or the danger of  a restoration of  capitalism, and inversely proportional to the strength an the 
general loyalty to the new regime”.13

7. Trotsky on freedom of the press

The supporters of  the USec’s document consider that Trotsky’s well known 1938 article “Freedom 
of  the Press and the Working Class” agrees with their position. It is not by chance that they only quote 
this work, since they cannot find in all of  Trotsky’s writings any other support for their ideas. Moreover, 
this article itself  precisely confirms all that we have been saying about the inequality and relativity of  the 
freedoms that ought to be granted by the dictatorship of  the proletariat.

The Stalinists and Lombardo Toledano defended the right of  the Mexican bourgeois state to control 
and expropriate the yellow, proimperialist press. In justification of  this absurdity they drew a comparison 

13	 Trotsky, Leon: The Revolution Betrayed, op. cit., p. 107.


– 35 –Ediciones El Socialista

Nahuel Moreno

between the Mexican government and that of  the Soviet Union. Trotsky responded to this with two 
arguments.

First is a statement made in passing, and it is precisely this quote which attracts the attention of  
the sympathisers of  the USec majority’s position: “The real tasks of  the workers’ state lie not in clamping 
a police gag on public opinion but rather in freeing-it from the. yoke of  capital. This can be done only 
by placing the means of  production, including the production of  public information, in the hands of  
society as a whole. Once this fundamental socialist step has been taken, all currents of  public opinion 
that have not taken up arms against the dictatorship of  the proletariat must be given the opportunity to 
express themselves freely. ills the duty of  the workers’ state to make available to them, in proportion to 
their numbers, all the technical means they may require, such as presses, paper and transport. One of  the 
main causes of  the degeneration of  the state apparatus is the Stalinist bureaucracy’s monopolization of  
the press, which threatens to reduce all the gains of  the October Revolution to utter ruin”.14

But this quotation must be framed into the line of  reasoning of  the article in its entirety: under the 
dictatorship of  the proletariat, freedom of  the press can be suppressed at specific times, but this cannot 
be a fixed programmatic norm. The Stalinist error lies in the attempt to identify a workers’ state with 
a bourgeois state. “Even though Mexico is a semicolonial country, it is also a bourgeois stare, and in 
no way a workers’ state. However, even from the standpoint of  the interests of  the dictatorship of  the 
proletariat, banning bourgeois newspapers or censoring them does not in the least constitute a ‘program’, 
or a ‘principle’, or an ideal setup. Measures of  this kind can only be a temporary, unavoidable evil.” 
“Toledano and his fellow doctrinaires are trying essentially to introduce into a bourgeois democratic 
system means and methods that might in certain temporary conditions prove unavoidable under a 
dictatorship of  the proletariat”.15

Characteristically, Trotsky speaks of  “currents of  public opinion” rather than political parties. 
There is a profound reason for this; he does not want to commit himself  to granting freedom of  the press 
to such Russian parties as the Cadets or the Mensheviks; otherwise he would have said so instead of  using 
the expression “currents of  public opinion”. This ambiguity, like the reference to “legalization of  soviet 
parties” without mentioning the Cadets or the Mensheviks, is consistent with Trotsky’s position that the 
dictatorship of  the proletariat may abridge freedom of  the press or of  constitution of  political parties 
when it proves necessary to do so.

8. Trotsky closes the debate

Trotsky made the final comment on this subject in the year of  his assassination. In an interview 
with the bourgeois paper The St Louis Post-Dispatch he was asked, amongst other things, the following: 
“Does dictatorship of  the proletariat necessarily mean the surrender of  the civil rights as embodied in 
the Bill of  Rights of  the United States, and of  course, including freedom of  speech, press, assembly, and 
religion?”

What would have been the reply of  one of  the authors of  the resolution? Without a second’s delay 
they would have said: “Our program is crystal clear: From the very moment of  the establishment of  
the dictatorship of  the proletariat there will be unfettered political freedom. We shall grant many more 
freedoms than does the Bill of  Rights”. Some of  the leaders of  the SWP have already said so on different 
occasions.16  Trotsky, who was a revolutionary and not a university professor, responded thus:

14	 Trotsky, Leon: “Freedom of  the Press and the Working Class”, in Writings of  Leon Trotsky (1937-38), Pathfinder 
Press, New York, 1976, p. 418.

15	 Ibid, pp. 418 & 419.

16	 “We’ve said that we are going to put the progressive provisions of  the Bill of  Rights in the constitution of  the 
workers republic and expand it to the fullest. We tell that to the American workers and we mean it. If  they think 
we don’t mean it, there will probably never be a victorious proletarian revolution in this country”. (Barnes, Jack: 
“The Portuguese Revolution and Building the Fourth International”, Report and summary adopted August 21, 
1975, by the National Convention of  the SWP. International Internal Discussion Bulletin, vol. XII, No. 6, October 
1975, p. 51.


– 36 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

“It would be great mistake to think the socialist revolution in Europe or America will be accomplished 
after the pattern of  backward Russia. The fundamental tendencies will, of  course, be similar. But the 
forms, methods; the ‘temperature’ of  the struggle, all this has, in each case, a national character. By 
anticipation it is possible to establish the following law: The more countries in which the capitalist system 
is broken, the weaker will be the resistance offered by the ruling classes in other countries, the less sharp 
a character the socialist revolution will assume, the less violent forms the proletarian dictatorship will 
have, the shorter it will be, the sooner the society will be reborn on the basis of  a new, more full, more 
perfect and humane democracy. In any case, no revolution can infringe on the Bill of  Rights as much as 
imperialist war and the fascism which it will engender.”17

It could not be more clearly put: Firstly, Trotsky refuses to commit himself  to an unambiguous 
position: “...no revolution can infringe on the Bill of  Rights as much as imperialist war and the fascism 
which it will engender”. Secondly, the revolution in the USA will infringe on the Bill of  Rights but not 
“as much as imperialist war”. Thirdly, everything depends on the objective conditions of  the “resistance 
offered by the ruling classes”. Fourthly, the “weaker” the “resistance”, “the less violent the forms the 
proletarian dictatorship will have”. Fifthly, the socialist revolution and the proletarian dictatorship entail 
the disappearance of  freedoms and democracy. If  the resistance of  the ruling classes is “weak”, “the 
sooner the society will be reborn on the basis of  a new, more full, more perfect and humane democracy.” 
Something that is “reborn” must have previously died!

This is the real Trotsky: he does not get embroiled in a discussion around the Bill of  Rights; he 
addresses himself  directly to the tasks of  the revolution. This is the Trotsky we wish to salvage from 
falsification.

9. Bourgeois democracy and workers’ democracy in the European revolution

The false identification made by the USec majority of  the dictatorship of  the proletariat with the 
fullest possible democracy does not only determine the very particular characteristics of  their dictatorship. 
The main author of  the resolution also outlines a conception of  the revolutionary process which has 
nothing to do with Trotskyism but much with the ultra-leftism which is the other face of  his revisionism. 
In the first place it is envisaged that the revolutionary process, at least in Europe, will be a propaganda 
battle or a “debate” between bourgeois democracy and workers’ democracy. The fate of  the revolution 
depends on who wins this. 

“Thousands upon thousands of  workers must grasp, on the basis of  their own experience, that the 
practice of  proletarian democracy cannot be confined within the limits of  bourgeois democracy. That 
brings us back to the question of  the duration of  dual power, and here the historical record forces us to 
regard the Russian experience as exceptional. A period of  six or seven months is much too short for a 
proletariat like that of  Western Europe to progressively abandon the legitimacy, of  bourgeois democracy 
in favour of  the new, higher legitimacy of  proletarian democracy. A longer period of  dual power will probably 
be needed, which may be partial and discontinuous and which may stretch over several years (...) The relation 
between proletarian and bourgeois democracy — in other words, the problem of  the state (...) It is through 
this kind of  apprenticeship that the workers will continually run up against the restrictive and repressive 
authority of  the bourgeois-democratic state, even if  it is ‘governed’ by workers’ parties, and that they will 
learn the limits of  this bourgeois democracy and the need to replace it.”18

And, in conclusion, this is how Mandel views the revolutionary future in Europe: “In a revolutionary 
situation, the workers must learn that the real debate is not between democracy and dictatorship, but 
between the limited and repressive character of  bourgeois democracy and the extension of  democratic 
freedoms by the initiative and authority of  the masses. Once that debate is won, the break of  the masses 
with bourgeois institutions no longer seems as difficult and as unrealizable as it did at first.”19 

17	 Trotsky, Leon: “The World Situation and Perspectives”, in Writings of  Leon Trotsky (1939-40), op. cit., pp. 153 & 
155.

18	 Mandel, Ernest: “Revolutionary Strategy in Europe”, op. cit., pp. 21-22.

19	 Ibid, p. 22.


– 37 –Ediciones El Socialista

Nahuel Moreno

We, archeotrotskyists, hold that objective reality will wipe out all the bourgeois democratic 
aspirations of  the masses and while objective reality does not achieve this then no mere demonstration 
will be capable of  doing so.  As long as European workers do not undergo a brutal economic crisis, 
unemployment, annual inflation rates of  100-150 percent, appearance of  fascist groups, fascist and 
Bonapartist coups, no bourgeois democratic illusions will be dispelled. Nobody and nothing will be able 
to destroy them. It follows that we do not believe in the long term survival of  a state of  dual power, nor 
in a debate over several years between bourgeois and proletarian democracy. Quite the contrary. Not long 
periods of  dual power, but short ones because otherwise bourgeois society could not survive; nor will 
there be an “extension of  democratic freedoms”. We still believe that in every revolutionary situation 
bourgeois democracy will short circuit. In these situations the alternative is the direct counter-revolutionary 
dictatorship of  the bourgeoisie or the revolutionary dictatorship, not democracy, of  the working class. 
These two dictatorships will engage in armed confrontation before, during, and immediately after the 
workers’ revolution.

For this reason we categorize as schematic the position of  the USec, according to which a 
revolutionary situation will initiate a struggle between bourgeois and proletarian democracy to see which 
can be the most convincing and can gain the support of  the masses in the “debate” over which of  the two 
“democracies” is most legitimate. We also believe that we are presented here with a purely normative 
and institutionalist approach. The revolutionary process is perceived as a propaganda dispute between 
two types of  institutions or democratic mechanisms, without any grasp of  the link between the two 
institutions and without any possibility of  accounting for their combination in a revolutionary process.

For instance, if  the great danger before the seizure of  power is really going to be the imperialist 
counter-revolution, attacks by armed bands, and the threat of  military putsches or semi-fascist coups, then 
revolutionaries will not be able to make the development of  a debate over which of  the two democracies 
is best, their main activity. If  the masses influenced by Stalinism and Social Democracy still continue to 
believe in bourgeois democracy, revolutionists will be occupied mainly in defending it (albeit in a dynamic 
and revolutionary way). They are not two separate institutions from the point of  view of  the workers’ 
mobilization. Very possibly, for an entire period of  the revolutionary process, the bourgeois democratic 
prejudices of  the European masses and the danger of  imperialist counter-revolution may turn the defence 
of  bourgeois democracy into a great transitional demand. 

This does not necessarily have to be the case. It all depends on objective reality. We may very 
possibly be able to confront imperialist counter-revolution, coups d’état and the fascist gangs in the name 
of  the dictatorship of  the proletariat and of  the dominant organizations of  the European working class. 
But we think that, due to our extreme weakness and the strength of  the Stalinists and Social Democrats, 
this will not be the case in the first European revolutions. It would be ridiculous, from our point of  view, to 
continue this debate over workers’ democracy and bourgeois democracy; what we must do is to propose 
a united front in defence of  whatever the masses want to defend— and by this we mean arming and 
mobilizing the workers. In that case bourgeois democracy and workers’ democracy can combine perfectly 
and need not engage in permanent debate. The real debate between reformists and revolutionaries will 
not be about the abstract virtues of  either form of  democracy, but, very possibly, about whether to defend 
the bourgeois democratic beliefs of  the wide majority of  the working class through mobilization and the 
arming of  the proletariat, instead of  adopting the methods of  class collaboration. The real debate with 
the Social Democrats and opportunist bureaucracies will be over methods. This is very important because 
if  we do not follow this course we run the danger of  transforming the living process of  class struggle into 
an academic discussion over democratic schemas.

10. Imperialist democracy and colonial democracy

For the USec there is more workers’ democracy in bourgeois democracy than in the existing 
workers’ states. Hence they tell us, and we repeat it once again, that control by one party “would, in 
fact, restrict and not extend the democratic rights of  the proletariat compared to those enjoyed under 
bourgeois democracy”.20 t But to which bourgeois democracy is the USec referring? If  it is that of  

20	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 13.


– 38 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

the 19th century, the workers had no vote and neither did women, nor were trade unions permitted 
legal existence. If  it is referring to those of  this century it has forgotten to say that this is an imperialist 
democracy. This is no accident: bourgeois ideologues have always talked about democracy in general in 
order to oppose it to dictatorship in general. They have sustained their arguments with the same approach 
used by the USec; by comparing the internal democratic organization of  the imperialist countries with 
the internal organization of  workers’ states or of  backward countries. Thus, in the debate on Abd-El-
Krim, the reformists held that the regime of  the Moroccan leader was feudal and barbarian, while the 
French regime was civilized and democratic; they compared the internal regime of  France with the Arab 
nationalist regime. So said the ideologues of  Yankee imperialism in regard to Peron: the United States 
was democratic, while Peron was a fascist. 

This line of  reasoning is false and proimperialist to the very core. One cannot and ought not to 
start from the basis of  comparing national regimes, precisely because imperialism is not national but 
international. The imperialist regime of  the USA cannot be defined in terms of  its internal characteristics 
(i.e. those of  the USA itself) but in terms of  the global organization, of  which the USA is merely a 
privileged part. The regimes of  Pinochet, Somoza, and the Shah are part of  the American imperialist 
regime. If  we take the American imperialist regime as a whole, with all the Shahs that comprise it, 
any workers’ state, whether it be bureaucratic or totalitarian, evidences a colossal extension and not 
limitation “of  the democratic rights of  the proletariat compared to those which it enjoys under bourgeois 
(imperialist) democracy”. The vast majority of  the workers and peasants in the imperialist democratic 
regimes, the hundreds of  millions of  Iranian, Brazilian, Chilean, and Philippine workers have practically 
no democratic freedom compared to the Russian or Chinese proletariat.

There it also much to say and debate concerning the democratic freedoms of  the metropolitan 
proletariat itself. One has only to mention the Portuguese and Algerian workers in France, the 
undocumented Chicanos in the USA, the Turks in Germany, the unemployed, the pensioners or the old 
without a pension, the low level of  unionization and of  organization, the minorities etc.

By failing to define bourgeois democracy as imperialist and following the lead of  the bourgeois 
ideologues the USec does not denounce it as having the same content as the democracy of  the slave-
owners; in this case it is democracy for a few countries which exploit many others — the entire colonial 
and semicolonial world. This hinders the USec from presenting an effective revolutionary program in its 
attempt to combat bourgeois democracy.

We state this openly because the document never speaks of  beginning the anti-imperialist struggle 
by unmasking imperialism in their own country, by revealing the colonial nature of  each bourgeois 
democracy. This battle will not be won by trying to establish who is more democratic, as suggested by 
the USec, but by combating imperialism at the point at which it manifests its totalitarian and repressive 
nature: that is, fighting to defend the semicolonies and the oppressed nationalities within the imperialist 
country itself. This is the most effective form of  fighting for the eradication of  bourgeois democratic 
prejudices, Social Democracy, the Eurocommunists and the reformist bureaucracies. 

It is this practical, mobilizing approach that we defend against the purely polemical activity 
of  Mandel. One of  the most effective forms of  unmasking imperialist democracy in the eyes of  the 
masses is to confront it with the most advanced demands of  bourgeois democracy itself, demands which 
imperialism cannot possibly concede. The right of  national self-determination for the nations it controls 
and for-the oppressed nationalities within its own borders must be systematically defended, along with all 
the transitional tactical consequences these demands entail.

As to the dictatorship of  the proletariat in the backward, colonial or semicolonial countries, it may 
or may not have soviet characteristics, but it will be victorious only on condition that it takes up the struggle 
for national liberation and, in the most backward countries, for agrarian revolution. That is, if  the demands 
of  the entire people are taken into account. It is not a question of  the soviet form of  the dictatorship but 
of  the content of  the tasks of  the revolutionary dictatorship of  the proletariat. The resolution attempts 
to show that it will take practically the same form and content in most of  the advanced and backward 
countries alike. The profound differences in content between these two revolutionary dictatorships are 
not touched upon. The first revolutionary dictatorship to triumph in the advanced countries will have to 
be based on a permanent anti-imperialist mobilization, in which its own imperialism is unmasked and 
the right of  self-determination of  the countries which it oppresses is fought for. On the other hand, the 


– 39 –Ediciones El Socialista

Nahuel Moreno

revolutionary dictatorship of  the proletariat in the backward countries must have as focus the struggle 
against imperialist oppression. We have to spell out this fundamental guiding principle of  Trotskyism 
which is hidden by the theses under seven seals.

If  this approach is not adopted grave errors such as that committed by the SWP of  the USA 
will recur. The SWP, together with La Gauche, the paper of  the Belgian section, waged a ferocious and 
systematic campaign against the government of  Salvador Allende on the grounds that it was the best 
available variant of  imperialism and making it the major target of  its attacks,, instead of  centring its 
attacks against American imperialism, revealing the contradictions that existed between it and Allende 
and urging the necessity for us to defend Chile against the aggression and planned coup of  the CIA. 
This shameful history, this blot in the record of  our International, must never be repeated. However, 
both the resolution which we criticize and the declarations of  the type made by Comrade Mandel are 
paving the way for new disasters in the preparation of  the revolutionary dictatorship of  the proletariat. 
Attacks should first be launched in the imperialist heartland itself  as the best form of  fighting bourgeois 
democratic prejudices.


– 40 – www.nahuelmoreno.org

Chapter IV

Who takes power and for what purpose?

1. Norms and institutions versus permanent mobilization

The USec resolution makes a further most serious revision of  the theory of  permanent revolution 
in its attempt to channel revolutionary mobilization into institutions and norms. The normative mania 
of  its authors reaches a pitch of  legalistic delirium when they demand that, during the civil war, the 
dictatorship submit to an inviolable, ultra-strict, ultra-liberal penal code with the bourgeoisie and the 
counter-revolutionaries.

In relation to the system of  government, the USec follows the same line of  reasoning. They hold 
that since the bourgeoisie governs through an institution —parliament or congress— the ruling proletariat 
must also govern through an opposing institution— the super-democratic soviet. Thus, they conclude 
that the dictatorship of  the proletariat can only exist “within the frame-work of  state institutions of  a type 
different from those of  the bourgeois state, state institutions arising out of  sovereign and democratically 
elected and centralized workers’ councils (soviets).”1

To make the substitution of  one institution by another the axis of  our program stems from an 
erroneous method based on false analogical reasoning. “The soviet system is not simply a form of  
government that can be compared abstractly with the parliamentary form.”2  Soviets cannot be put on 
the same level with bourgeois parliament. We all agree that they are the most effective tools for building 
the workers’ revolution and wielding power, just as parliament is a tool for bourgeois rule. However, 
soviets alone provide no guarantees. “All these variants must be kept in mind so as to safeguard us from 
falling into organizational fetishism, and so as not to transform the soviets from what they ought to be 
— a flexible and living form of  struggle— into an organizational principle imposed upon the movement 
from the outside, disrupting its normal development.”3  For revolutionaries, the only guarantee that the 
revolution will continue to advance consists in counterposing to bourgeois institutions — and, to a certain 
degree, to workers’ institutions— the permanent mobilization of  the working class and the toiling masses. 
We will support the soviets to the extent that they sustain and broaden this mobilization; if  they hold it 
back or institutionalize it, we will raise the demand — “down with the soviets”.

The USec remains trapped by bourgeois institutional thinking. It has been the practice of  the 
bourgeoisie and all other privileged sectors of  history, to attempt to “sanctify” norms and institutions 
after their own revolutions in order to restrain revolutionary mobilizations. This took place after the 
great English Revolution with the king and parliament, two institutions that became “sacred”. Similarly, 
the Chartists were led along by the empty promise of  the vote as the solution to all their problems. The 
Great French Revolution foundered upon its glorification and subordination to the Bonapartist bourgeois 
empire or the Republic.

By virtue of  the differences from prior revolutions which define it (elimination of  national frontiers, 
classes and institutions) the revolution and dictatorship of  the proletariat cannot freeze any institution.

Successful bourgeois revolutions did not have as objectives the elimination of  classes or sustained 
revolutionary development. This led them to the establishment of  “sacred” institutions as soon as their 
movement had succeeded. Every revolution led by truly Marxist revolutionaries will have a completely 
opposite dynamic to others known so far: it will constantly change, create, destroy, build and combine 

1	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 5.

2	 Trotsky, Leon: “Is Parliamentary Democracy Likely to Replace the Soviets?” in Writings of  Leon Trotsky (1929), 
op. cit., p. 54.

3	 Trotsky, Leon: “Lessons of  October”, in The Challenge of  the Left Opposition (1923-25), op. cit., p. 251.


– 41 –Ediciones El Socialista

Nahuel Moreno

all sorts of  norms and institutions, and wage war on all those which attempt to perpetuate themselves or 
hold back the mobilization. In this process each norm or institution will have a relative character: only 
revolutionary mobilization will remain constant and absolute.

According to the theory of  permanent revolution, any norm or institution that furthers permanent 
mobilization is useful and must be reinforced. Conversely, if  it hinders mobilization it should be destroyed. 
On the other hand, none of  these norms or institutions has an a priori progressive character for every 
stage of  the struggle; it must be constantly reappraised: today’s revolutionary institution may become 
reactionary tomorrow. It is only the mobilization of  the exploited against the exploiters that can be 
considered the constantly progressive element in the Trotskyist objective of  an unceasing revolution.

There can be no exceptions to this rule. National proletarian dictatorships must be superseded first 
by regional dictatorships, then continental ones and finally the international dictatorship will be achieved. 
Historically, Trotskyism in power will move towards the elimination of  classes, of  the revolutionary party 
and of  the state, everything being constantly propelled and changed by permanent mobilization. If  this is 
not so, then Marx and Trotsky were utopian socialists and the theory of  Permanent Revolution a mistake.

Does this imply agreement with the anarchist disregard for norms and institutions in the 
revolutionary process? Not at all; there is a relation between revolutionary mobilization and norms and 
institutions which complies with laws of  content and form, established by the dialectic logic.

This contradictory relation is present in all human activity. Let us look at language for example. 
Anarchist linguists maintain that written and spoken languages are supreme and that grammatical rules, 
academies and dictionaries are insignificant. Formalists believe that language should be entirely subject 
to the norms of  grammar and academic discipline. A true Marxist will uphold the importance of  the 
dynamics en or spoken language, this “permanent mobilization of  language”, while also recognising the 
decisive importance of  grammar, academies and dictionaries— they organically articulate, conserve and 
incorporate the advances of  a living language. At the same time, Marxists insist on the unique richness of  
spoken language as a basis for change and institutionalization. 

If  we extend this analogy to the sphere of  social gains, it becomes clear that these would vanish 
without institutions. For example, the conquest of  the eight-hour day through mobilization should be 
concretized immediately in a law or an agreement with the bosses, lest it be quickly lost. Trade unions 
are the crystallization of  all such economic mobilizations of  the workers. If  they did not exist under 
capitalism, all gains won through strikes, factory occupation, etc., would vanish tomorrow; and if  there 
were not a vanguard party with a program synthesizing the historical experiences of  the working class 
and spelling out the objectives of  revolutionary struggle, the proletariat would have to go over the same 
ground at each new stage.

Norms and institutions are the conservative face of  mobilization in two ways. One, highly 
positive, safeguards gains, stores experiences and conquests. The other is negative, because it restricts the 
spontaneity and mobilization of  the workers, which are crucial to any further victories.

2. The state: the institution of all institutions

Anarchists and others like them who deny the need for workers’ institutions also reject the need 
of  conquering the state. They fail to understand this dialectic by which we deduce that the bourgeois 
state governs through institutions and that bourgeois institutions govern through the state. The state is 
supported by them and uses them, although this does not mean that the working class could seize state 
power through a coup d’état in bourgeois revolutionary fashion, since a true revolution would be both an 
end and a beginning. The control of  the state apparatus by the working class would mean the collapse 
of  the rotten bourgeois institutions which sustained it and the emergence of  new worker’s institutions of  
control.

Anarchists deny the need for all institutions and organizations with which we will seize power: 
the Red Army, trade unions, soviets and especially the party. Their revolution has the sole objective of  
destroying all norms and institutions in order to return to society and dissolve within it, so that everyone 
can do what they want. According to this idealist schema, all norms are reactionary.


– 42 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

Let us assume that after we seize power everyone will be free to do as they choose. What will the 
expropriated industrialists, bankers, landowners, and business people do with this freedom? How will 
the privileged petty-bourgeoisie make use of  it when they come to share the needs of  the people and 
participate in productive labour? What will be the reaction of  relatives and followers of  the torturers of  
the previous regime who were brought to justice by the masses? There can be no doubt: they will use this 
great freedom to organize and arm themselves (with the unconditional help of  world imperialism) for 
the purpose of  restoring the old regime of  privileges. Bourgeois institutions will be re-established. There 
will be a struggle in which both revolutionaries and counter-revolutionaries will begin to organize and at 
least two armies will begin to emerge each with their own internal disciplines although they may eschew 
uniforms. These armies will be institutions, in defiance of  norms which prohibit their existence. Why go 
any further?

Anarchists will always behave as they did in Spain when power was within their grasp. They will 
say that everyone should do what they want. Their words, if  they find resonance in the masses, will allow 
the counter-revolution to triumph as it did in Spain, but with a death toll many times that of  the million 
dead there. Could there be any other outcome when an imperialist army is confronted by groups of  
individuals bound only by their own free will? 

In conclusion, isolated individuals cannot challenge institutions; they must be organized. Institutions 
which fix objectives and individual responsibilities must exist even for a mobilization. As victories, small 
or large, are achieved, they must be institutionalized especially at the level of  the state. Finally, even after 
the seizure of  power workers must count on norms and institutions several thousand times stronger than 
those prior to the seizure of  power, because otherwise international counter-revolution will mobilize until 
it has been smashed altogether. The bourgeoisie have a lesson to teach us here.

Trotskyism faces the most critical of  contradictions: in order to wipe out institutions, these must be 
formed. The contradiction is resolved by the program for the permanent mobilization which will liquidate 
its own institutions in the second stage of  the dictatorship of  the proletariat. The revolutionary party will 
permanently instigate and direct the permanent mobilization of  the masses towards the destruction of  
organizations as they outgrow their use, and finish its work by eliminating the state and dissolving itself  
within society. The party, the “fundamental weapon of  proletarian revolution”, will give way to a hitherto 
unknown permanent mobilization of  the entire population; the party will be replaced by a new, classless 
society.

It is obviously impossible to draw up an a priori list of  the kinds of  institutions the proletariat will 
establish under its dictatorship, much less specify their specific tasks. Therefore, while we attack the 
anarchist conception —which at least mobilizes the masses— we launch an even stronger attack against 
the normative, intitutionalist conception of  the USec’s resolution, which would impose fixed norms on 
the revolutionary process. We oppose the pedantry of  pretending that we can develop a program for all 
times and places, thus displacing the theory, essence and method of  permanent revolution.

3. The relation between the party and other institutions

The above can be summarized by saying that permanent mobilization alone is insufficient, and, 
therefore, must be linked to institutions. The question is: which is the decisive institution? The USec 
majority holds that it is the soviets; that these will take power along with mysterious soviet parties, 
apparently all the parties in the country, including the counter-revolutionary ones.

It is clearly stated in subheading (e) of  the first thesis of  the resolution that: “The necessary 
conclusion drawn by revolutionary Marxists as a consequence: that the working class can exercise state 
power only within the framework of  stable institutions of  a type different from those of  the bourgeois 
state, state institutions arising out of  sovereign and democratically elected and centralized workers’ 
councils (soviets), with the fundamental characteristics outlined by Lenin in State and Revolution — the 
election of  all functionaries... etc.”4   They give details of  all the different methods of  election, rotation of  
officials, how they will be paid, etc.

4	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 5.


– 43 –Ediciones El Socialista

Nahuel Moreno

All this reads like a lawyer’s brief  on a complete blueprint of  state organization. In it there is no 
mention of  the role of  the revolutionary Marxist party in the revolution, the taking of  power and the 
dictatorship of  the proletariat. Hence, there is no indication of  its relation with other organizations such 
as the soviets.

It is no accident that, out of  all the Marxist literature, they chose Lenin’s The State and Revolution 
as the basis for their schema, rather than the works he and Trotsky wrote after the revolution where their 
theories were modified by actual events. The USec ignores the richness brought to the Marxist theory of  
the state and of  the revolution by the October Revolution. After the seizure of  power the leaders of  the 
revolution realized the paramount importance of  the party as that institution for the development and 
consolidation of  the dictatorship of  the proletariat. And that power must rest with the party, based on 
the soviets. Lenin began to assert that the decisive factor in the dictatorship of  the proletariat was state 
monopoly by the Communist Party. In 1924, Trotsky came out against united fronts with other soviet 
parties for the taking of  power, emphasizing and approving the monopolistic character of  the Communist 
Party and its relation to the soviets and the other parties.

Soviets which are not under the leadership of  this party are not those of  a revolutionary dictatorship 
but something far more unstable; soviets which could in the long term point towards counter-revolution.

Let us remember what Trotsky said of  the Kerenskist Soviets: “The instability of  the conciliationist 
soviets lay precisely in this democratic amorphousness of  a demi-power coalition of  workers, peasants, 
and soldiers. The soviets had to either disappear entirely or take real power into their hands. But they 
could take power not in the capacity of  a democratic coalition of  workers and peasants represented by 
different parties, but only as the dictatorship of  the proletariat directed by a single party and drawing after 
it the peasant masses, beginning with their semi-proletarian sections.”5

And in 1930, under the Stalinist dictatorship, he asserted: “What constitutes the basis of  the regime 
in the USSR? Let us recount the essential elements: (a) the Soviet system as the state form; (b) the 
dictatorship of  the proletariat as the class content of  this state form; (c) the leading role of  the party, in 
whose hands all the threads of  the dictatorship are united; (d) the economic content of  the proletarian 
dictatorship: nationalization of  the land, the banks, the factories, the transport system, etc., and the 
foreign trade monopoly; (e) the military support of  the dictatorship: the Red Army.

“All these are closely connected with one another and the elimination of  one of  them may mean 
the collapse of  the entire system. The weakest link in the chain at present is undoubtedly the party, the 
cornerstone of  the entire system.”6 

Clearly Lenin and Trotsky considered the Communist Party, and not the soviets to be the decisive 
element of  the dictatorship of  the proletariat in the USSR. The Soviets are described as state forms 
while the key to the institutions and relations of  production which characterize the dictatorship of  the 
proletariat is the Communist Party.

The two fundamental and permanent elements in any revolutionary process (either under the 
dictatorship of  the proletariat or under bourgeois rule) are as follows: on the one hand the working class, 
its allies and mobilizations, and on the other the revolutionary Marxist Party. Their permanent existence 
need not predicate their optimum development; there can be massive mobilizations for example, with a 
party which is not yet capable of  leading them. But, they still remain the only constants. Instead, trade 
unions, factory committees, workers’ commissions, soviets, etc. appear and disappear according to the 
countries and stages of  the class struggle. The key elements, party and mobilization, mediate through 
different organizations. Trotsky’s famous analogy of  gears and sprockets, can be applied before and after 
the seizure of  power. He held that there is not a direct relationship between the revolutionary party and 
the masses. They relate through organizations other than the party: broader and or larger intermediary 
organizations (such as soviets, factory committees and trade unions). And the soviet form, despite its 
enormous advantages, despite being the broadest, most dynamic organizational form created by the mass 
movement in struggle, far superior to trade unions and factory committees, is nothing but a privileged 
gear, but still a gear. “The councils represent an organizational form and only a form...”, whereas on the 
other hand the revolutionary party, is the opposite.., “it is not at all a ‘form’”.7 

5	 Trotsky, Leon: “Lessons of  October”, in The Challenge of  the Left Opposition (1923-25), op. cit., p. 210.

6	 Trotsky, Leon: “To the Bulgarian Comrades”, in Writings of  Leon Trotsky (1930-31), op. cit., p. 44.

7	 Trotsky, Leon: “The ILP and the Fourth International”, in tyt op. cit., p. 147..


– 44 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

In other words the revolution is made by the revolutionary mobilizations of  workers and their mass 
organizations, but power and leadership is held by the revolutionary party. Once in power the party will 
use the organizational forms most suited to each stage of  the class struggle without fetishizing a single 
one of  these, whether they be Soviets, factory committees, non-party workers committees, Red Armies, 
or trade unions; just as Lenin and Trotsky did in the first years of  the October Revolution, in order to 
facilitate and organize the permanent mobilization of  the masses.

4. The role of the party in the revolution and in the workers’ dictatorship

We maintain that the USec minimizes the importance of  the subjective factor. Trotsky has dealt 
extensively with this subject; and has taught us that it is something that distinguishes all opportunist 
currents. “Opportunism which consciously or unconsciously thrives upon the inspiration of  the past 
epoch, always tends to underestimate the role of  the subjective factor, that is, the importance of  the party 
and of  revolutionary leadership. All this was fully disclosed during the discussions on the lessons of  the 
German October, on the Anglo-Russian Committee, and on the Chinese revolution. In all these cases, 
as well as in others of  lesser importance, the opportunistic tendency evinced itself  in the adoption of  a 
course that relied solely upon the ‘masses’ and therefore completely scorned the question of  the ‘tops’ 
of  the revolutionary leadership. Such an attitude, which is false in general, operates with positively fatal 
effect in the imperialist epoch.”8   Trotsky also considered this to be an essential feature of  anarchism: 
“The inconsistency and, in the final analysis, the reactionary nature of  all species of  anarchists and 
anarcho-syndicalists consists precisely in the fact that they do not understand the decisive significance 
of  the revolutionary party, particularly at the highest stage of  the class struggle, in the epoch of  the 
proletarian dictatorship.”9 

On this point the USec falls into opportunism, revisionism, anarchism, ultraleftism, and the only 
thing it doesn’t fall into is Trotskyism. Our “religion” if  we have one, must be that of  the fundamental role 
of  the parties in the transitional stage, before and after the seizure of  power. The USec has now replaced 
this with the soviets, although “If  the party were excluded from the Soviet system, then the whole system 
would soon collapse.”10

Why doesn’t the USec even mention in passing that the revolution will be led by the party? A 
further document must clarify whether they have abandoned their fervent conviction of  the validity of  
this statement of  Trotsky’s for all times and places: “A steam boiler, even under rude handling, can 
do useful work for a long time. A manometer, however, is a delicate instrument which is very quickly 
ruined under impact. With an unserviceable manometer the best of  boilers can be brought to the point of  
explosion. If  the party were only an instrument of  orientation, like a manometer or a compass on a ship, 
even in such a case its derangement would spell great trouble. But .more than that, the party, is the most 
important part of  the governing mechanism, The Soviet boiler hammered out by the October Revolution 
is capable of  doing gigantic work even with poor mechanics. But the very derangement of  the manometer 
signifies the constant danger of  explosion of  the whole machine.”11 

There are objective reasons, that is, reasons independent of  the will of  the Marxists, as to why the 
working class, as a whole, can neither make the revolution nor exercise power immediately after seizing 
it. Trotsky is crystal clear on this point: “A revolution is ‘made’ by a minority. The success of  a revolution 
is possible, however, only where this minority finds more or less support, or at least friendly neutrality, on 
the part of  the majority. The shift in different stages of  the revolution, like the transition from revolution 
to counter-revolution, is directly determined by changing political relations between the minority and the 
majority, between the vanguard and the class.”12

8	 Trotsky, Leon: The Third International After Lenin, op. cit., p. 84.

9	 Trotsky, Leon: “Problems of  the Development of  the USSR”, in Writings of  Leon Trotsky (1930-31), op. cit., pp. 
210-211.

10	 Trotsky, Leon: “To the Bulgarian Comrades”, in Writings of  Leon Trotsky (1930-31), op. cit., p. 46.

11	 Trotsky, Leon: “Problems of  the Development of  the USSR”, in Writings of  Leon Trotsky (1930-31), op. cit., p. 
212.

12	 Trotsky, Leon: “Hue and Cry Over Kronstadt”, in Writings of  Leon Trotsky (1937-38), op. cit., p. 136.


– 45 –Ediciones El Socialista

Nahuel Moreno

We can complain as much as we want, but the reality of  the contemporary class struggle makes it so. 
This is the most important distinction between bourgeois and proletarian dictatorships and revolutions.

When the bourgeoisie took power they were already culturally and economically dominant. They 
did not need political parties because their power was based on parliament, universities and their control 
over the economy. Moreover, they even managed to win over religious and aristocratic sectors as well as 
using the mobilization of  the plebeian masses to their own advantage while absorbing sectors of  those 
into their own class. All this helped to consolidate their cultural and economic dominance and transfer 
these to the level of  the state and politics.

For centuries the evolving strength of  the bourgeois class was paralleled by a corresponding 
weakening of  its enemy, feudalism. This gave it homogeneity, strength and consciousness of  its interests. 
The opposite is true for the working class. The passing of  time does not increase its cultural or economic 
power. The monopolist and imperialist system seeps into the working class through its pores, corrupts it, 
aristocratizes it and incorporates it, together with its traditional leaderships, into the bourgeois institutions. 
The poison seeps through education, newspapers, radio and television.

Unlike the bourgeoisie, the working class cannot seize real power before it seizes state power. 
Capitalism attempts to prevent it from becoming increasingly revolutionary and conscious of  itself  and 
its place in society. Imperialism has successfully blocked the development of  this consciousness.

Naturally, this is a highly contradictory process in which capitalism is unable to completely achieve 
its objectives because of  the mobilizations of  the working class and the work of  the party in developing 
its revolutionary consciousness. If  it were not so, there would be no possibility of  workers’ revolution. 
The worldwide contradictions of  imperialism and capitalism provoke the revolutionary mobilization of  
workers against their exploiters at certain times in specific countries. 

Anyway, the development of  a revolutionary situation in a country is still exceptional. When it 
occurs is as the result of  the most relentless objective necessities rather than as an evolutionary process 
of  maturation of  the consciousness and organization of  the class. Against the Gorterian vision of  reality 
that depicts the situation “as if  the starting moment of  the revolution actually depended solely upon the 
degree of  the proletariat’s enlightenment and not upon a whole series of  other factors —both domestic 
and international, both economic and political, and, in particular the effect of  privations upon the most 
disinherited toiling masses”,13  we hope the comrades of  the USec majority will excuse us for paraphrasing 
Trotsky: “for the privations of  the masses remain (...) the most important mainspring of  the proletarian 
revolution”.14  However, despite these crises, the cultural level and particularly the consciousness of  the 
working class is still inferior to that of  the bourgeoisie. This is reflected in the existence of  multitudinous 
reformist parties and the support given by American workers to the Democratic Party. This contradictory 
process is manifest in the relations between the bourgeois, reformist and revolutionary parties.

This means that the proletariat cannot take power solely through the organizations and institutions 
that encompass it —which would effectively mean the entire proletariat. The working class is, and 
will continue to be, divided into antagonistic sectors during the seizure of  power and even under the 
dictatorship of  the proletariat. A conscious minority will be engaged in the revolutionary process, others 
will be neutral, while certain sectors will remain prisoners of  the reformist or bourgeois ideology and, 
therefore, will be in the counter-revolutionary camp.

After it takes power, the working class will advance towards the unity, strength and control which 
the bourgeoisie had before it seized power. As the moment of  the revolution, the seizure of  power and 
the dictatorship draw nearer, the proletariat and its parties will be rent by tremendous contradictions and 
politico-organizational divisions produced by the enormous burden of  bourgeois ideology carried by the 
masses.

Only a party capable of  leading the working class will be able to carry it through these grave 
difficulties. The intrinsic difficulties of  the working class in relation to the bourgeoisie can be overcome 
by the emergence of  a conscious minority, a strong, organized party leadership which will combat those 
sectors of  workers which oppose the revolution, and gain the support or neutrality of  the majority. The 
working class can compensate to a great extent for its disadvantages by developing a conscious, subjective 
13	 Trotsky, Leon: “On the Policy of  the ICAPD”, in The First Five Years of  the Communist International, op. cit., Vol. 

1, p. 150.

14	 Ibid., p. 150.


– 46 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

element that is by the building of  a strong, solid Marxist revolutionary party by the vanguard. Because: 
“The party is the supreme political weapon (which) embodies the possibilities of  the revolution and its 
future”.15

All the successful proletarian dictatorships and revolutions of  this century have been party 
dictatorships and revolutions; they have never emerged from trade unions, soviets, factory or peasant 
committees. They have never been won by all toilers and workers, but rather by a highly organized 
minority which has gained the support or, the more or less active neutrality of  the majority.

Trotsky explained this magnificently: “Consciousness, premeditation, and planning played a far 
smaller part in bourgeois revolutions than they are destined to play, and already do play in proletarian 
revolutions. In the former instance the motive force of  the revolution was also furnished by the masses, 
but the latter were much less organized and much less conscious than at the present time. The leadership 
remained in the hands of  different sections of  the bourgeoisie, and the latter had at its disposal wealth, 
education, and all the organizational advantages connected with them (the cities, the universities, the 
press, etc.). The bureaucratic monarchy defended itself  in a hand to mouth manner probing in the dark 
and then acting. The bourgeoisie would bide its time to seize a favourable moment when it could profit 
from the movement of  the lower classes, throw its whole social weight into the scale, and so seize the 
state power. The proletarian revolution is precisely distinguished by the fact that the proletariat —in the 
person of  its vanguard— acts in it not only as the main offensive force but also as the guiding force. The 
part played in bourgeois revolutions by the economic power of  the bourgeoisie, by its education, by its 
municipalities and universities, is a part which can be filled in a proletarian revolution only by the party 
of  the proletariat.

“The role of  the party has become all the more important in view of  the fact that the enemy has 
also become far more conscious.”16 

5. A neo-reformist model 

Indeed if  anything characterizes reformism is having a model of  a transitional stage identical to 
that of  the bourgeois revolutions. All reformists believe that the working class will move towards the 
seizure of  power in the same way as the bourgeoisie did; as the logical conclusion of  its increasing 
economic strength.

This explains the reformist mania for cooperatives, for state ownership within the capitalist system, 
for powerful economically privileged trade unions, for universities and workers’ education, for the steady 
evolution of  the proletariat towards the seizure of  power. This is “pseudo-Marxist objectivism which 
presupposes some sort of  purely objective and automatic preparation of  the revolution, and thereby 
postpones the revolution to an indefinite future. Such automatism is alien to us”.17  

Comrade Mandel, with his usual talent and intelligence, has built a model similar to that of  
the reformists, although far more sophisticated, in order to justify the USec’s resolution and give it 
consistency. He has moved his pieces, like a good chess player would, in a well ordered and strategically 
subtle attack on revolutionary Marxism. Comrade Mandel’s obsession with long, extremely long, periods 
of  dual power, with the constant practice of  the control of  production, and with the lengthy struggle 
for the legitimization of  proletarian democracy amongst workers —rather than bourgeois democracy— 
is the evolutionary and reformist model for our own time, when a quarter of  humanity already lives 
under successful proletarian dictatorships and workers’ revolutions. This play in the name of  workers’ 
revolution and the dictatorship of  the proletariat (whatever next!) is most ingenious: we must give the 
proletariat time to unite, in its own soviet organizations, under workers’ control until it becomes stronger 
than the bourgeoisie. Then without fissures, with the active and enthusiastic conviction of  all workers, 
it will take power through its own organizations which involve universal suffrage, broad soviets free 

15	 Trotsky, Leon: “Open Letter to the Communist Party of  the Soviet Union”, in Writings of  Leon Trotsky (1930), 
Pathfinder Press, New York, 1975, p. 144.

16	 Trotsky, Leon: “Lessons of  October”, in The Challenge of  the Left Opposition (1923-25), op. cit., pp, 252-253.

17	 Trotsky, Leon:  Report on the Fourth World Congress”, in The First Five Years of  the Communist International, 
Vol. 2, op. cit., p. 308.


– 47 –Ediciones El Socialista

Nahuel Moreno

of  contradictions or significant internal struggles, the support of  all the workers’ parties and —who 
knows— perhaps all the parties in the country. 

Thanks to workers’ control, the proletariat, the entire proletariat, will be far stronger economically 
than the bourgeoisie before the seizure of  power, and will be able to control production much better. No 
popular sectors will follow the capitalists thanks to the victory of  the legitimacy of  workers’ democracy 
over bourgeois democracy. The working class, of  course, the great majority of  it at any rate, will be 
opposed to bourgeois organization and in favour of  popular soviets. The governments will be mandated 
by the universal suffrage which Comrade Mandel supports so “intransigently, before, during and after 
the taking of  power by the workers” —according to the above mentioned interview in El Pais. Above 
all, enough time must be allowed for all the toiling masses— not only the workers—to be shown that the 
organs of  popular power, the soviets, are the most democratic form of  government.

Things would go very well for Mandel if  this were really a game of  chess. However, what will 
actually happen is that the villain of  the movie (counter-revolution) will appear and blow the board sky 
high.

The class struggle and counter-revolution will never give the working class and the toilers —as they 
never gave the reformists— time enough to convince themselves of  the legitimacy of  their democratic 
power. Neither will they gain control of  the economy and unite the whole people, without any divisions, in 
the organs of  workers power. Before we arrive at this Garden of  Eden the counter-revolutionary minority 
of  that country will engage in mortal combat against the revolutionary minority, trying to neutralize and 
win the majority by force. Workers’ revolution and workers’ power will occur only if  the revolutionary 
minority succeeds in the military defeat of  the counter-revolution by gaining the support or neutrality 
of  the majority of  the workers. In Comrade Mandel’s schema there is room neither for the Pinochets, 
Francos, and Mussolinis nor for the betrayals of  Stalin, Ebert, and Allende.

6. Revolutionary dictatorship and permanent mobilization 

If  there is one thing missing from the theses, it is the main objective of  the revolutionary 
dictatorship: to deepen the permanent revolution and the international socialist revolution. They seem to 
be satisfied with demanding absolute democracy, even for counter-revolutionaries. It is quite possible that 
the authors of  the document believe that absolute democracy guarantees the international permanent 
revolution and so there is no need to give it a specific mention. The USec document is characterized by 
its fetishism of  democratic, legalistic forms, of  elections and even of  the typically bourgeois methods of  
universal suffrage and referenda. Instead of  upholding the traditional Marxist position that holds that the 
revolutionary process is not defined by votes but only by the relationship of  forces and the battles between 
the combatants, the authors revolve around a single axis: the absolute virtue of  democracy.

For us, the fundamental objective of  the revolutionary dictatorship of  the proletariat continues to 
be the permanent revolution and mobilization of  workers against national and international exploitation. 
This in any case is the only hope for the survival and development of  a revolutionary dictatorship; 
otherwise, it will have to face the most acute and irreconcilable contradictions produced by its economic 
development if  it remains constrained by its national borders.

The laws of  permanent mobilization and revolution of  the proletariat and its toiling allies remain 
constant before and, even more so, after the conquest of  power; only the forms change. Before the 
seizure of  power we attempt to drive a permanent mobilization of  the working class and its allies against 
imperialism, capitalism, and all exploiters to overthrow them and take power. We put forward tasks as 
well as political and economic demands — along with various organizational proposals — to be taken up 
by the workers as demands around which there can be constant struggle and mobilization. This process 
of  permanent mobilization does not cease with the seizure of  power; it intensifies. It takes on a hitherto 
unknown dimension with the emergence of  a far more powerful organizational form; an organizational 
and institutional lever of  incalculable force —that of  the national state controlled by the proletariat. 
However this new form of  organization for the international proletariat, a national workers state, is simply 
a new and far more powerful instrument to be used in the process of  international socialist revolution, 
i.e., in the process of  permanent revolution and mobilization. The period after the seizure of  power 


– 48 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

gives the revolutionary party, for the first time in history, the possibility of  achieving an uninterrupted 
mobilization of  workers, impossible under capitalism for obvious reasons. The party must achieve this 
with the same techniques it used when the exploiters ruled the country: advancing the necessary slogans 
for the mobilization of  all the workers according to the stage of  the struggle and the needs of  the toiling 
masses. The question of  slogans is very important because there is no such thing as workers’ mobilization 
in the abstract or through purely organizational forms. Organizational forms must be flexible, always 
changing in accordance to the demands or struggles around which the exploited will mobilize. Before 
the victory of  the Russian Revolution, mobilization was around “all power to the soviets” and “peace 
and land”. Later, during the civil war, the great slogan was the defeat of  the White Guard and imperialist 
intervention, while the crucial mass organization was the Red Army, not the soviets. Later still came 
the struggle for transportation and against starvation, typhus and lice. After the victory in the civil war 
came the battle for economic recovery and this new mobilization gave relevance to the trade unions and 
the workers without party, with relatively less emphasis on the soviets as the preeminent organizational 
form of  the Russian workers and mass movements. The point here is that, after the conquest of  power, 
there were different stages with different axes of  mobilization according’ to the circumstances — just 
as there are under capitalism. The mechanics for workers’ mobilization, after the seizure of  power, by 
means of  slogans which express the urgent needs of  the class struggle at any given time, can never be 
resolved automatically through the simple mechanism of  elected soviets. As always, this will depend on 
the influence and action of  the revolutionary party in continually bringing forward mobilizing slogans 
like it did before the seizure of  power.

This is the real driving force, the true content of  the revolutionary dictatorship of  the proletariat. 
Its aim is neither the establishment of  absolute democracy nor the creation of  soviets. The aim is the 
continuation and intensification of  the mobilization of  workers, and there is no better way to ensure 
this than by having democracy for those who mobilize, for those who join the struggle. This needs to be 
said because the ultimate explanation of  the degeneration of  the USSR, or of  the bureaucratic character 
of  all the workers’ states is that there has not been a continuous mobilization of  workers. The Russian 
proletariat failed because it grew tired, fatigued and ceased to mobilize. In the other bureaucratized 
workers’ states, the mobilizations were controlled by the bureaucratic apparatus. They were sporadic 
rather than permanent and were constricted by the interests of  the bureaucracy after the seizure of  power. 
No organizational form can avoid this paralysis of  the mobilization of  the working masses. It can only 
be sustained through the constant application of  mobilizing slogans. This means that after the seizure. of  
power it will be imperative for the revolutionary party to raise its transitional slogans needed to ensure 
that the workers struggle will never cease. This is the real meaning of  the revolutionary dictatorship of  
the proletariat.

7. The future of soviets and parties

The USec comrades have no doubts that as soon as the proletariat seizes power three closely linked 
phenomena will instantly occur: “the dictatorship of  the proletariat begins to wither away almost from 
its inception”, the soviets will be transformed into multitudinous popular movements involving the entire 
population, and lastly, “It can be predicted confidently that under genuine workers’ democracy parties 
will receive a much richer and much broader content and will conduct mass ideological struggles of  a 
much broader scope and with much greater mass participation than anything that has occurred up to now 
under the most advanced forms of  bourgeois democracy.”18 

It appears that the USec majority envisages global development which will include the weakening 
of  the proletarian state and the spectacular development of  popular soviets and political parties. Strange 
though it may seem, there are certain parallels between this conception and the Stalinist concept criticized 
by Trotsky. This is no coincidence. Is was Stalin who said that the soviet system and socialism developed 
simultaneously and Trotsky who insisted that if  the soviet system developed, socialism could not, and 
vice versa. His explanation was simple: if  socialism is developed, classes begin to disappear; if  classes 
disappear, the state begins to wither away; if  the state withers away, the same will happen to the soviet 

18	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 10.


– 49 –Ediciones El Socialista

Nahuel Moreno

regime, which is merely a state form. If  soviets are developed and strengthened, inevitably some kind of  
state, different from that of  the bourgeoisie but a state all the same, will also be strengthened.

The same holds true for political parties; if  their strength increases, it is because the political and 
economic battles for power and for the distribution of  the surplus product are also on the rise.

The Third International passed a resolution on the question of  political parties and soviets, which 
runs counter to the present position of  the USec. This resolution explains how, as the state and the classes 
disappear, so will political parties and workers’ organizations disappear: “The need for a political party 
of  the proletariat will only disappear with the complete dissolution of  the classes. On the way to the final 
victory of  communism it is possible that the historical significance of  the three fundamental forms of  
proletarian organization of  the present (party, soviets, production associations) will change, and that the 
uniform type of  the workers’ organization will gradually crystallize out. The Communist Party will not 
however completely dissolve into the working class (emphasis in original) until communism has ceased 
to be an object of  struggle and the whole of  the working class has become communist.”19 

Thus, the “confident” assertion that political “parties will receive a much richer and much broader 
content” under a dictatorship of  the proletariat which “begins to wither away”, is absurd from the Marxist 
point of  view. As the state begins to wither away —and, according to the USec, this process will begin as 
soon as the proletariat seizes power— political parties will also vanish, because their raison d’être, control 
of  the state, will cease to be. The USec confuses more or less organized cultural ideological currents with 
political parties. This is why they write that “parties will conduct mass ideological struggles”. However, 
an ideological struggle waged by a party must be subordinated to the political struggle for the power of  
the state; otherwise, it is a cultural-ideological, not a politico-ideological struggle. 

The disappearance of  politics as a consequence of  the disappearance of  exploitation, misery, hunger, 
war, etc., will enrich the quality of  life and of  debate within society. Socialist citizens will participate, on a 
hitherto unknown scale, in debates on pedagogic, scientific, sporting, artistic and social questions. These 
questions are, as the comrades of  the USec say, “ideological”, but not political. People will form groups 
to better defend their ideas, and since they will be far more lucid than the authors of  the resolution they 
will say: “Thanks to the disappearance of  political parties we can meet freely to discuss all this. If  we 
had political parties and a state we would all be restricted by the monsters of  class society: politics and 
administration through violence by man against man”. 

A similar situation exists in the relation between direct and indirect democracy. According to 
the USec majority comrades, the enormous proliferation of  political parties does not go counter to the 
development of  direct democracy. Nothing is further from the truth. The proliferation of  political parties 
is contrary to direct democracy, even though in a revolutionary proletarian dictatorship these opposite, 
contradictory poles can develop jointly up to a critical point, at which the development of  one or the 
other is put into question. This holds true because political parties are the highest expression of  indirect 
democracy. The existence of  parties implies that they mediate the initiative of  the masses; that their 
discipline restrains, channels and distorts the immediate, self-determined activity of  the workers and 
the mass movement. Direct democracy means the immediate implementation of  a common decision 
without delegation of  tasks to any organization and even less to any party. The emergence of  the state is 
the absolute negation of  direct democracy since everything must be mediated by the state, and even the 
ruling class is forced to resort to the state bureaucracy to achieve its ends. The existence of  parties is a 
consequence of  the existence of  the state — and that is why they must be centralist. 

Direct democracy will either gain dominance as the state disappears, or will develop simultaneously 
with the strengthening of  the dictatorship of  the proletariat, and of  the workers’ parties but as an opposite, 
contradictory pole. Both poles will develop and establish links, but at a certain point they will inevitably 
become contradictory. In the transitional period from capitalism to socialism, we will see only the 
beginning of  the development of  direct democracy as it combines with the growth of  indirect democracy 
expressed in the soviet system, the trade unions and the political parties. Direct democracy will gain 
control as social classes, imperialism, the state, the parties, and the soviets begin to disappear. Socialist 
producers and consumers may even undergo conflicting, contradictory experiences without the need for 
any discipline, even from that of  a majority vote. Every social group will be free to do as it wishes thanks 

19	 Communist International: “Theses on the Role of  the Communist Party in the Proletarian Revolution”, (1920), 
in The Second Congress of  the Communist International, New Park Publications, London, 1977, p. 96.


– 50 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

to the existence of  enormous wealth. There is only one absolute law: as direct democracy develops, 
political parties will disappear. 

The USec comrades are right on one point: in the first stages of  the revolutionary dictatorship 
of  the proletariat there will be a flourishing of  soviets and revolutionary democracy. Different mass 
organizational forms will emerge (including soviet parties representing different sectors of  the mobilized 
working class and masses). The permanent mobilization of  workers, to strengthen the revolutionary 
dictatorship against both the internal and external threat of  world imperialism, will undoubtedly take 
revolutionary democracy to hitherto unknown heights. Hence, the revolution needs strengthening, so 
the masses are mobilized in order to reinforce the revolutionary dictatorship of  the proletarian state 
and, thereby, revolutionary democracy. The USec comrades fail to understand this dialectic precisely 
because they do not recognize this particular stage of  proletarian dictatorship. The threat of  imperialism 
necessitates the immediate reinforcement of  the revolutionary dictatorship by deepening and extending 
the revolution as soon as the proletariat takes power. This means strengthening the state, i.e., the soviets, 
revolutionary democracy and all those organizational forms which orient towards the development of  
the revolution and the strengthening of  the revolutionary dictatorship. This is the true perspective which 
is to follow the emergence of  revolutionary dictatorships in the immediate future. However, at present 
it is simply a futurist poem. The parties of  the future will be united by a common aim —defence of  the 
socialist revolution— whatever interests and points of  view they represent. Before they disappear, both 
political parties and the state will flourish more than ever. 

However, what concerns us is the relation between soviets and the revolutionary dictatorship of  the 
proletariat with the contemporary political parties — Stalinists, Social Democrats — which are agents 
of  imperialism, with the only consistently revolutionary world party, the Fourth International and its 
Trotskyist parties.

We have to state clearly that we do not see the possibility of  spectacular transformation of  the 
present opportunist workers’ parties into revolutionary parties.

Unfortunately, they will remain opportunist and counter-revolutionary and therefore the mortal 
enemies of  Trotskyist parties, soviets and the revolutionary dictatorship of  the proletariat.


– 51 –Ediciones El Socialista

Chapter V

Soviet fetishism

1. Soviets: an organizational principle? 

The persistent overestimation of  soviet organizational forms by the USec entails discarding the 
fundamental role of  the revolutionary party and the mobilization of  the masses. This phenomenon has 
been anticipated by Marxism. Both the Russian and German revolutions led our teachers to reflect deeply 
on this deviation, which they called “organizational fetishism” (in specific reference to soviet fetishism) 
and to warn about the dangers that stem from it.

Trotsky states in Lessons of  October; “But the young, European parties, who have more or less 
accepted soviets as a ‘doctrine’ and ‘principle’, always run the danger of  treating soviets as a fetish, as 
some self-sufficing factor in a revolution. Yet, in spite of  the enormous advantages of  soviets as the organs 
of  struggle for power, there may well be cases where the insurrection may unfold on the basis of  other 
forms of  organization (factory committees, trade unions, etc.), and soviets may spring up only during the 
insurrection itself, or even after it has achieved victory, as organs of  state power. 

“Most highly instructive from this standpoint is the struggle which Lenin launched after the July days 
against the fetishism of  the organizational form of  soviets. in proportion as the S.R.-Menshevik soviets 
became, in July, organizations openly driving the soldiers into an offensive and crushing the Bolsheviks, 
to that extent the revolutionary movement of  the proletarian masses was obliged and compelled to seek 
new paths and channels. Lenin indicated the factory committees as the organizations of  the struggle for 
power.”1 

Mandel states that it is possible for the opportunist parties to enter the soviets, and in this respect 
his criticism of  the ultra-left which opposes this position is correct. We also believe that by the very virtue 
of  being opportunist, these parties will attempt to integrate themselves in soviets once these become 
mass organizations. Mandel, however, stops in mid-stream. What will the opportunists do in the soviet? 
Obviously they will be there to try to make them opportunist and counter-revolutionary. There is no other 
possible explanation. Mandel cannot carry on along this tack since in order to avoid this eventuality, he 
would have to make his soviets revolutionary, in which case they would no longer comprise the entire 
population.

In the light of  this we reiterate Trotsky’s position that it is “most highly instructive” to “struggle... 
against the fetishism of  the organizational form of  soviets,” that we must not elevate the soviets to a 
“principle” and that “a simple recognition of  the soviet system clarifies nothing”, since “the soviet 
form of  organization does not possess miraculous powers”. We are for soviets but only to make them 
revolutionary soviets. This is what Trotsky was saying as well as Lenin when the latter proposed breaking 
from the soviets controlled by the Mensheviks and the Social-Revolutionaries. He also proposed to attack 
them relentlessly, in order to take power since they had begun to act as a transmission belt for Kerensky’s 
counter-revolutionary policies.

Our struggle is to make mass organizations (whatever they may be) revolutionary. We do not 
indulge in the ultra-leftist politics of  ignoring organizations that don’t conform to our ideas, neither 
do we adopt the opportunist position of  always following them whatever their character. We make no 
fetish out of  them but clearly recognize that soviets; like unions, can be led by opportunists today and 
counter-revolutionaries tomorrow. The predictions made by Trotsky-for the future in Austria are valid for 
other countries: “...the possibility remains not only that the slogan of  soviets might not coincide with the 
slogan of  the dictatorship of  the proletariat, but that the two might even be counterposed, that is, that the 

1	 Trotsky, Leon: “Lessons of  October”, in The Challenge of  the Left Opposition (1923-25), op. cit., p. 249.


– 52 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

soviets might be transformed into a stronghold opposed to the dictatorship of  the proletariat”.2  Trotsky’s 
warning is valid also for the period after the conquest of  power.

2. What should soviets be like?

Comrades of  the USec, would you agree that in order to answer this question we refer to Trotsky? 
We assume that you will, and we will therefore quote nothing less than The Transitional Program of  the 
Fourth International. “How are the different demands and forms of  struggle to be harmonized, even if  
only within the limits of  one city? History has already answered this question: through soviets. These 
will unite the representatives of  all the fighting groups”. “...Through these doors pass representatives of  
all strata, drawn into the general current of  the struggle”. “...the soviets, acting as a pivot around which 
millions of  toilers are united in their struggle against the exploiters...”3 

We believe there is nothing original in the fact that soviets are organs of  struggle and of  those 
who engage in struggle, and that they can only emerge “when the mass movement enters into an openly 
revolutionary stage”.4 

But, who are those involved in the struggle? They are not all of  the people. “Because among the 
whole people, constantly suffering and most cruelly, from the brutalities of  the Avramovs, there are some 
who are physically cowed and terrified; there are so-me who are morally degraded by the ‘resist not evil’ 
theory, for example, or simply degraded not by theory but by prejudice, habit, routine; and there are 
indifferent people, whom we call philistines, petty-bourgeois people who are more inclined to hold aloof  
from in-tense struggle, to pass by or even to hide themselves (for fear of  getting mixed up in the fight and 
getting hurt). That is why the dictatorship is exercised, not by the whole people, but by the revolutionary 
people...”5   We should apologize for producing one quote after another but this is because we believe that 
Lenin and Trotsky possess some authority on the subject of  soviets.

The question that now arises is: who are the revolutionary people? Basically the industrial 
proletariat, the most advanced sections of  it. Hence, in the only revolutionary dictatorship that we can 
look to, the proletariat possessed the most numerous delegation and voting was not in secret but by raised 
hand. This method, which is typical of  workers’ mass meetings, is coercive because it is used to avoid 
the participation by counter-revolutionary workers or toilers. It was used to ensure that soviets comprised 
those engaged in struggle and not the entire people. The leaders of  the October Revolution were stricken 
with the same obsession as we are: they had confidence only in the proletariat. “Revolutionary power lies 
within the proletariat itself. It is necessary for the proletariat to rise for the conquest of  power —then and 
only then does the Soviet organization reveal its qualities as the irreplaceable instrument in the hands of  
the proletariat”.6 

If  Lenin and Trotsky placed so much importance on maintaining a majority of  workers in the 
soviets, if  they believed that these could only emerge in revolutionary conditions, and that only those 
engaged in struggle should be admitted to them, we must conclude — although it will seem incredible to 
the USec — that soviets are necessary because there is a struggle. This means that there are two forces, 
that of  the revolution and…that of  the counter-revolution (the latter comprises either direct agents of  the 
bourgeoisie and imperialism or indirect agents such as the bureaucracy and the labour aristocracy).

A comparison can be made here between two confronting armies or two pickets in a strike (that of  
the scabs and that of  the strikers). How is it possible for the enemy to join our side? This is what the USec 
wants when it says that everyone can join the soviet. How can we, the strikers, admit scabs to our armed 

2	 Trotsky, Leon: “The Austrian Crisis and Communism”, in Writings of  Leon Trotsky (1929), op. cit., p. 394.

3	 Trotsky, Leon: “The Death Agony of  Capitalism and the Tasks of  the Fourth International”, in The Transitional Program for 
Socialist Revolution, op. cit., p. 96.

4	 Ibid, p. 96.

5	 Lenin, Vladimir Ilytch.: “A Contribution to the History of  the Question of  the Dictatorship”, in Collected Works, op. cit., 
vol. 31, pp. 353-354.

6	 Trotsky, Leon: “Manifesto of  the Second World Congress”, in The First Five Years of  the Communist International, op. cit., 
Vol. 1, p. 130.


– 53 –Ediciones El Socialista

Nahuel Moreno

picket, if  we have organized precisely in order to see who will smash whom! Such are the mysteries of  
revisionism!

Our comrades of  the USec don’t need soviets to fight against imperialist counter-revolution 
simply because it doesn’t enter into their calculations. The .primary task of  their new soviets is “socialist 
construction”. If  we are dealing with the task of  construction it is no bad thing for the counter-
revolutionaries to collaborate. But to consider “construction” the fundamental objective and to deny the 
necessity of  developing class struggle on a national and a world scale, is —it goes without saying— a 
surrender to the theory of  socialism in one country.

After having clarified what soviets are (since they led to the triumph of  the only revolutionary 
dictatorship in history and having had over sixty years to study them), let us now see what the USec 
document has to say about them. It seems simply that it no longer agrees with Leninist ideas. Firstly, with 
regard to politics, they should not be organs of  struggle or of  those engaged in struggle. They should not 
be revolutionary. The soviets of  the future are envisaged as organizations of  a hitherto unseen democratic 
nature with total freedom for tendencies, groups and political parties, including those of  the counter-
revolutionaries. Will every individual have full freedoms by the fact of  being a worker? This is the same as 
saying that a delegate who is an agent of  the bosses has the freedom to make propaganda against a-strike, 
simply because he had been elected by a union meeting.

The second aspect of  the Leninist-Trotskyist definition is sociological: for the leaders of  the October 
Revolution, “the revolutionary people” were basically the industrial proletariat. In the eyes of  the USec 
the soviets ought not to be integrated essentially by the industrial proletariat; the entire people ought to be 
in them. “Finally, in the building of  a classless society, the participation of  millions of  people not only in a 
more or less passive way through their votes, but also in the actual administration at various levels cannot 
be reduced to a workerist concept of  considering only workers ‘at the point of  production’. Lenin said 
that in a worker’s state the vast majority of  the population would participate directly in the administration 
of  state functions. This means that the soviets on which the dictatorship of  the proletariat will be based 
are not factory councils, but bodies of  self-organization of  the masses in all areas of  economic and social 
life, including factories, commercial units, hospitals, schools, transport and telecommunications centres, 
and neighbourhoods.”7

This is a popular and territorial conception. Lenin said that “The soviet Constitution also brings the 
State apparatus closer to the misses by the fact that it is not the territorial district but the production unit 
(factory, plant) which becomes the electoral unit and the basic cell of  the State”.8  Trotsky confirms this 
when he says that “the Soviet system of  election (is based on) class and industrial groups...”9

This discussion over soviets and the revolutionary dictatorship is not new to Marxism. The 
predecessors of  the USec are all those petty-bourgeois currents that have always wanted to seize the 
monopoly of  power from the industrial proletariat in order to give it to the people. A Trotskyist cannot 
speak of  “people” since people means everyone, as long as they are toilers. Under this heading come the 
petty-bourgeois and the reformist or counter-revolutionary workers, and the USec will have them in so 
that they can participate in the administration of  the state! 

This is the direct consequence of  their organizational fetishism, which attempts to oppose to the 
bourgeois parliament an abstract and ideal soviet which is… merely a new form of  parliament. This has 
always been the aim of  reformism and it has no place at all in a Trotskyist program. “The Soviet system 
is not an abstract principle opposed by Communists to the principle of  parliamentarianism. The Soviet 
system is a class apparatus which is destined to do away with parliamentarianism and to take its place 
during the struggle and as a result of  the struggle”.10   If  within the bourgeois parliament there exists the 
same degree of  representation for those opposed to the system that the parliament upholds and develops, 
this is because the bourgeoisie has already ensured with the invaluable support of  reformism that this 
organ operates as a brake upon popular and workers’ struggle. Whenever there is a danger that it may 

7	 Trotsky, Leon: “Manifesto of  the Second World Congress”, in The First Five Years of  the Communist International, op. cit., 
Vol. 1, p. 130.

8	 Trotsky, Leon: The Trotsky Papers, edited and annotated by Jan M. Meijer, Mouton & Co., The Hague, 1964, vol. 1, p. 287.

9	 Trotsky, Leon: The Revolution Betrayed, op. cit., pp. 260-261.

10	 Trotsky, Leon: “Manifesto of  the Second World Congress”, in The First Five Years of  the Communist international, op. cit., 
Vol. 1, p.131.


– 54 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

support the struggle of  the exploited against their bosses they do not hesitate in suppressing it until they 
are once again in a position to restore it to its traditional functions. Parliament is in every sense different 
from the soviet, which without struggle loses the reason for its existence.

The USec revision of  the soviets goes further and has fatal consequences. By denying their true 
nature and attempting to convert them into democratic parliaments the USec opens the soviets to the 
danger of  being eternally reduced to administrative activity. They will be converted into bastions of  the 
bureaucracy, and thus, into institutionalized bulwarks against the permanent mobilization of  the masses.

The USec ends up by making a major concession to Kautsky, albeit from an opposite position. 
Kautsky said that soviets could not be organs of  the state if  they were organs of  struggle (if  they are 
organs of  struggle they must continue to struggle even against the state itself  and the governing party; 
otherwise, they lose their character). The USec replies: “they are organs of  state, not of  struggle”. Both 
sides agree: “state” and “struggle” are opposed.

We say they are the organs of  struggle of  the workers state because we are speaking of  a revolutionary 
dictatorship of  the proletariat. We hold that one of  the fundamental tasks of  the revolutionary party is 
to keep them struggling, because they are the organs which allow the party to link up to, and lead, the 
permanent revolutionary mobilization of  the masses. Hence, “one cannot conceive of  a better form” 
than the soviet. If  it becomes bureaucratized or becomes the enemy of  mobilization we will look for new 
organizational forms. At best they will cease to exist when classes disappear and the state with them.

Our International is the only party capable of  immediately fulfilling the historical objective of  the 
proletariat. It will continue to be so as long as it stops adopting theoretical positions for the destruction 
of  revolutionary soviets.

3. Trotsky and the future of soviets in the USSR

In his last years, Trotsky continued to confirm this definition of  the soviets not only for the period 
before the taking of  power but also for the period after. This is to be found mainly in the Transitional 
Program and in the discussion articles around it. His position is made particularly clear when he speaks of  
what ought to be the future of  the soviets in the USSR in order to restore the revolutionary dictatorship 
of  the first years and destroy the bureaucratic degeneration.

Just as before the taking of  power, the construction of  soviets is subject to the existence of  a clearly 
revolutionary situation, “the Soviet regime” will be able to “revive” in the USSR “only” insofar as there 
exists “the victorious revolutionary uprising of  the oppressed masses”.11  And what should these soviets be 
like? How will they be constructed? “It is necessary to return to the soviets not only their free democratic 
form but also their class content. As once the bourgeoisie and kulaks were not permitted to enter the 
soviets, so now it is necessary to drive the bureaucracy and the new aristocracy out of  the soviets. In the soviets 
there is room only for representatives of  the workers, rank-and-file collective farmers, peasants and Red 
Army men”,12  which he earlier stated were engaged in “struggle”.

Trotsky felt obliged to have many discussions on this question with the comrades of  the movement. 
He decided to turn one of  these into an article elaborating and emphasizing his position on the struggle 
for the expulsion of  the bureaucracy and labour aristocracy from the soviets. One comrade objected 
this position in much the same terms as those now held by the USec: “There do not appear to be any 
valid political reasons to establish an a priori disfranchisement of  entire social groupings of  present-clay 
Russian society. Disfranchisement should be based on political acts of  violence of  groups or individuals 
against the new Soviet power”. As we have said, these lines could have been taken from the resolution 
that we are now criticizing: that the most absolute democratic freedoms should only be withdrawn from 
those who engage in proven acts of  violence against Soviet power. Trotsky criticized his correspondent 
for taking “a formal, juridical, purely constitutional attitude on a question which must be approached 
from the revolutionary-political point of  view. It is not at all a question of  whom the new Soviets will 
deprive of  power once they are decisively established; we can calmly leave the elaboration of  the new 

11	 Trotsky, Leon: “The Death Agony of  Capitalism and the Tasks of  the Fourth International”, in The Transitional Program for 
Socialist Revolution, op. cit., p. 106.

12	 Ibid, p. 105.


– 55 –Ediciones El Socialista

Nahuel Moreno

Soviet constitution to the future. The question is how to get rid of  the Soviet bureaucracy…” “Real Soviets of  
workers and peasants can come forth only in the course of  the uprising against the bureaucracy”. “It is not 
a question of  a constitutional ‘determination’ which is applied on the basis of  fixed juridical qualifications, 
but of  the real self-determination of  the struggling camps. The soviets can arise only in the course of  a decisive 
struggle. They will be created by those layers, of  the toilers who are drawn into the movement. The 
significance of  the Soviets consists precisely in the fact that their composition is determined not by formal 
criteria but by the dynamics of  the class struggle”. 13

He could not have been clearer. Firstly, the Soviets will “withdraw the rights” of  social sectors of  
the Russian population, including sectors of  the workers’ movement, and it will be their right to do so. 
Secondly, in the future, sections of  the population will be “deprived of  their rights”, although “we can 
calmly leave the elaboration of  the new Soviet constitution to the future”. Thirdly, “it is not a question of  
a constitutional determination” as to who participates in the soviets since not all the workers are included 
within them, but “those layers of  the toilers who are drawn into the movement”. Those sectors and 
those alone will decide which parties and social sectors to legalize and which to declare illegal. We hold 
the same position: there is no Marxist principle which forces us to grant absolute legality to all sectors 
and parties, much less to counter-revolutionaries. Trotsky was for the outlawing of  parties that defend 
the bureaucracy and the labour aristocracy, not for the legalization of  all parties and inhabitants. To 
oppose this is to fall into fetishism of  the organizational form of  soviets through a formal and juridical 
conception. This is to view the soviet not as an organ for struggle and of  those who struggle, but as an 
apparatus of  state administration for which revolutionary struggle has ceased, and as a cyst in which the 
bureaucracy, (which people often only talk of  fighting), can easily develop.

4. Soviets and the Paris Commune according to Trotsky

The USec majority attributes to its soviets and to its dictatorship of  the proletariat— not to the true 
ones — the super democratic characteristics of  the Paris Commune. It is most surprising that the authors 
who know Trotsky so well, have not referred to his revision of  Lenin’s classical analysis of  the Paris 
Commune, if  only in order to criticize it. This omission is all the more ominous in view of  the fact that 
the authors hold that the essential characteristics of  the dictatorship of  the proletariat are to be found in 
the codes issued by the Paris Commune; and what Lenin subsequently wrote in this respect in The State 
and Revolution, without mentioning that Trotsky modified that interpretation of  the Commune. In this 
revision, Trotsky stressed that the essential characteristics of  the Commune were those of  dictatorship 
and struggle, and not of  popular democracy. Moreover, he identified its most serious defect as the absence 
of  a disciplined revolutionary party to lead the process.

This modification began in the early 1920s with Trotsky’s 1922 resolution on the French Communist 
Party for the Executive Committee of  the Communist International: “The most glorious page in the history 
of  the French proletariat —the Paris Commune— was nothing else but a bloc of  all the organizations and 
shadings within the French working class, united against the bourgeoisie. If, despite the establishment 
of  the united front, the Commune was quickly crushed, then the explanation for this is above all to be 
found in the fact that the united front did not have at its left flank a genuine revolutionary, disciplined and 
resolute organization, capable of  quickly gaining leadership in the fire of  events”.14 

Trotsky did not see the essential element of  the Commune in the vote, or power of  recall over 
delegates, or the average wage, but in the unity of  action of  the workers parties which took power. He 
identifies its essential failure to be the absence of  “a genuine revolutionary disciplined and resolute 
organization” to take over the leadership. In this same period Trotsky wrote in on behalf  of  the ECCI 
a letter to the Seine Federation of  the French CP: “The most important reasons for the defeat of  the 
Commune, namely petty-bourgeois, democratic and federalist principles, the absence of  a strong hand 

13	 Trotsky, Leon: “It Is Necessary to Drive the Bureaucracy and the Aristocracy out of  the Soviets”, in The Transitional 
Program for Socialist Revolution, op. cit., pp. 148-149.

14	 Trotsky, Leon: “Resolution of  the Enlarged Plenum of  the ECCI”, in The First Five Years of  the Communist International, op. 
cit., Vol. 2, p. 147.


– 56 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

to guide the revolution, to unify, discipline and centralize it”.15  These quotes might have been of  little 
importance if  Trotsky had not reflected over the years upon this-problem, and if  he had not produced a 
complete revision of  the classical conception of  the Commune.

It was in the 1930s in a debate with the tendency of  French Trotskyists who produced La Commune 
that Trotsky for the first time denied that the Commune was the dictatorship of  the proletariat, and 
defined it as a bourgeois institution. Against the accepted view that the truly revolutionary character 
of  the Commune lay in its democratic organization, the vote, recall of  delegates, workers’ wages for 
administrators, against all that had been written, and Kautsky had so strongly supported (although Lenin 
had already pointed out that universal suffrage existed only for those who stayed in Paris, that is the 
workers), Trotsky shows that the dictatorship of  the proletariat rested in another organization, in the 
National Guard, the organ of  struggle. He stated in opposition to ultra-democratic fetishism that this 
can never be the fundamental element in the definition of  the dictatorship of  the proletariat and the 
true soviets. The workers’ dictatorship was the organization of  those who fought and not that of  all the 
workers in Paris. The Commune, the organization of  all the workers, was, with its super democratic 
mechanisms, a bourgeois organization and not the revolutionary dictatorship of  the proletariat. Instead, 
the organization of  those engaged in the struggle was the “soviet” and the dictatorship of  the proletariat. 
We are entirely in agreement with Trotsky’s revisionist and revolutionary conception of  the Paris 
Commune, but we are not out to dupe anybody. We state quite clearly that it is a revision of  traditional 
Leninist analysis. 

Although it is rather long, we offer the following quotes by Trotsky which are apparently unknown 
to the authors of  the resolution: “When we say ‘Long Live the Commune!’, we mean the heroic 
insurrection, not the institution of  the commune, that is, the democratic municipality. Even its election 
was a stupidity (see Marx) and even then, this stupidity was only possible after the conquest of  power by 
the Central Committee of  the National Guard, which was the ‘action committee’, or the soviet, of  the 
time”. 16

“In the same paragraph, you say, in parenthesis: ‘Paris Commune, soviets...’ In a whole series of  
letters I have insisted on the fact that it is impermissible, when speaking of  the organizational form of  the 
government, to identify the Commune with soviets. The Commune was the democratic municipality. It 
is therefore necessary to choose between the soviets and the Commune.

“The revolutionists of  1871 wanted to combine their ‘soviet’ of  yesteryear (the central committee of  
the National Guard) and the Commune (the democratic municipality).

“They only created more of  a mess by this hedge podge. In 1917 in Petrograd, after the conquest 
of  power, we had the soviet and the democratic municipality. Despite the fact that the Bolshevik Party 
absolutely dominated the Commune, we dissolved it in favour of  the soviet. It is La Commune that speaks 
of  government based on local communes. This formulation of  a democratic municipal federalism is most 
agreeable to the Bakuninists or to the Proudhonists. Is has nothing in common with the dictatorship of  
the proletariat and soviets as its instruments”.17

The soviets of  the USec are the petty-bourgeois municipal Communes of  the Proudhonists and not 
the soviets for which Trotskyists fight.

15	 Trotsky, Leon:  “A Letter of  the ECCI to the Seine Federation”, in The First Five Years of  the Communist International, op. cit., 
Vol. 2, p.158.

16	 Trotsky, Leon: “Critical Remarks on Revolution”, in The Crisis of  the French Section (1935-36), Pathfinder Press, New York, 
1977, p.111.

17	 Trotsky, Leon: “The Appeal to Revolutionary Organizations and Groups”, in The Crisis of  the French Section (1935- 36), op. 
cit., pp. 129-130.


– 57 –Ediciones El Socialista

Chapter VI

The role of the revolutionary party and the Fourth International

1. What do political parties represent?

This is the title of  one of  the most important theses of  the USec resolution. All we can say is that 
it is so far removed from reality that the Fourth International is not mentioned once, nor is there a single 
word about Social Democracy and Stalinism. The thesis ignores the relationship between these blood and 
bone parties, and Trotskyism and the revolutionary dictatorship of  the proletariat. 

For a Marxist to write a chapter on political parties without mentioning or defining the existing 
ones, particularly the workers’ parties, is the same as making chicken soup with a pair of  old socks.

The thesis begins by explaining that parties “came into being with the emergence of  forms of  
government in which relatively large numbers of  people (as opposed to small village community or 
tribal assemblies) participated in the exercise of  political power to some extent (e.g., under the urban 
democracies of  antiquity and of  the Middle Ages).”1 

It appears that for the USec majority the main reason for the emergence of  parties was that there 
was a change from few people to many people. We emphasize people because if  we replace this word 
with individuals, we unmask a clearly bourgeois-democratic conception of  society as being composed 
of  persons or individuals, rather than classes. They conclude their definition thus: “As soon as political 
decisions go beyond a small number of  routine questions that can be taken up and solved by a restricted 
group of  people, any form of  democracy implies the need for structured and coherent options on a great 
number of  related questions, in other words a choice between alternative political lines and program. 
That is what parties represent”.2  This is a demographic definition! Parties come into being when there 
are lots of  people! How intellectual! “Structured and coherent options”, i.e., parties, are indispensable 
when there are many people.

What phenomena occurred in the passage from the primitive tribe to the modern city that made 
individual proposals impossible? The key lies in the emergence of  cities, classes and the state, rather than 
in a rise in the number of  people. Parties appeared when people formed antagonistic classes and sectors 
which had to struggle, to impose their interests, to gain control over the new institution that had emerged 
in the historical process: the state.

Political parties are organizations of  classes and class sectors struggling for state power. This means 
that without classes and class sectors, there will be neither state nor political parties, regardless of  how 
many people there are, because there will be no struggles for political power. In brief: no classes, no state; 
no state, no politics; no politics, no political parties.

Political parties do not give structured options to satisfy an intellectual necessity or because “many 
people” need a coherent set of  principles within a structural framework, such as a theory or a scientific 
school could give them. They do so in response to the specific political, economic or social problems  
which relate to general politico-economic interests of  class sectors. These common interests are precisely 
what give political parties their coherence and makes of  them a structured whole.

Parties grew out of  the great bourgeois democratic revolutions. Their history is distinct from 
that of  the political defence of  sectoral class interests, i.e., politics. This came first; true political parties 
emerged many centuries later out of  the great English and French Revolutions. A distinction must be 
made between the political struggle of  a few Roman Senators, or a political civil war between religious 

1	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 10.

2	 Ibid., p. 10.


– 58 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

sects in the Middle Ages, and the struggles between modern political parties. The class struggle had to 
reach its peak with bourgeois society, before it could be expressed in the formation of  political parties at 
a superstructural level.

The USec not only does not apply the Marxist method of  defining political parties; it goes so far as 
to hold that that method is useless in this case.

“If  one says that only parties and organizations that have no bourgeois (or petty-bourgeois?) 
program or ideology, or are not ‘engaged in anti-socialist or anti-Soviet propaganda and/or agitation’ 
are to be legalized, how is one to determine the dividing line? Will parties with a majority of  working 
class members but with a bourgeois ideology be forbidden? Flow can such a position be reconciled with 
free elections for workers councils? What is the dividing line between ‘bourgeois program’ and ‘reformist 
ideology’? Must reformist parties be forbidden as well? Will social democracy be suppressed?”3  The 
USec majority wants to know how we locate “the dividing line”. They cannot conceive of  establishing 
precise distinctions between the parties. This is inevitable given their use of  demographic and intellectual 
methods of  definition and their renunciation of  Marxism. However, Marxism provides us with all the 
necessary conceptual tools for tracing the dividing line between bourgeois and workers’ parties. With 
the aid of  Lenin and Trotsky, we can also draw the dividing line between two distinct and counterposed 
types of  workers’ parties, to which a new decisive parameter will have to be added at the moment of  the 
dictatorship and the revolution: For or against the revolution?

2. Two types of workers’ parties

Lenin and Trotsky clearly defined two types of  workers’ parties as unlike as chalk and cheese. Beside 
the revolutionary workers’ parties are bureaucratic or reformist workers’ parties which can even become 
counter-revolutionary at a certain point. These parties represent the politics of  the labour aristocracy and 
bureaucracy, particularly in the metropolitan countries and the workers’ states, where these privileged 
sectors feed respectively on the crumbs of  imperialist exploitation, and state administration. Hence, 
they are the superstructural expression of  an enormous sector of  the working class, and the modern 
middle class which we may also cautiously include in the working class. The parties we refer to are 
Social Democracy and Stalinism. They continue being reformist and generally counter-revolutionary 
agents of  imperialism directly or indirectly —even when they take power at the head of  a workers’ 
revolution, because their role is to halt its international development. The existence of  these parties made 
the construction of  the Third International necessary and on its subsequent bureaucratization— the 
founding of  the Fourth International.

The importance of  these definitions cannot be overemphasized, herein is the real reason why there 
has been no successful revolutionary dictatorship after Lenin and Trotsky. As the character of  the workers’ 
state depends on the party leading the revolution and taking power, the state may be revolutionary or 
bureaucratic. That is to say, we have seen no other revolutionary dictatorships because no revolution has 
been led by a Trotskyist party. 

Instead of  following the examples of  Lenin and Trotsky, and defining the existing workers’ parties, 
the USec asserts that: “one cannot deny that different parties, with different orientations and different 
ways of  approaching the class struggle between capital and labour and the relations between immediate 
demands and historical goals, can arise and have arisen within the working class and do genuinely 
represent sectors of  the working class (be it purely sectoral interests, ideological pressures of  alien class 
forces, etc.)”.4   Thus they fail to define or analyse the existing divisions between contemporary workers’ 
parties, and thus refuse to classify the Social-Democratic and Stalinist Parties as agents of  imperialism in 
the workers’ movement. This is precisely because they represent the labour bureaucracy and aristocracy. 
Their thesis on political parties makes no mention whatsoever of  the influence of  imperialism and layers 
of  the labour aristocracy on the definition of  political parties.

In their zeal to avoid making this definition, the USec abuses Trotsky’s attack on Stalin’s assertion 
that there is one party for every class, and that that of  the working class is Stalinism.

3	 Ibid., p. 9.

4	 Ibid., p. 21.


– 59 –Ediciones El Socialista

Nahuel Moreno

In The Revolution Betrayed Trotsky states: “In reality classes are heterogeneous; they are torn by 
inner antagonisms, and arrive at the solution of  common problems no otherwise than through an inner 
struggle of  tendencies, groups and parries. It is possible, with certain qualifications, to concede that ‘a 
party is part of  a class’. But since a class has many ‘parts’ — some look forward and some back — one 
and the same class may create several parties. For the same reason one party may rest upon parts of  
different classes. An example of  only one party corresponding to one class is not to be found in the whole 
course of  political history provided, of  course, you do not take the police appearance for the reality.

“In its social structure, the proletariat is the least heterogeneous class of  capitalist society. 
Nevertheless, the presence of  such ‘little strata’ as the workers’ aristocracy and the workers’ bureaucracy 
is sufficient to give rise to opportunistic parties, which are convened by the course of  things into one of  
the weapons of  bourgeois domination. Whether from the standpoint of  Stalinist sociology, the difference 
between the workers’ aristocracy and the proletarian masses is ‘fundamental’ or only ‘something in the 
nature of ’ matters not at all. It is from this difference that the necessity arose in its time for breaking with 
the Social Democracy and creating the Third International”.5 

The USec abusive interpretation of  this runs as follows: “... the idea of  a homogenous working 
class exclusively represented by a single party is contradicted by all historical experience and by any 
Marxist, materialist analysis of  the concrete growth and development of  the contemporary proletariat, 
both under capitalism and after the overthrow of  capitalism. At most, one could defend the thesis that 
the revolutionary vanguard party alone programmatically defends the long-term historical interests of  the 
proletariat”.6

What does the US imagine that the Stalinist and Social Democratic Parties represent if  it is not the 
“long-term historical interests of  the proletariat”? Do they represent privileged sectors which are direct or 
indirect agents of  the bourgeoisie within the workers’ movement as Trotsky held? If  this is the case, why 
don’t they say so? What does the Fourth International represent? Is it a political party? Does it belong to 
the very mysterious class of  “revolutionary vanguard parties”? Where are these parties active, and what 
is their ideology? Are they Marxist? Could they even be Trotskyist? 

How does the document define our International? This is not made explicit, but there seems to be 
an implicit definition to compensate for this. “At most, one could defend the thesis that the revolutionary 
vanguard party alone programmatically defends the long-term historical interests of  the proletariat”. This 
must be the optimum definition of  our International since this is what it is “at most”. The least we can say 
is that this definition can be traced, by its form and its contents, to the Bukharinist-Stalinist conception 
so strongly criticized by Trotsky. For example, in relation to the Stalinist program, he said: “The draft 
confines itself  to purely formal definitions of  the party (vanguard, theory of  Marxism, embodiment of  
experiences, and so forth) which might not have sounded badly in a program of  the left Social Democracy 
prior to the war. Today it is utterly inadequate”.7

Our International is precisely (neither “at most” nor at least) the only International in existence, 
and only its parties struggle for permanent revolution. That is, for a transitional program towards socialist 
society, for workers’ revolution to impose a revolutionary proletarian dictatorship to carry out the fight for 
the development of  international revolution. The other existing workers’ parties (the Social Democrats 
and Stalinists), if  they take power be forced by circumstances, will impose a nationalist, bureaucratic, 
reformist dictatorships on a world scale since their program is now, and ever shall be for socialism in 
one country. Our International does not only reflect “at most” “the long-term historical interests of  the 
proletariat” but also the immediate needs, especially of  those sectors which are the most militant and the 
most consistent with the struggle against exploitation, generally the most disinherited and backward as 
well as the most concentrated and modern sectors of  the working class. This is made manifest by the fact 
that it is the only world party which fights for international socialist revolution.

This very general, but indispensable definition of  the workers’ parties does not deny the existence 
of  intermediate, centrist formations which fluctuate from revolution to reformism and bureaucracy, 
and vice-versa. This was the case, for example, with the Communist Party of  the USSR which moved 
from being revolutionary under Lenin and Trotsky, to being reformist and bureaucratic under Stalin. 

5	 Trotsky, Leon: The Revolution Betrayed, op. cit., p. 267.

6	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 20.

7	 Trotsky, Leon: The Third International After Lenin, op. cit., p. 83.


– 60 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

The same happened with the left wing of  the Russian Social Revolutionary Party. It moved from petty-
bourgeois reformism to an alliance with the Bolsheviks in the Russian Revolution and back again to the 
counter-revolutionary camp. In Germany, we have the example of  the centrist faction of  the Independent 
Socialist Party which joined the Communist Party. However, these hybrid phenomena can be defined 
by their dynamic in relation to the two main existing types of  workers’ parties. Does their centrism lean 
towards Trotskyism or rather towards opportunism, nationalism, and reformism? Given this diversity, it 
is possible for a party which does not define itself  as Trotskyist —owing, perhaps, to the weakness of  our 
International— to establish a revolutionary dictatorship. This will be a vital stage in its transformation 
from a centrist to a Trotskyist party. There may also be soviet and revolutionary parties which — without 
being themselves Trotskyist— may join the Trotskyist party in the defence of  the revolution and the 
revolutionary dictatorship.

3. One-party system or the soviet multiparty system. Once more, the role of the revolutionary 
party

Chapter IV broadly clarified the role of  the revolutionary parry in the struggle for power and the 
dictatorship of  the proletariat. This was done to establish the identity of  the critical institution in this 
process: the Soviet or the Party. The point now needs elaborating in relation to another of  the key themes 
of  the USec document: a one-party or multiparty system? 

The USec majority fiercely defends the “soviet multiparty system”. In their eyes this “soviet 
multi-party system” does not predicate legitimacy for parties authorized by revolutionary soviets, but 
legitimacy for all the political parties in the country including counter-revolutionaries. The majority is 
quite explicit in this respect: “... genuinely representative, democratically elected workers’ councils can 
exist only if  the masses have the right to elect whomever they want without distinction, and without 
restrictive preconditions as to the ideological or political convictions of  the elected delegates”. And 
further: “... workers’ councils can function democratically only if  all the elected delegates”, irrespective 
of  their ideological and political convictions, “enjoy the right to form groups, tendencies, and parties, 
to have access to the mass media…” In case we still have any doubts we are later told that: “workers’ 
democracy” is only possible while there exists “the right of  the toiling masses to elect whomever they 
want to the soviets and freedom of  political organization of  all those who abide by the soviet constitution 
(including those who do not ideologically support the soviet system)”.8, 9 

Here, once more, we find ourselves trapped by an individualist bourgeois-democratic analysis and 
program disguised as Marxism. The USec is for “unfettered political freedom” for all parties. However, 
instead of  saying so openly, presenting arguments worthy of  Lincoln or Bernstein, they hide behind these 
so called “elected delegates”. This freedom is not held by soviets, nor by a class, but by individuals and 
delegates completely independently of  what the class and soviet democratically resolved by majority. If  this 
were applied in Iran, the Shah’s party would be completely legal since at least one counter-revolutionary 
would be sure of  election to each soviet. In Russia, there were mass trade union organizations which 
democratically decided to fight alongside the white armies against the Red Army.

A soviet is a mass united front for revolutionary action, and can only include those parties 
which support this united front. There may well be confused delegates and workers who continue to 
give ideological support to counter-revolutionary parties, but only those parties which support a united 
revolutionary front can take part in the soviet. This is the trade union principle, too: its constituent parties 
and affiliates must be united against capitalist economic exploitation. Historically, Trotskyists have 
broadly been in favour of  multiparty soviets, but always recognizing the right of  soviets to admit parties 
according to their own convenience.

8	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., pp. 8-9.

9	 Mandel reveals what the USec tries to conceal when he states openly that he is for the freedom of  all parties. 
Consistent to the end as usual, he doesn’t bother over whether these “unfettered political freedoms” to form 
automatically legal political parties, will be held by individuals, as individuals, or soviet delegates. He says. 
“Trotskyists have consistently demanded the plurality of  political parties in the USSR, ever since the founding 
Congress of  the IVth International” (In reply to Shirley Williams, Minister of  Education in Callaghan’s cabinet, 
published in Inprecor, 16 February 1977, p. 12). The falsity of  this assertion will be demonstrated later on.


– 61 –Ediciones El Socialista

Nahuel Moreno

This is the opposite of  what the USec’s resolution holds. The multiparty soviet is a relative norm, not 
an absolute one. In certain cases, a multiparty soviet can become a one-party soviet through a dialectical 
process. Revolutionary soviets will have the right to determine which parties to recognize, perhaps 
only one, two, or three at any given time. The criterion must be whether the practice of  these parties is 
revolutionary or counter-revolutionary. On principle, we are only obliged to recognize revolutionary, not 
counter-revolutionary parties. 

This is the true Trotskyist conception. During the Russian revolution Lenin stated quite clearly 
that: “When we are reproached with having established a dictatorship of  one party and, as you have 
heard, a united socialist front is proposed, we say, ‘Yes, it is a dictatorship of  one party! This is what we 
stand for and we shall not shift from that position!’...”10

This demonstrates once more, that for Trotskyists there can be no fixed norms. We are completely 
opposed to the Stalinist concept that the only legitimate party, in the dictatorship of  the proletariat, is 
the party in power. We are also opposed to the Euro-Trotskyist position which stands for a multiparty 
system in all cases, without exception. We hold that this decision is dependent upon the process of  the 
class struggle, and the needs of  the revolution, in addition to the type of  relations established between 
the parties in the first years of  the revolutionary dictatorship. We cannot pre-determine which norms 
will regulate the relations between the opportunist, bureaucratic workers’ parties, and the revolutionary 
workers’ parties of  the workers movement.  These relations will be imposed by force, not by constitutional 
mechanisms, upon the two main sectors of  the workers’ movement, and their political superstructures. 
If  there is a permanent mobilization of  workers, then the revolutionary parties will be predominant, and 
even new ones will arise. If  there is passivity and acquiescence, then the bureaucratic sectors, the labour 
aristocracy will be in control. From this general law will emerge the different possible relations between 
the dictatorship of  the proletariat and the workers’ parties.

The one-party/multiparty debate is not the most crucial. No norms can substitute the living process 
of  permanent mobilization and the role played by the revolutionary party within it. These two factors are 
absent in the USec’s theses. The resolution puts the cart before the horse. Whether soviets will be one-
party or multiparty systems will depend entirely on the degree of  workers’ mobilization and the existence 
or non-existence of  a revolutionary party capable of  giving that mobilization a permanent character. It 
cannot be otherwise.

If  the situation is not critical and the counter-revolution is relatively weak, if  the aristocratic and 
bureaucratic parties reluctantly accept the proletariat’s revolutionary course, they may be granted full, 
or at least partial, legality. Else, if  the counter-revolution remains strong, they might well be partly or 
totally banned. Suppose now that an opportunist party takes over workers’ power. In that case, if  it feels 
secure in the saddle and the situation is relatively stable, they may grant some measure of  legality to the 
revolutionary party. Although, most likely is that the upsurge of  the masses will force the opportunists in 
power to grant, some democratic concessions. We do not discard this possibility for certain definite stages 
of  the revolutionary process, although the bureaucracy’s tendency— be it in a union, a party or a workers’ 
state— is towards complete bureaucratic control, and, therefore, the one-party system.

Everything will change as the world socialist revolution develops. It is quite possible that the 
weakening of  the opportunist parties will generate great revolutionary parties and factions which will give 
unconditional support to the revolution, although they represent different political or workers’ sectors. 
Naturally, these parties must be completely legal.

4. A revision of the Trotskyist program for the USSR

In its failure to understand the dialectic or the character of  the relations between mass movements, 
the revolutionary parties and the opportunists within the soviets, the USec modifies the entire program of  
the Fourth International for the USSR, and the other deformed workers’ states. The Trotskyist program for 
these states is not that of  total and absolute freedom for all parties. The Transitional Program categorically 

10	 Lenin, Vladimir Ilych: “Speech at the First All Russian Congress of  Workers in Education and Socialist 
Culture”, in Collected Works, op. cit., vol. 29, is. 535.


– 62 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

states: “Democratization of  the soviets is impossible without legalization of  soviet parties. The workers and 
peasants themselves by their own free vote will indicate what parties they recognize as Soviet parties”.11

Trotsky did not assume the automatic legalization of  any party simply because a few soviet 
delegates decided to build one, but only through the democratic centralist mechanism of  a soviet majority 
vote taken by workers and peasants. Moreover; “As once the bourgeoisie and kulaks were not permitted 
to enter the soviets, so now it is necessary to drive the bureaucracy and the new aristocracy out of  the soviets. In 
the soviets there is room only for representatives of  the workers, rank-and-file collective farmers, peasants 
and Red Army men”.12  It will be those engaged in struggle who will decide for themselves which parties 
are legal, and not a prescribed norm.

We would not be surprised if  the authors of  the theses formally defended their positions, by 
saying that the crux of  their program for the revolutionary dictatorship is identical to Trotsky’s: “the 
democratization of  soviets is impossible without absolute freedom for any delegate to organize a political 
party”.

It is here that the USec sets up its trap. They appear to be saying the same thing as Trotsky, while in 
reality they are saying the opposite. What is the trap? It is the bourgeois-democratic individualist content 
they have given to the phrase “legalization of  soviet parties”. They have done this in two ways. One is by 
substituting individual rights for class rights. For the USec majority, the legality of  any “soviet party” is 
determined by the individual right of  any soviet delegate to build a parry or a tendency. For Trotsky, this 
legality is subject to the decision of  the masses in struggle, by a majority vote; in other words, to the right 
of  the class to make a majority decision through its revolutionary soviets.

The other is related to the dynamic of  the revolution rather than to a broadening of  bourgeois 
democracy. Trotsky’s position on the USSR and all future workers’ revolutions can only be understood 
by recognising that political parties will also undergo radical changes in the revolutionary upturn. When 
Trotsky talks of  “soviet parties” he is referring to new, hypothetical parties which will emerge in the 
heat of  the struggle, and not all the existing parties as the USec claims. This is why he does not mention 
them by name. He never demands “legality for the Mensheviks, Social Revolutionaries and Cadets”, or 
“permission for exiled leaders to return, and take up their party positions”. He never demanded freedom 
of  organization and propaganda for the Cadet party, nor radio time in relation to their numbers, nor 
their right to have delegates in the soviet. Can this be an oversight from a person who was so meticulous 
in defining his positions, from a polemicist who left no detail untouched? If  Trotsky had agreed with 
the present USec position, he would have given explicit directions for its implementation. Trotsky said 
nothing on this precisely because he opposed this position. By “soviet parties” he meant those which are 
for the revolution against the bureaucracy, and, therefore, he mentions neither the Mensheviks —who 
would, in time, probably align with the bureaucracy— nor the openly counter-revolutionary Cadets.

For Trotsky, “returning democratic freedom to the soviets” was inseparable from returning their 
“class content”. For that reason, the fight for soviet democracy does not begin with the legalization 
of  Mensheviks and Cadets. It begins by expelling from the soviets nothing less than working class 
sectors, “the labour bureaucracy and aristocracy” just as “we refused the bourgeoisie and the kulaks” 
entry to the soviets. Trotsky was thus developing a conditional, hypothetical demand which will come 
alive in the process of  mass struggle, and define which currents or tendencies of  old or new parties are 
revolutionary— like the left Socialist Revolutionaries. In the USSR this process was aborted by the retreat 
of  the revolution and the civil war. If  this had not been the case, we are convinced that there would have 
been a proliferation of  revolutionary and pro-revolutionary parties and tendencies.

This poses another more general problem. We believe that these political revolutions will broadly 
follow the same formal stages as the Russian Revolution. There may well be two great revolutions or 
two great successive/almost continuous stages in political revolution. The first will be general, popular 
struggle which will revolve around challenging bureaucratic totalitarianism. Soviets will emerge from 
this struggle as united fronts of  all sectors who wish to destroy the totalitarian bureaucracy. These sectors 
will very likely include those who have been deluded by the church, and even by imperialist propaganda 
in favour of  democratic freedom. However, all of  them will contribute to the general struggle against 

11	 Trotsky, Leon:  “The Death Agony of  Capitalism and the Tasks of  the Fourth International”, in The Transitional 
Program for Socialist Revolution, op. cit., p. 105.

12	 Ibid, p. 105.


– 63 –Ediciones El Socialista

Nahuel Moreno

the bureaucracy. This stage of  general popular struggle will be followed by another in which it will 
be necessary to gain power for the new soviets and fight the danger of  capitalist restoration. In other 
words, the fall or the weakening of  the Bonapartist bureaucracy of  the deformed workers’ states will 
sharpen the contradictions between the revolutionary wing of  the workers’ and mass movements and the 
restorationist wing of  the bureaucracy. It may be able to sweep behind it groups of  workers by the use of  
democratic slogans. There will then be a need for a new October Revolution.

5. The future of the revolutionary party and the struggle against its bureaucratization

For the USec comrades, the multiparty system is synonymous with democracy, while the one-
party system, with bureaucracy. This infantile reasoning is a further expression of  the USec majority’s 
capitulation to liberal bourgeois thought. In the final analysis, it is a direct result of  the institutionalist, 
idealist manner with which it counterposes its soviets to bourgeois parliament, without in any way taking 
the class struggle into account. This is a simplistic mechanistic schema: one party equals bureaucratic 
control, many parties equal absolute democracy. The opposite could actually be true. At a certain stage 
of  the revolutionary dictatorship of  the proletariat, there could exist revolutionary control by a single 
party which would permit a greater development of  direct and revolutionary democracy than would be 
possible in a multiparty regime. The bureaucratic or revolutionary character of  a workers’ dictatorship 
is not determined by the number of  parties in the soviet, but by whether or not there is a permanent 
mobilization of  the masses, and by its party leadership. The task of  avoiding the bureaucratization of  the 
revolutionary party therefore is of  vital importance.

The struggle against the entrenchment of  cadres in official party posts, and later in those of  the 
institutions of  the new workers’ state, must be absolutely implacable if  we are to carry out the main party 
objective of  permanent workers’ mobilization. This can be achieved only if  the revolutionary party is 
increasingly proletarian, a true mass party with an industrial working class majority and leadership.

True, intellectuals, functionaries, and privileged workers have an important part to play in building 
the party, especially in the early stages. However, if  the party is not proletarianised, if  the great majority 
of  its members are not active workers, if  its leadership is not in the hands of  the most qualified elements 
of  the class, it will hardly be able to pose successfully as the leader of  the revolutionary process which 
will lead the workers to the conquest of  power. It will be even more difficult for the party to lead the 
dictatorship of  the proletariat in a revolutionary way. All those who have not come from the ranks of  
the working class and shown themselves as leaders in the class struggle, must give up their positions of  
leadership to industrial workers. It will be incumbent upon these workers —because of  their superior 
organization and concentration, their wealth of  experience in the class struggle— to effect the great bulk 
of  the economic transformations in the new state and to lead the struggle against imperialist counter-
revolution. However, even this will not by itself  be sufficient.

After seizing power, the revolutionary party must take upon itself  the task of  filling the key 
government posts with scores of  its leading cadres — those most trusted and capable —as the Bolsheviks 
did in the Russian Revolution. There is a grave danger in this; perhaps the gravest after the revolutionary 
dictatorship of  the proletariat has been established. The size of  this challenge for Trotskyist parties in the 
leadership of  future revolutions can be measured against the bureaucratization of  the greatest party in 
history, that of  Lenin and Trotsky. Nevertheless, the danger of  the “Stalinization” of  the revolutionary 
party cannot be forestalled by avoiding the offices required by the new state, just as Lenin and Trotsky 
did not avoid them, because this would amount to the betrayal of  the revolution. The party will have to 
lead the process both from within the state apparatus itself, as well as in the production centres process 
through organizations which the working masses have adopted to exercise their power. This will only be 
successful as long as its cadres keep their roots in the working class. For this reason, they must always 
combine their government posts with direct productive labour for which they will draw their pay, making 
every attempt to avoid remuneration for their state functions. The proportion of  labour allocated to 
institutional or productive work will be determined by concrete circumstances, but this will be historically 
facilitated by the reduction in the working day which will release these cadres for other activities. This 
combination of  tasks will keep the party firmly within the working masses, alert to its real needs, sustained 
by its experiences, and in the leadership of  its permanent mobilization.


– 64 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

Thus, the revolutionary party will be preparing its own demise, “concommitant with the 
disappearance of  class antagonisms, politics, bureaucratic forms, and, most important, the lessening of  
coercive measures in social relations.” Its militants will become progressively integrated to the production 
process where they will exercise the direct power pertaining to all socialist workers. This is until they are 
completely immersed in communist society where they will be distinguished from other men and women 
only by their freely developed qualities.

6. The role of the Fourth International

The resolution fails to analyse and define the critical role of  the IV International in the achievement 
of  the revolutionary dictatorship of  the proletariat, and the development of  soviets. It also fails to take into 
account the relation between opportunist parties and these phenomena. It is not a question of  sectarian 
dismissal of  the possibility that the opportunist parties may turn to the soviets, to divert them away 
from their dynamic opposition to bourgeois state control. However, the outstanding historical lesson of  
the last sixty years is that, in general, the opportunist parties will refuse to develop soviet forms, or any 
other broad forms of  the mass movement. They have also learnt through the experience of  the soviet 
Russian and German movements of  the first post war period, that these organizational forms facilitate 
the revolutionary process.

This has enormous implications for the Fourth International. Our world party is alone in its 
fundamental programmatic objective of  developing these organizations for the acceleration of  socialist 
revolution. Clearly, there is no possibility of  soviet development and the destruction of  the bourgeois state 
apparatus anywhere in the world unless there is a parallel, mutually beneficial development of  a mass 
Trotskyist party: “While the councils can arise only on the condition that there is a revolutionary ferment 
among the many-millioned masses, the International is always necessary...”13

Hence, there must be a link, a very close dialectical relation between soviets as revolutionary 
soviets, and the Trotskyist party. Only the development of  strong Trotskyist mass parties can guarantee 
the emergence and the prolific development of  soviets essential for workers’ revolution.

However, there are other two, equally important aspects of  this fundamental role of  the Fourth 
International. One is the struggle against the fetishization of  soviets by ultraleft currents. The other, 
decisive factor is the ceaseless battle against the opportunist parties over the development and leadership 
of  soviets, and all other organizations of  the mass movement.

This means that the Fourth International, while continuing to fight for soviets, recognizes that 
the historical process which has strengthened the great mass opportunist parties, hinders the immediate 
perspectives for the emergence of  “typical” great soviet organizations. Even if  these perspectives are 
concretized it is unlikely that they will swiftly develop a proletarian revolutionary dynamic. It is more 
likely, as the USec correctly indicates that under the influence of  the opportunist parties, they will languish 
and disappear.

As a result, the Fourth International must fight against ultra-leftist currents, and find within the 
class struggle itself  workers’ organizations which are far more embryonic, primary, and traditional than 
soviets: those which can function as organisms of  the revolutionary mobilization of  the proletariat and 
the toilers in the struggle for power. In this respect, we consider that trade unions, factory committees, 
pickets and workers’ defence squads have an important part to play, particularly as a united front against 
imperialist counter-revolution before the conquest of  power. We believe that the Fourth International 
should search for organizations of  this kind, such as the Central Obrera Boliviana (Bolivian Workers 
Federation) in 1952, the Bolivian Peoples’ Assembly in 1971, the Peronist trade unions in 1956-57, and 
possibly the present Comisiones Obreras (Workers’ Commissions) in Spain, which could have, but didn’t, 
develop in this direction. It would be criminal if  the Fourth International, due to the soviet fetishism of  
the USec, disregarded the traditions of  each country and the disastrous influence of  the mass opportunist 
parties, and attempted to counter-pose unreal soviets to the existing organizations of  mass struggle. It 
is more than likely that in many countries soviet organs will only develop after the seizure of  power by 

13	 Trotsky, Leon: “The ILP and the Fourth International”, in Writings of  Leon Trotsky (1935-36), op. cit., p. 147.


– 65 –Ediciones El Socialista

Nahuel Moreno

the revolutionary party. As we have shown, these soviets will be subject to the ebbs and flows of  the 
revolutionary process after the seizure of  power.

All these points lead up to the most important conclusion of  this document: the organizational 
forms adopted by the revolutionary dictatorship of  the proletariat are extremely important, but not 
decisive. The crucial point is that there will be no revolutionary dictatorship of  the proletariat anywhere 
in the world unless it is led by a Trotskyist or Trotskyist-like organization. In other words, over the next 
decades revolutionary dictatorships of  the proletariat will not be synonymous to soviet organizations, but 
to the revolutionary dictatorship of  Trotskyist or Trotskyist-like parties. 


– 66 – www.nahuelmoreno.org

Chapter VII

Trotsky’s supposed self-criticism

1. Mandel Interprets Trotsky

To justify his own revisionist positions, Mandel holds that Trotsky’s positions in his later years were 
self-critical.

“For example, Trotsky wrote in 1921 that soviet democracy is not a fetish, and that the party 
can exercise power not only in the name of  the working class, but even in exceptional circumstances 
against the will of  the majority of  the class. We should be incomparably more cautious before adopting 
formulations of  that kind, because we know from experience that in such a situation it is a bureaucracy 
rather than a revolutionary minority that will come to exercise power against the majority of  workers—a 
fact that Lenin and Trotsky were themselves to recognize a year later. As far as theory is concerned, the 
year 1921 was the nadir of  the Bolsheviks’ history and Lenin and Trotsky made a whole number of  errors.

“All you have to do is read Trotsky’s later writings to understand that he became aware of  these 
errors. At the end of  his life, he said that he did not want to discuss whether the banning of  factions in the 
Party was inevitable, but that what was clear was that it assisted the establishment of  the Stalinist régime 
and the bureaucratic dictatorship in the USSR. What is that if  not a de facto self-criticism? Moreover, 
when Trotsky said in the Transitional Programme of  1938 that he was in favour of  freedom for all soviet 
parties, he had undoubtedly drawn the conclusion that the lack of  such a constitutional right opens 
the door to the use of  the argument ‘You are a potential party’ against any faction, and of  ‘You are a 
potential faction’ against any current or tendency. In that direction, it is not only socialist democracy that 
is stifled, but also inner-party democracy. In the period 1936–8, Trotsky had become fully aware of  the 
inner logic of  such positions, and was implicitly undertaking a serious self-criticism. In our own thinking 
on the question, we should not let ourselves be restricted by an uncritical defence of  the decisions taken 
under the leadership of  Lenin and Trotsky. Moreover, I think that the formula ‘freedom for soviet parties’ 
contains a far more serious self-criticism on Trotsky’s part.”1, 2

As we can see, Mandel considers that Trotsky made an almost complete self-criticism at three stages 
in his life. In 1922, along with Lenin, on the role of  the party and the fetishism of  soviet democracy; “at 
the end of  his life”, he made a “de facto self-criticism” on the banning of  factions within the Bolshevik 
Party; and in the Transitional Program he was “in favour of  freedom for all soviet parties”, and this 
implies “a far more serious self-criticism”.

Mandel adds a conclusion of  his own to the supposed self-criticisms; the 1921-1923 Bolshevik 
policy of  banning “the Menshevik party, the Anarchist organizations” and multiple slates in the soviet 
elections was a mistake. Discretely and with great finesse, Mandel is telling us that Lenin’s policies on 
these fundamental problems of  the Soviet state, and those of  Trotsky after Lenin’s’ death and up to 
1934, were completely mistaken. With the same discretion he is asserting that during those 15 years the 
Mensheviks and ultralefts were right, and Lenin and Trotsky wrong. It is imperative to discover the truth 
about this complete revision of  the history of  Trotskyism.

1	 Mandel, Ernest: “Revolutionary Strategy in Europe”, op. cit., p.29.

2	 The last sentence appears neither in the translation published in the Spanish Trotskyist magazine Comunismo, nor in the 
English translation published in the Internal Information Bulletin of  the Socialist Workers Party. Perhaps the editors of  
both publications decided to eliminate it out of  shame!


– 67 –Ediciones El Socialista

Nahuel Moreno

2. Were the Mensheviks right?

It is a shame that Comrade Mandel does not start off  from 1919, when the left Mensheviks led 
by Martov presented their program for Soviet Russia. This is identical to the present program of  the 
USec, which according to Mandel ought to have been that of  the Bolsheviks, and that which Trotsky 
was presumably formulating with his self-criticism. In the 1919 All-Russia Congress of  Soviets, Martov 
“attacked the violations against the Soviet Constitution... and followed this by reading a declaration 
which asked for the restoration of  the Constitution... freedom of  the press, of  association and assembly... 
immunity of  persons... abolition of  execution without trial, of  administrative arrests and official terror”.

In his violent reply, Lenin accused Martov of  holding a bourgeois position, and made an 
unconditional defence of  the Red Terror and the Cheka. “... if  you remove its envelope of  general 
democratic phrases and parliamentary expressions (...) and get down to the real root of  the matter then 
Martov’s entire declaration says ‘Back to bourgeois democracy’ and nothing more”. Lenin added: “We 
say to ourselves, ‘Yes, the terror and the Cheka are absolutely indispensable’”. And he continued: “You 
do not abide by the Constitution, but we do when we recognize freedom and equality only for those who 
help the proletariat defeat the bourgeoisie”.3

At its core, this debate between Martov and Lenin is methodological: it sprang up in Kautsky’s 
famous debate with Lenin and Trotsky. Kautsky was the first to want to impose fixed inviolable norms 
on the revolutionary process at any price, before the conquest of  power: respect for universal suffrage 
and the Constituent Assembly. In this sense, Martov was a consistent Kautskyist, with the difference that 
he sought to impose absolute democratic norms upon workers’ dictatorship, instead of  the bourgeois-
democratic norms which his teacher Kautsky wished to impose on the mass movement under capitalism. 
However, they both use the same normative method. This was also the methodology of  the ultra-leftists, 
including Rosa Luxemburg who inserted into the Program of  the German Communist Party a clause against 
Red Terror. This has been a continuing debate between the revolutionary wing, which constantly defends 
the objective necessities of  the revolution, along with all the methods which answer those needs as long as 
they remain useful; and the petty-bourgeois normative wing with its legalistic, organizational or political 
schemas so characteristic of  centrists and ultra-leftists. Petty-bourgeois intellectuals attempt to extricate 
themselves from the realities of  the most implacable class struggle by appealing to the middle way, to 
the imposition of  norms with which it can be categorized and regulated. Vain intellectual attempt to 
categorize what cannot be categorized! Unfortunately, the present members of  the United Secretariat, 
authors of  this resolution, will go down in history as representatives of  the highest peaks of  petty-
bourgeois normative thought.

3. The fateful year1921

Let us look again at this foolhardy statement of. Mandel’s and of  the ultralefts of  the world: “As far 
as theory is concerned, 1921 was the nadir of  the Bolshevik history and Lenin and Trotsky made a whole 
number of  errors”. Suffice it to say that in 1921 the Third Congress of  the Communist International 
developed the analysis, program and theory for winning the opportunist masses over to the Communist 
Party and the proletarian revolution. This same Congress developed the policy of  the Workers United 
Front, one of  the most important discoveries of  revolutionary Marxism.

The elaboration of  this tactic was made possible by recognition of  the enormous difficulties raised 
for the development of  the revolution, by the existence of  mass opportunist parties in capitalist countries, 
and the reflection of  this phenomenon on an isolated USSR. The same contradiction leads to a persistent 
call for a united front in capitalist countries, and the banning and repression of  these parties in the USSR. 
A formalist might perceive only the contradiction between tactics in the capitalist countries and tactics in 
the USSR, in relation to these opportunist parties. This leads to the false conclusion that the contradiction 
lies in the analysis and theory of  these parties, whereas, in fact, contradiction is posed by reality itself.

In the capitalist countries, these mass opportunist parties had become the subjective blocks to the 
revolution: Only to the extent that the masses make their experience with those opportunist leaderships 

3	 Lenin, Vladimir Ilych: “Seventh All-Russia Congress of  Soviets”, in Collected Works, op. cit., vol. 30, pp. 233-241.


– 68 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

could the Communist parties grow, set the revolution on its way to victory, and thus end the economic 
isolation of  the USSR. However, the economic offensive that capitalism deploys from 1920 reduced the 
masses of  their own countries to the most brutal levels of  misery. The only way in which the opportunist 
leaderships could maintain their control over the workers under these conditions and not become isolated 
from them, was by confronting their governments and placing themselves at the head of  mobilizations 
against the capitalist offensive, misery, and crisis. There was then a clear scope to try or propose the united 
front against the capitalists and their governments. This is why the communist tactic of  calling on the 
reformist masses to unite with them in struggle against a common enemy was not only possible but also 
the only way of  halting the bourgeois offensive and allowing the masses to experience their opportunist 
leadership. However, this offensive of  the capitalists against their own working class, in Russia, was 
expressed as an imperialist siege and a capitalist offensive which made the misery more acute. This 
necessitated the implementation of  the NEP, and intensified social conflict. The only possible united 
front for communists in the USSR had to be the defence of  the dictatorship of  the proletariat against the 
assaults of  world and national capitalism. However, the same opportunist and reformist parties which 
were forced into conflict against bourgeois governments in the capitalist metropolis were, in the USSR, 
in a united front with the bourgeoisie against the revolutionary dictatorship. In other words, there was no 
scope for the use of  the united front tactic in the USSR, because the enemy of  opportunist and reformist 
leaderships was not capitalism or imperialism, but the workers’ government and its party, i.e., the party 
of  Lenin and Trotsky whom they blamed for the economic and social deprivation suffered by the masses 
they led.

Whereas in the capitalist countries it was possible to at least call them to fight together, in Russia the 
reformists were in armed confrontation against the Bolsheviks in Kronstadt: “...the Kronstadt uprising 
was nothing but an armed reaction of  the petty bourgeoisie against the hardships of  social revolution and 
the severity of  the proletarian dictatorship”.4  The Social Revolutionaries and the Anarchists participated 
in this uprising (the Mensheviks were too weak to give material support but supported it in their paper). 
Under these conditions the only possible path was the banning and repression of  these opportunists.

As far as theory is concerned, 1921 was a great year precisely because the Bolshevik leadership took 
into account these different manifestations of  the opportunist parties, and revealed their part in the same 
phenomenon: the imperialist and capitalist offensive. Moreover, rather than making a formalist analysis 
—that of  defining a universal tactic, a single political approach for these parties under all conditions— 
our teachers recognized that different tactics were called for in relation to these parties and the capitalist 
offensive in the capitalist countries on the one hand, and in the USSR on the other.

4. Trotsky’s position in the early stages of the struggle against Stalinism

In 1924, Trotsky wrote Lessons of  October in which he exhaustively analysed the role of  the party in 
socialist revolution, the taking of  power and revolutionary dictatorship: “Without a party, apart from a 
party, over the head of  a party, or with a substitute for a party, the proletarian revolution cannot conquer. 
That is the principal lesson of  the past decade. It is true that the English trade unions may become 
a mighty lever of  the proletarian revolution; they may for instance, even take the place of  workers’ 
soviets under certain conditions and for a certain period of  time. They can fill such a role, however, 
not apart from a Communist Party, and certainly not against the party, but only on the condition that 
Communist influence becomes the decisive influence in the trade unions. We have paid far too dearly 
for this conclusion— with regard to the role and importance of  a party in a proletarian revolution— to 
renounce it so lightly or even to minimize its significance.”5 

These conclusions of  Trotsky’s gave rise to such a debate that two months later, in November of  
that same year, he was forced to publish an extensive essay entitled Our differences, which reaffirmed 
these positions. It cannot be objected to on the grounds that he was not referring only to the seizure of  

4	 Trotsky, Leon: “Hue and Cry Over Kronstadt”, in Writings of  Leon Trotsky (1937-38), op. cit., p. 141.

5	 Trotsky, Leon: “Lessons of  October”, in The Challenge of  the Left Opposition (1923-25), op. cit., p. 252.


– 69 –Ediciones El Socialista

Nahuel Moreno

power: “I am told that the party is needed not only to seize power but to maintain it, to build socialism, 
to manoeuvre in international affairs. Am I really unaware of  that?”6 

“I doubly emphasized in my preface [to Lessons of  October] the fact that the bourgeoisie in seizing 
power enjoys a whole series of  advantages as a class, while the proletariat can only make up for the lack 
of  these advantages by having a revolutionary party.”7

Similarly, “...the most favourable revolutionary conditions may not produce victory for the 
proletariat if  it is not led by a genuinely revolutionary party capable of  securing victory”.8   “... the 
proletariat cannot take advantage of  even the most favourable revolutionary situation if  in the preceding, 
preparatory period the vanguard of  the proletariat has not taken shape in a genuinely revolutionary, i.e., Bolshevik, 
party. This is the central lesson of  October. All others are subordinate to it”.9  Further on, after stressing 
again and again the fundamental role of  the Communist Party, he says “This is the central idea of  
Leninism”.10

5. Trotsky continues defending his positions

With the left Opposition in existence, and the reactionary Stalinist offensive well under way, Trotsky 
continued defending the same position. In the 1928 theses of  The Permanent Revolution he insisted, already 
as a matter of  principle and as a fundamental thesis: “4. No matter what the first episodic stages of  
the revolution may be in the individual countries, the realization of  the revolutionary alliance between 
the proletariat and the peasantry is conceivable only under the political leadership of  the proletarian 
vanguard, organized in the Communist Party. This in turn means that the victory of  the democratic 
revolution is conceivable only through the dictatorship of  the proletariat which bases itself  upon the 
alliance with the peasantry and solves first of  all the tasks of  the democratic revolution”.11

Soviets are not even mentioned, far less the proliferation of  parties! The thesis is clear cut: the 
dictatorship of  the proletariat is the dictatorship of  the Communist Party, and “only” to the extent that 
this continues to be the case, can the revolutionary worker-peasant alliance be guaranteed. There can be 
no exceptions, because this must be so whatever the characteristics of  particular revolutions in particular 
countries.

In the same year, after the Sixth Congress of  the Communist International, he stated: “...in a 
country with an overwhelming peasant majority and surrounded by capitalism, the dictatorship of  the 
proletariat cannot allow freedom of  parties. In itself, this postulate is absolutely correct”.12

He then affirms that this demands a “correct (inner party) regime” and policy. And even though he 
clearly rejects the Stalinist abuse of  the one-party system, he continues to rule out freedom for all parties. 
Trotsky’s writings on this and other theses were circulated by hand in manuscript form due to Stalinist 
censorship. This was done at the risk of  “punish[ment] with deportation to the forgotten corners of  
Siberia and even, most recently, with strict solitary confinement in the prison of  Tobolsk”,13 as he tells us 
in the Foreword to the 1929 French edition of  The Third International after Lenin. 

In September 1929, five months after his exile, in his debate with the famous German ultra-leftist 
Urbahns, he still stood by the same arguments. Urbahns held that “it (was) necessary for the Russian 
working class to reconquer ‘all liberties’” in its struggle against the Stalinist regime. Trotsky criticized 
Urbahns for naming only one of  these liberties, that of  “organization”, adding “But in that case, it 
is already Urbahns himself  who ‘does not go far enough’. To put forward the freedom to organize as 
an isolated demand is a caricature of  politics. Freedom to organize is inconceivable without freedom 

6	 Trotsky, Leon: “Our Differences”, in The Challenge of  the Left Opposition (1923-25), op. cit., p. 272.

7	 Ibid, p. 269.

8	 Ibid, p. 269.

9	 Ibid, p. 273.

10	 Ibid, p. 274.

11	 Trotsky, Leon: The Permanent Revolution, Pathfinder Press, New York, 1969, p. 277.

12	 Trotsky, Leon: The Third International After Lenin, op. cit., p. 153.

13	 Ibid, p. XXXI.


– 70 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

of  assembly, freedom of  the press, and all the other ‘freedoms’ to which the decision of  the February 
conference (Reichausschusses) of  the Leninbund refers vaguely and without commentary. And these 
freedoms are unthinkable outside the regime of  democracy, that is, outside of  capitalism. One must learn 
to think one’s thoughts out to the end”.14

Approximately a year later, the problem was debated again. The Indochinese Trotskyist comrades 
had presented a program which called for the struggle to achieve “...the ‘conquest of  democratic freedoms 
by means of  the dictatorship of  the proletariat’”. This is exactly what the USec majority says today. 
Trotsky replied vehemently: “This is, to say the least, an imprecise formulation. The concept of  democratic 
freedoms is understood by vulgar democrats to mean freedom of  speech and of  the press, freedom of  
assembly, free elections, etc. The dictatorship of  the proletariat, instead of  these abstract freedoms, places 
in the hands of  the proletariat the material means and instruments for its own emancipation (in particular 
the printing presses, meeting halls, etc.).”15  Take note of  the dates of  these publications: 1929 and 1930.

Trotsky derided the democratic formulation of  the Souvarine program for the USSR as that of  a 
charlatan, laughing about it and naming it as democratic Communism. If  he were alive today, he would 
talk of  democratic Trotskyism.

6. Trotsky’s supposed self-criticism

What remains of  Comrade Mandel’s commentary? Is it true that Trotsky’s program for political 
revolution in the USSR is self-critical in its demand for “freedom for soviet parties”? 

We claim that the reverse is true. We believe that this slogan runs counter to everything said by 
Mandel and the USec’s resolution. There is no such self-criticism here.

Above all, Mandel does not seem to realize that Trotsky raised this demand only when he considered 
that there was a need for a political revolution in the USSR. Never before. This is no coincidence; the 
demand was part of  a new political line: the need for violent political revolution against the ruling 
bureaucracy. The new policy required new demands, one of  them being “freedom for soviet parties”.

We do not know why Mandel isolates this from the new analysis and the new policy for revolution 
in the USSR as a degenerated workers’ state and tries to make it valid for all time, including the early 
period of  the Russian Revolution. If  this had been Trotsky’s intention, we must again ask why he never 
demanded legality for the Mensheviks, the return of  all exiles, freedom of  propaganda and organization 
for the Cadet Party, and the allocation of  radio time to every party in relation to their numbers. Why did 
he never do this? Because he forgot? Memory is political, and this principle is truer than ever for a genius 
of  Trotsky’s stature.

Nevertheless, Mandel insists on isolating this demand from its social and political context, and 
transfers it into the past. Not content with this, he asserts that Trotsky’s raising of  the demand at this time, 
constitutes a self-criticism for not defending it between 1921 and 1923. We must return to the question: If  
this was a self-criticism for not legalizing the Mensheviks, what held him back from demanding freedom 
for the parties of  the past, such as the Cadets or Mensheviks, in 1936 or in 1938, when he wrote into the 
Transitional Program the demand for “freedom for soviet parties”?

Moreover, why when he raised this demand in the Transitional Program he poses as a condition the 
expulsion from the soviets of  the labour bureaucracy and aristocracy? We can give four simple reasons. 
Firstly, because until he conceived the need for a political revolution, he was always in favour of  the one-
party system for the USSR. Secondly, because he was never, not even in 1938, in favour of  freedom of  
the Mensheviks and cadets; otherwise he would have said so. Thirdly, because the slogan “freedom for 
soviet parties” means, as we have already indicated, freedom for revolutionary parties, for the new parties 
and tendencies that emerge in the revolutionary struggle against the bureaucracy and aristocracy; it does 
not mean freedom for counter-revolutionaries. Fourthly, this demand was raised in a completely different 
context, when the USSR had become a degenerated workers’ state and the Communist Party had become 
the party of  the bureaucracy.
14	 Trotsky, Leon: “Defense of  the Soviet Republic and the Opposition”, in Writings of  Leon Trotsky (1929), op. cit., pp. 290 & 

292.

15	 Trotsky, Leon: “On the Declaration by the Indochinese Oppositionists”, in Writings of  Leon Trotsky (1930-31), op. cit., p. 31.


– 71 –Ediciones El Socialista

Nahuel Moreno

Between 1936 and 1938, Trotsky more than once explicitly defended his old position of  banning 
parties in the USSR. In a polemic against the ultralefts who criticized him for this ban, he explained: “As far 
as the prohibition of  the other Soviet parties is concerned, it did not flow form any ‘theory’ of  Bolshevism 
but was a measure of  defence of  the dictatorship in a backward and devastated country, surrounded by 
enemies. For the Bolsheviks it was clear from the beginning that this measure, later completed by the 
prohibition of  factions inside the governing party itself, signalled a tremendous danger. However, the 
root of  the danger lay not in the doctrine or in the tactics but in the material weakness of  the dictatorship, 
in the difficulties of  its internal and international situation. If  the revolution had triumphed, even if  
only in Germany, the need to prohibit the other Soviet parties would immediately have fallen away. It is 
absolutely indisputable that the domination of  a single party served as the juridical point of  departure for 
the Stalinist totalitarian system. But the reason for this development lies neither in Bolshevism nor in the 
prohibition of  other parties as a temporary war measure, but in the number of  defeats of  the proletariat 
in Europe and Asia.”16

This could not be clearer. The banning of  other parties was a “measure of  defence” taken because 
Russia was a “backward and devastated country, surrounded by enemies”. The “root of  the danger lay 
not in the tactic”, the totalitarian Stalinist system did not originate “in the prohibition of  other parties”.

7. Trotsky’s theoretical position 

Trotsky made his most exhaustive theoretical analysis of  this theme precisely in 1937, the year of  
his self-criticism according to Mandel.

Reaffirming the fundamental role of  revolutionary parties in the revolutionary process, the seizure 
of  power, and the dictatorship of  the proletariat, he says: ‘The proletariat can take power only through 
its vanguard. In itself  the necessity for state power arises from an insufficient cultural level of  the masses 
and their heterogeneity. In the revolutionary vanguard, organized in a party, is crystallized the aspiration 
of  the masses to obtain their freedom. Without the class’s confidence in the vanguard, without the class’s 
support of  the vanguard, there can be no talk of  the conquest of  power. In this sense, the proletarian 
revolution and dictatorship are the work of  the whole class, but only under the leadership of  the vanguard. 
The soviets are only the organized form of  the tie between the vanguard and the class. A revolutionary 
content can be given to this form only by the party. This is proved by the positive experience of  the 
October Revolution and by the negative experience of  other countries (Germany, Austria, finally Spain). 
No one has either shown in practice or tried to explain articulately on paper how the proletariat can seize 
power without the political leadership of  a parry that knows what it wants. The political subordination 
of  the soviets by this party to its leaders, has, in itself, abolished the soviet system no more than the 
domination of  the Conservative majority has abolished the British parliamentary system.”17

In other words, the conquest of  power by the working class can only be considered possible under 
the leadership of  a revolutionary party. The reformist or revolutionary character of  the proletarian 
dictator-ship will depend on the character of  the party that heads the process, not on the soviets. This is 
the lesson of  the Russian victory as well as of  the Austrian, German and Spanish processes.

Two motnths later, he gave the following interpretation of  the revolutionary dictatorship: “The 
revolutionary dictatorship of  proletarian party is for me not a thing that one can freely accept or reject: It 
is an objective necessity imposed upon us by the social realities — the class struggle, the heterogeneity of  
the revolutionary class, the necessity for a selected revolutionary vanguard in order to assure the victory. 
The dictatorship of  a party belongs to the barbarian prehistory as does the state itself, but we cannot jump 
over this chapter, which can open (not at one stroke) genuine human history.”

“The revolutionary party (vanguard) which renounces its own dictatorship surrenders the masses 
to the counter-revolution. This is the teaching of  all modern history. Abstractly speaking, it would be very 
well if  the party dictatorship could be replaced by the “dictatorship” of  the whole toiling people without 
any party, but this presupposes such a high level of  political development among the masses that it can 

16	 Trotsky, Leon: “Stalinism and Bolshevism”, in Writings of  Leon Trotsky (1936-37), p. 426.

17	 Ibid, p. 426.


– 72 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

never be achieved under capitalist conditions. The reason for the revolution comes from the circumstance 
that capitalism does not permit the material and the moral development of  the masses.”18

The revolutionary dictatorship of  a proletarian party —not the multiparty soviet system, nor the 
soviets— is an objective necessity imposed by social reality: the existence of  different sectors of  workers 
and toilers, and the low political and cultural level of  the majority of  these sectors. This is why, the 
dictatorship of  “the entire working population” is impossible.

18	 Trotsky, Leon: “Dictatorship and Revolution”, in Writings of  Leon Trotsky (1936-37), pp. 513 & 514.


– 73 –Ediciones El Socialista

Chapter VIII

What is the dictatorship of the proletariat?

1. A normative and antediluvian definition. 

There can be absolutely no doubt about the definition of  the dictatorship of  the proletariat by 
the authors of  the document: “…the working class by itself  can exercise state power directly only 
within the framework of  state institutions of  a type different from those of  the bourgeois state, state 
institutions arising out of  sovereign and democratically elected and centralised workers councils (soviets), 
with the fundamental characteristics outlined by Lenin in The State and Revolution — the election of  all 
functionaries, judges, commanders of  the workers or workers and peasants militias, and all delegates 
representing the toilers in state institutions; rotation of  elected officials; restriction of  their income to 
that of  skilled workers; the right to recall them at all times; simultaneous exercise of  legislative and 
executive power by soviet-type institutions; drastic reduction of  the number of  permanent functionaries 
and greater and greater transfer of  administrative functions to bodies run by the mass of  the concerned 
toilers themselves”.1 

And in conclusion; “thus, the dictatorship of  the proletariat is nothing other than a workers’ 
democracy”.2

This categorical definition is taken from itself  writings of  Lenin, immediately before and after the 
triumph of  the Russian Revolution in October 1917 and the first resolutions of  the Third International. 
Lenin and Trotsky’s first hopes were that the process of  international socialist revolution would be 
balanced, harmonious and constant in its growth; that it would go through stages similar to those of  the 
Russian Revolution, so that socialist revolution would triumph within ten years throughout all Europe. 
The emergence and development of  the new Russian form of  state institution —democratically elected 
soviets—was seen as the axis of  the European model. The soviets would enable both the destruction 
and replacement of  the bureaucratic state apparatus (superstructure) of  the bourgeois and imperialist 
dictatorship, and the realization of  socialist revolution within the economic structure. However, events 
did not take this course. Lenin and Trotsky (especially the latter) changed their definition. Nevertheless, 
the authors of  these theses prefer to jump from The State and Revolution (written during August and 
September 1917) to the cybernetic telephones of  the future, never stopping to study the reality of  the last 
sixty years, nor considering the implications this has for the modification of  the theory and definition of  
the dictatorship of  the proletariat.

2. Are the USSR and China proletarian dictatorships?

The document speaks at various points of  bureaucratized workers’ states. If  we adhere strictly to 
the clear and categorical definition that has just been quoted, we reach the outlandish conclusion that 
none of  these countries are dictatorships of  the proletariat. It doesn’t take much to see that the existing 
forms of  government in the USSR, China, Cuba, etc. do not comply with a single requirement made 
for the dictatorship of  the proletariat by the USec majority. This unexpected conclusion takes on further 
implications when we recall that, according to the USec, neither Maoist China nor Vietnam broadened 
proletarian democracy after the revolution.

1	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 6.

2	 Ibid, p. 5.


– 74 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

This “gap” (the ignoring of  the only existing dictatorship of  the proletariat) is enough to put all the 
theses outside of  reality and Marxism. Any worker or young student who reads them is sure to ask this 
basic question: does the dictatorship of  the proletariat exist in those countries or not? According to this 
definition, it does not. If  the reader has the slightest knowledge of  Trotsky’s traditional analysis, he/she 
will face an unsolvable dilemma presented by the document. It claims that today no dictatorship of  the 
proletariat exists, whilst the traditional analysis of  Trotsky and Trotskyism (for instance, numerous works 
of  some of  the authors of  the theses), maintains that there are numerous dictatorships of  the proletariat, 
although they are bureaucratized, degenerated and deformed.

Which is correct?

Imagine that the USec majority has written a document on contemporary trade unions using the 
same method. They could have started with a thesis entitled “What are the unions?” They would say: 
“They are those organizations of  workers who defend their wages and standard of  living, in which all 
the leaders and delegates are elected by the rank-and-file, are obliged to rotate posts, are paid the same 
as a skilled worker, and are subject to immediate recall by the workers who voted them in”. They would 
conclude: “Hence, the unions are nothing other than union democracy.” This definition has several 
advantages. For example, it outlines very clearly what the Trotskyists would like the unions to be, and 
it would surely please unionized workers. Nevertheless, its disadvantage is of  far greater importance: 
it doesn’t apply to 99 percent of  existing trade unions, and cannot provide anybody with a political 
perspective for fighting within them. All in all, it is good for nothing.

As Marxists and revolutionary politicians, we have no choice but to say that unions are the 
organizations for the economic defence of  the workers, even though today the vast majority are currently 
controlled by corrupt and counter-revolutionary bureaucracies against which we fight for union 
democracy. There are similarities here with the definition of  the dictatorship of  the proletariat. Although 
we fight with all our will to revolutionize the existing bureaucratic dictatorships, we cannot substitute our 
wishes for reality. This means that we must start by defining the existing dictatorships rather than those 
we would like to see in existence; we can afford even less to repeat mechanically what was said by Lenin 
and Trotsky before 1917.

3. The only correct definition: state superstructure of a transitional economy or of the workers’ 
states

The nature of  the first proletarian dictatorship, the Russian workers’ state, was substantially altered 
by the defeat of  the European revolution, the isolation of  the Russian Revolution, and the necessity of  
reconstructing the economy destroyed by civil and imperialist war. The views of  Lenin and Trotsky that 
either the soviets would advance to conquer the European countries, or the imperialist counter-revolution 
would defeat them and destroy the first workers’ state, were not borne out. The European revolution did 
not succeed but the isolated workers’ states survived and began to establish a bourgeois state without a 
bourgeoisie. The technocratic bureaucracy established a state apparatus which was very similar to that of  
the exploiters, although it still rested upon the new economic basis constructed by the Russian Revolution.

The supposed revolutionary harmony between the structure and the superstructure; between the 
political revolution of  the democratic and revolutionary soviets and the social revolution in the relations 
of  production —fell to bits and became an acute and permanent contradiction within the first workers’ 
state. The political revolution of  the soviets was discontinued; the revolution in Germany and the rest of  
Europe did not continue up until the destruction of  the bourgeois state apparatus and the disappearance 
of  the state. Nor was the social revolution in the sphere of  productive relations able to open the way to 
the socialist reorganization of  the economy. The democratic and revolutionary soviets which controlled 
the state were replaced by a totalitarian, omnipotent, reformist, nationalist, and privileged bureaucracy. It 
directed an economy which was in transition not to communism, but to socialism as we shall see below. 
It is here that the analogy between the unions and the social imperialist workers’ parties is pertinent: both 
are workers’ organizations under the leadership of  a parasitical and counter-revolutionary bureaucracy.

Trotsky had the opportunity to make explicit modifications to the definitions he and Lenin had held 
until shortly after the victory of  October 1917. Faced with the need to find a theoretical explanation of  


– 75 –Ediciones El Socialista

Nahuel Moreno

what had happened, he identified two fundamental and relatively autonomous spheres which had failed 
to combine harmoniously: the political superstructure, and the economic structure to which Trotsky 
attributed decisive importance.

This theoretical explanation was a return to the source of  Marxist thought and theory, historical 
materialism. It defines the political superstructure primarily in terms of  the economic structure of  society, 
that is, the social class base of  the state (“Politics are the concentration of  economics”), even though the 
superstructure exists in a dialectical relationship to the structure and can possess great autonomy. Trotsky 
reversed, or rather, completed the inversion he and Lenin had begun to make during the latter’s lifetime, 
as regards the relationship between superstructure and structure in the definition of  the proletarian 
dictatorship. On the basis of  concrete experience, he abandoned the primitive superstructural definition 
of  the state based upon revolutionary and democratic soviets. He took up the social, as opposed to the 
political, realm as the fundamental parameter with which to define the dictatorship as the state super-
structure of  transitional, non-capitalist relations of  production. In other words, the superstructure of  the 
workers’ states.

Trotsky said: “The terminological difficulty here arises from the fact that the term dictatorship 
is used sometimes in a restricted, political sense and, at other times, in a more profound, sociological 
sense. We speak of  the “dictatorship of  Mussolini” and, at the same time, declare that fascism is only the 
instrument of  finance capital. Which is correct? Both are correct, but on different planes. It is incontestable 
that the entire executive power is concentrated in Mussolini’s hands. But it is no less true that the entire 
actual content of  the state activity is dictated by the interests of  finance capital. The social domination of  
a class (its dictatorship) may find extremely diverse political forms. This is attested by the entire history of  
the bourgeoisie, from the Middle Ages to the present day.

“The experience of  the Soviet Union is already adequate for the extension of  this very same 
sociological law —with all the necessary changes— to the dictatorship of  the proletariat as well. In the 
interim between the conquest of  power and the dissolution of  the workers’ stare within the socialist 
society, the forms and methods of  proletarian rule may change sharply, depending upon the course of  the 
class struggle, internally and, externally.”3

4. The two proletarian dictatorships: reformist-bureaucratic and revolutionary

Dialectics are but a relative negation of  the laws of  formal logic. It uses those laws, gives them 
movement, overcomes them and reveals their contradictions and limitations. This is what Trotsky did 
with one of  the laws of  formal logic, that of  definition by common quality and specific difference. The 
theoretical operation involved in his modification of  Lenin’s classic thesis was a brilliant dialectical 
application of  this Aristotelian law. Trotsky sought the similarities between Lenin’s dictatorship and that 
of  Stalin, i.e. their common qualities. He found that they had only one point in common: both were 
based upon the expropriation of  the capitalists, upon a transitional economy. In everything else, they 
were radically different. In showing this, Trotsky arrived at the only Marxist definition of  the dictatorship 
of  the proletariat; state power in those countries where capitalism has been expropriated, that is, the 
workers’ states.

However, Trotsky also showed that this common ground, with regard to the relations of  production, 
did not eliminate the specific differences between the two dictatorships. He continued by demonstrating 
how the great differences in their operation (ideological, programmatic, in national and international 
politics) were the superstructural expression of  the differences between the distinct sectors of  the 
proletariat which each represented.

Lenin’s dictatorship was the expression of  the most exploited sectors of  the workers, of  their 
international revolutionary vanguard, and of  the permanent mobilization of  the masses. The dictatorship 
of  Stalin was that of  the privileged sectors, of  the workers’ bureaucracy and aristocracy, of  the passivity 
of  the masses. From this emerges the definition of  both states or countries: workers’ or revolutionary 

3	 Trotsky, Leon: “The Workers’ State, Thermidor and Bonapartism”, in Writings of  Leon Trotsky (1934-35), Pathfinder Press, 
New York, 1974, p. 172.


– 76 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

workers’ under Lenin; degenerated workers’ under Stalin. Workers’ state by virtue of  its economic 
structure; degenerated because of  its state superstructure.

Trotsky’s definition of  the USSR, with its qualitative differentiation between the states of  Lenin 
and Stalin, can be transferred symmetrically to the dictatorship of  the proletariat as the class content of  
the workers’ state. Hence, under Lenin, there was a revolutionary dictatorship of  the proletariat as in 
Marx’s definition. Under Stalin, there was another type that was degenerate, reformist or, as we prefer to 
call it, bureaucratic.

If  Trotsky had let this new definition rest there, it would not have been dialectical. He devoted his 
final years to revealing the effects of  the Stalinist counter-revolutionary political superstructure upon the 
economic structure, as well as its increasingly acute contradictions, its probable dynamic and the dangers 
which it contained. Trotsky was the only one to explain that the Stalinist government systematically 
weakened the proletarian dictatorship, undermined its economy and the support of  the labour movement.

Trotsky’s positions and the method by which he arrived at them are the raison d’être of  Trotskyism. 
Every attempt such as that of  the US majority to define the dictatorship of  the proletariat based on the 
superstructure rather than the structure, has —despite the support of  quotes from Lenin and Trotsky 
in the early years of  the revolution— extremely dangerous consequences for revolutionary politics. It 
will lead to capitulation to ultraleftism or opportunism, to imperialist public opinion, and to the Social 
Democratic Parties.

To deny the importance of  specific superstructural differences, however; leads to capitulate to 
Stalinism. Thus, while the generic structural definition is essential for the unconditional defence of  the 
bureaucratized workers’ states, against all imperialist attacks or internal bourgeois counter-revolutionary 
movements, the specific apprehension of  the bourgeois and bureaucratic nature of  the superstructure is 
essential in order to develop the political revolution.

5. The new bureaucratized workers’ states

Almost all of  the victorious revolutions of  this post-war period (Yugoslavia, Eastern Europe, China, 
Korea, Vietnam) established workers states similar to that of  the Stalinised USSR, not the Leninist one: 
reactionary one-party monopoly of  power; decisive influence of  the bureaucracy and the technocracy; 
totalitarianism; complete lack of  freedom; relentless repression against oppositionists and against the 
most exploited sectors of  the proletariat and the peasantry. Only our world movement has been able to 
give a satisfactory answer to this novel theoretical problem. 

In The Transitional Program Trotsky said in regard to the slogan of  “workers’ and farmers’ 
government”:

“From April to September 1917, the Bolsheviks demanded that the SRs and Mensheviks break 
with the liberal bourgeoisie and take power into their own hands.  Under this provision the Bolshevik 
Party promised the Mensheviks and the SRs, as the petty-bourgeois representatives of  the workers and 
peasants, its revolutionary aid against the bourgeoisie; categorically refusing, however, either to enter into 
the government of  the Mensheviks and SRs or to carry political responsibility for it. If  the Mensheviks and 
the SRs had actually broken with the Kadets (liberals) and with foreign imperialism, then the ‘workers’ 
and peasants’ government’ created by them could only have hastened and facilitated the establishment of  
the dictatorship of  the proletariat.  But it was exactly because of  this that the leadership of  petty-bourgeois 
democracy resisted with all possible strength the establishment of  its own government.  The experience 
of  Russia demonstrated, and the experience of  Spain and France once again confirms, that even under 
very favourable conditions the parties of  petty-bourgeois democracy (SRs, Social Democrats, Stalinists, 
Anarchists) are incapable of  creating a government of  workers and peasants, that is, a government 
independent of  the bourgeoisie. […]

“The slogan, ‘workers’ and farmers’ government’ is thus acceptable to us only in the sense that it 
had in 1917 with the Bolsheviks, i.e., as an anti-bourgeois and anti-capitalist slogan, but in no case in that 
‘democratic’ sense which later the epigones gave it, transforming it from a bridge to socialist revolution 
into the chief  barrier upon its path.


– 77 –Ediciones El Socialista

Nahuel Moreno

 “Of  all parties and organizations which base themselves on the workers and peasants and speak 
in their name we demand that they break politically from the bourgeoisie and enter upon the road of  
struggle for the workers’ and farmers’ government. [...]

“Is the creation of  such a government by the traditional workers’ organizations possible? Past 
experience shows, as has already been stated, that this is to say the least highly improbable. However, one 
cannot categorically deny in advance the theoretical possibility that, under the influence of  completely 
exceptional circumstances (war, defeat, financial crash, mass revolutionary pressure, etc.), the petty-
bourgeois parties including the Stalinists may go further than they themselves wish along the road to 
a break with the bourgeoisie. In any case one thing is not to be doubted: even if  this highly improbable 
variant somewhere at some time becomes a reality and the ‘workers’ and farmers’ government’ in the 
above mentioned sense is established in fact, it would represent merely a short episode on the road to the 
actual dictatorship of  the proletariat.”4

This type of  regime, which according to Trotsky was “highly improbable”, is the only one we have 
seen in the last 35 years. All victorious workers’ revolutions have come about through a “workers’ and 
farmers’ government”. To put it another way, petty-bourgeois and bureaucratic Stalinist parties like those 
of  Mao, Tito, Enver Hoxha and Ho Chi-Minh, or democratic nationalist parties —such as that of  Fidel 
Castro and Che Guevara— broke politically with the bourgeoisie and imperialism, took power, and were 
able to expropriate the exploiters.

Starting in 1949, Pablo, Hansen and Moreno made a profound study of  Trotsky’s “highly 
improbable” hypothesis of  the workers’ and farmers’ government that grows over into a proletarian 
dictatorship, combined it with the definition of  the Stalinist USSR as a “degenerated workers’ state” 
and extended it to the new phenomenon, formulating the category of  “deformed workers’ state”. To our 
movement belongs the imperishable merit of  having adopted the new category without great internal 
commotions.

The country or state became a workers state; and its state superstructure, the dictatorship of  the 
proletariat. The Fourth International defined the new states or countries as workers’ deformed since their 
bureaucratic nature was not the result of  the bureaucracy’s political expropriation of  the proletariat, as 
occurred in the degeneration of  the October Revolution. It was rather because the bureaucracy and the 
privileged workers had been dominant from the very moment of  victory. The analogy was nevertheless 
clear: a workers’ and peasants’ government which gave origin, without interruption, to a bureaucratized 
workers’ state like that of  the USSR.

6. The workers’ and farmers’ governments

Let us return once again to the workers’ and farmers’ government. This designation embraces 
several phenomena and concepts. It is a tactic and slogan that helps to educate the reformist workers, 
because it calls on their parties to break from the bourgeoisie and take power (and when they do not, we 
can unmask them in the eyes of  the masses that follow them). It also defines a type of  government: that 
of  the petty-bourgeois parties that break from the bourgeoisie and take power. We call it a workers’ and 
farmers’ government and nor a proletarian dictatorship because the bourgeoisie continues to dominate 
society both economically and socially —that is, the productive and property relations continue to be 
bourgeois. It characterizes a stage of  the class struggle: a brief  and highly contradictory stage which 
begins when the reformist parties break from the bourgeoisie and take power, and ends when the 
government expropriates the bourgeoisie and becomes a proletarian dictatorship. In this period we have 
an anti-capitalist, worker-farmer government on a capitalist economic base. It is exactly the opposite of  
a deformed workers’ state, which has a government apparatus similar to that of  the bourgeoisie, but is 
based on a workers’ transitional economy and the expropriation of  the bourgeoisie.

This short period between the political break with the bourgeoisie by the reformist parties, and its 
economic expropriation, also occurred in the Russian Revolution.

4	 Trotsky, Leon:  “The Death Agony of  Capitalism and the Tasks of  the Fourth international”, in The Transitional Program for 
Socialist Revolution, op. cit., pp. 93-94, 94 & 95.


– 78 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

“The reference to the first period of  the October Revolution is not any more fortunate. Not only 
up to the Brest-Litovsk peace but even up to autumn of  1918, the social content of  the revolution was 
restricted to a petty-bourgeois agrarian overturn and workers’ control over production. This means that 
the revolution in its actions had not yet passed the boundaries of  bourgeois society. During this first 
period, soldiers’ soviets ruled side by side with workers’ soviets and often elbowed them aside. Only 
toward the autumn of  1918 did the petty-bourgeois soldier — agrarian elemental wave recede a little to 
its shores, and the workers went forward with the nationalization of  the means of  production. Only from 
this time can one speak of  the inception of  a real dictatorship of  the proletariat”.5

What name should be given to this period of  the Russian Revolution? Should we call it a formal 
or governmental proletarian dictatorship to distinguish it from the “real dictatorship” which, according 
to Trotsky, began after the expropriation of  the bourgeoisie? Here we encounter a serious theoretical 
problem. If  the bourgeois counter-revolution had triumphed in this period, it would have had to act at the 
superstructural, political level, not at the level of  production and property relations, since the factories 
were still owned by the bourgeoisie.

Seen from this point of  view, the following fact leaps to the eye: all workers’ states, from Lenin’s to 
Mao’s, have passed through a similar stage. All victorious workers’ or socialist revolutions have passed 
through two different stages. In the first, political, stage, power was seized and a break was effected 
with the bourgeoisie and imperialism, but the economic and social basis of  the bourgeois regime was 
maintained. In the second stage, the bourgeoisie was expropriated and its regime destroyed. Can we call 
this stage a workers’ and farmers’ government? We think we can; otherwise, we have to find another 
name since the stage exists and embraces a definite historical phenomenon.

It is equally true that in this stage through which both Lenin and Mao passed, we will find the same 
specific differences that we found when we defined the proletarian dictatorship: Lenin’s was revolutionary 
and internationalist; Mao’s, reformist and nationalist. How can we formulate a definition as precise as 
possible? Doing the same as we did with the definition of  dictatorship of  the proletariat, but replacing 
“dictatorship” with “government”: the former is a revolutionary workers’, or workers’ and farmers’, 
government; the latter is opportunist and bureaucratic.

Against this it can be claimed that the differences between the Leninist and the Maoist periods 
corresponded not only to the nature of  the party that headed the workers’ and peasants’ government 
—Lenin’s party was revolutionary Marxist, while Mao’s was nationalist and reformist— but also to 
the institutional or organizational form adopted by each; in the former case, revolutionary democratic 
soviets; in the latter, bureaucratic control of  the mass movement.

If  this is indeed an historical certainty it is by no means the only theoretical possibility. The 
category “workers’ and farmers’ government” was coined as a way to approach the government of  the 
petty-bourgeois parties — the Social Revolutionaries and Mensheviks — on the basis of  the soviets. If  
the Social Revolutionaries and the Mensheviks had taken power and broken with the bourgeoisie as the 
Bolsheviks demanded them to, they would have done this in order to give “all power to the soviets”. 
Lenin and Trotsky would have called this soviet government a “workers’ and farmers’ government.”

The point is that, to define all these categories, we have to refer to the two extreme poles of  
social reality: the economic structure on the one hand; governments and political parties—the most 
superstructural of  all institutions— on the other.

7. The defence of the existing proletarian dictatorships

It is strange to see how some of  the principal leaders of  our International have retreated from the 
position the inevitability of  a world war to one which abandons the defence of  the workers’ states. The 
USec majority’s theses advocate the defence of  a workers’ state, of  a dictatorship, against an internal 
counter-revolution without considering the possibility of  an imperialist war. This is particularly odd 
since it was Comrade Mandel, as well as Pierre Frank, who, from the year 1951, developed the thesis 
that divided the world Trotskyist movement. This was the thesis of  the inevitability (in six months for 

5	 Trotsky, Leon: “The Class Nature of  the Soviet State”, in Writings of  Leon Trotsky (1933-34), Pathfinder Press, New York, 
1975, p. 106.


– 79 –Ediciones El Socialista

Nahuel Moreno

Comrade Mandel, in several years’ time for Frank and Pablo) of  a war between imperialism, and the 
USSR and the workers’ states. At that time, they were echoing the view that it was inevitable that the 
cold war would become hot. We have always fought against the view that wars or guerrilla warfare are 
inevitable in the coming months or years. 

Today, however, we are presented with a conception that is completely opposite to this. We are told 
about the self-defence of  the states of  the future, but there is not one mention of  the possibility of  war by 
the imperialist countries against the present degenerated workers’ states, in the coming decades. There is 
no word at all in the document on the number one obligation of  the world proletariat —to show consistent 
class patriotism towards these proletarian dictatorships; no attempt to educate the world proletariat about 
what it should defend. Never does the document identify the existing bureaucratized workers’ states as the 
greatest achievement of  the proletariat in this century, nor does it raise the banner for their intransigent 
defence. Quite the reverse, it voices all the bourgeois democratic prejudices of  western workers against 
these proletarian dictatorships. The fact that the politics of  the bureaucracies are repugnant to western 
workers is no justification whatsoever, for ignoring the need for class patriotism. Neither, for that matter, 
is the argument that those bourgeois-democratic prejudices of  the European and American workers have 
positive aspects which are objectively opposed to bureaucratic totalitarianism. These prejudices allow 
the masses to be manipulated by the union bureaucracies, and the Social Democratic parties in favour of  
imperialism, and against the existing dictatorships of  the proletariat.

It is a situation very similar to that in which the workers who refuse to join the union, support 
the bourgeois campaign that the unions are at the service of  the bureaucrats and not the workers. It is 
through this argument, based on the enormous privileges of  the union bureaucracy, that the workers 
who oppose the union become the agents of  capitalism within the workers’ movement. The traditional 
Marxist reply to those workers has long been: we are the fervent defenders of  mass unionization; we 
strive for all workers to join the unions and denounce the bourgeois campaign to undermine the unions, 
which is helped by the corruption of  their leaders. On the basis of  this passionate defence, we are the most 
implacable critics of  the bureaucracy.

We must practice consistent class patriotism with respect to the unions as with all other organizations 
or conquests of  the working class. If  the slogan of  every bourgeois is, “right or wrong, I am unconditionally 
with my bourgeois country”, that of  every class conscious worker —not to mention a revolutionary 
Marxist— is, “right or wrong, I am with my union, my workers’ state”. This proletarian class patriotism 
—for the defence to the death of  all existing international workers’ organizations— is concretized in the 
intransigent defence of  the existing proletarian dictatorships against the imperialist campaign of  discredit 
and disparagement, and when the moment comes, against its military offensive.

If  there is one aspect that is consistent in the USec resolution, it is the absence of  class patriotism, 
the defence of  the existing proletarian dictatorships against the insidious campaign of  Social Democracy 
and world imperialism. Nowhere does it show that these proletarian dictatorships are a million times 
superior to the bourgeois democracy existing in the imperialist countries. The entire resolution is intended 
to show that this is not the case, that there is less democracy in the deformed workers’ states than in the 
capitalist countries. If  in Mao’s China there is the same degree of  “democratic freedoms” as in Chiang 
Kai-shek’s, then there is much less workers’ democracy there than in Venezuela or the USA. Although it 
doesn’t say so explicitly, the USec document prepares the Western workers for the defence of  imperialist 
democracy against the totalitarianism of  the bureaucratized workers’ states.

This shouldn’t be so. One of  the most important tasks of  Trotskyism is precisely that of  educating 
the world working class to recognize that the existing proletarian dictatorships are much more democratic 
for the workers than any imperialist democracy could be. Another one is preparing it for the inevitable 
counter-revolutionary wars of  the capitalist and imperialist countries against the workers’ states, and for 
the defence of  the latter.

8. What ought to be our position over possible wars between workers’ states?

These theses are so stratospheric, so distanced from the inevitable military struggles of  the future, 
that they don’t even deal with one of  the most outstanding events of  the last decades, concerning the 


– 80 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

existing proletarian dictatorships: the invasion of  one proletarian dictatorship by another, those of  
Hungary and Czechoslovakia by the USSR. This is a new problem which, to judge by the silence of  the 
resolution, will never happen again.

It is our belief  that, sadly, we have embarked upon a period in which it is very possible that wars 
between proletarian dictatorships —workers’ states— will break out, and be repeated over the next 
decades. This is a clear perspective.

These possible wars between workers’ states, or the occupation of  one by another, add a new 
dimension to the emergence of  the next revolutionary dictatorship of  the proletariat. Up to now, we 
have witnessed two invasions of  workers’ states by the USSR. Both were produced by the Russian 
bureaucratic caste’s fear that these states might become revolutionary as a result of  the beginning of  a 
political revolution and the appearance of  councils or soviets in embryonic form. It is permissible to think 
that these workers’ bureaucracies will fall into a state of  chronic desperation as soon as revolutionary 
proletarian dictatorships emerge, heralding their destruction as a privileged caste.

On the other hand, we cannot set aside wars brought about by nationalist economic interests such 
as that between Vietnam and Cambodia. Without embarking upon a discussion as to whether or not 
these are proletarian dictatorships, we must recognize the new possibility of  wars between workers’ states 
in which neither side is sustained by a revolutionary dictatorship. The campaign undertaken by China 
a few years ago against “Russian Social-imperialism” was an ideological preparation for a possible war 
between these two bureaucratized workers’ superstates.

The possibility of  wars between two bureaucratized workers’ states, or between a bureaucratized 
and a revolutionary workers’ state, poses a serious theoretical problem which we must start to discuss if  
we are to find a Marxist course of  action for these events. We don’t pretend to exhaust the subject here, 
but this problem has far greater importance than the influence of  the cybernetic telephones in the future 
proletarian dictatorship.

One variation of  this possibility is the inevitable armed uprising of  the national minorities oppressed 
by these bureaucratic dictatorships, an uprising which we will support unconditionally.

If  war breaks out between one of  the two gigantic workers’ states and a small one, we believe that 
the small proletarian nation will be struggling for its self-determination and that the war will be provoked 
by the hegemonic nationalist ambitions of  the greater nation. In this case, we must fight against the great-
Russian or Chinese chauvinism and for the right of  national self-determination of  the small” workers’ 
state.

On the other hand, let us suppose that a war breaks out between two bureaucratized states of  
relatively comparable strength —for example, Vietnam and Cambodia, assuming that they are workers’ 
states. Our general political position will be for fraternity between all workers’ states, for a peaceful and 
democratic resolution of  the dispute. This position must be accompanied by a permanent campaign for 
the democratic federation of  all existing workers’ republics. This is a decisive matter which, henceforth, 
must be the most important demand of  our International. It is this campaign, and not the cybernetic 
telephones, that lays down the most important programmatic necessity of  the moment for the world 
proletariat and the workers’ states. It will lead to the overcoming of  the present backwardness in the 
development of  the productive forces in the workers’ states, and strike a most decisive blow at imperialism. 
It will also help to prevent the imperialist manoeuvres which try to take advantage of  the differences 
between the workers’ states, and lead to solid unity in the face of  the enemy. It will equally help to avoid 
the economic exploitation of  the less developed workers’ states by the most developed ones through 
commercial exchange. The slogan of  “Federation of  the existing workers’ states” is far more important 
now than when Trotsky raised the demand of  “Federation of  European Socialist Republics”. Both are 
propagandistic, but also essential. It also points to political revolution because the present bureaucratic 
governments will never accept a demand that hits at the heart of  their privileges: the existing workers’ 
states with their present borders. 

This is, however, an essentially propagandist line, and we cannot keep to it in the concrete event of  
war or military conflict. We must first study carefully to see if  one state has hegemonic ambitions over 
another, and then adopt a political defence of  the workers’ state under attack as well as a political attack 
against the state that was the aggressor. In the case of  war between a bureaucratized workers’ state and a 


– 81 –Ediciones El Socialista

Nahuel Moreno

revolutionary workers’ state, Trotskyists support the latter unconditionally regardless of  whether or not 
it the aggressor.


– 82 – www.nahuelmoreno.org

Chapter IX

Building socialism in one country or international socialist revolution?

1. Consistent Stalinism

The essence of  the USec document is simple: before the conquest of  power the basic task is to make 
the revolution; however, once the proletariat controls the government, the essential task becomes the 
building of  socialism. The revolution is over. Two further theses arise from this: first, after the seizure of  
power the revolutionary class struggle will diminish; second, as a result of  this, “the dictatorship of  the 
proletariat begins to wither away almost from its inception”.

There are dozens of  quotations which support this position. For example: the resolution states that 
any restriction of  democracy “can only hinder the emergence of  a consensus around the most effective 
and correct solutions of  these burning problems from the point of  view of  building socialism...”1  The 
“process of  building a classless society...”2  These phrases are used on exactly 15 occasions, and in 
countless others the subject is referred to in other words.

In contrast to the plethora of  assertions on this theme, there is a resounding silence on many 
others: there is no mention of  the fact that a true socialist revolution can only take place after the seizure 
of  power. Evidently, the USec believe that with the dictatorship of  the proletariat the social revolution 
finishes to enter in their stage of  gradual disappearance. It is also no coincidence that the resolution 
never mentions imperialist counter-revolution. From reading the document, clearly the perspective is that 
once the proletariat has taken power in a country, each national bourgeoisie will be isolated, in retreat, 
disarmed, expropriated and in definitive decline. No new bourgeois tendencies linked to imperialist 
counter-revolution will emerge. The bourgeoisie will live in “nostalgic remembrance of  the bourgeois 
past”.

The USec falsifies Stalinism with a critique of  some originality which is worth looking at: “e) a 
further underlying assumption is that of  an intensification of  the class struggle in the period of  building 
socialism...”3  What are you doing, comrades? Confusing everything and even attributing a revolutionary 
position to Stalinism? Trotsky always criticized Stalinism precisely because it held that the revolution 
came to an end, and the class struggle diminished with the seizure of  power. He stated that Stalinism had 
“a far more concrete system of  ideas, namely: the revolution is wholly completed; social contradictions 
will steadily soften; the kulak will gradually grow into socialism; the development as a whole, regardless 
of  events in the external world, will preserve a peaceful and planned character.”4   Trotsky’s critique could 
well be applied to the USec.

In fact, the present USec position is that of  the Stalinists, although they use it as a premise to arrive 
at different conclusions. They both say that the class struggle will disappear immediately, but the Stalinists 
believe that the state must be strongly reinforced in order to combat the puny remains of  bourgeois 
ideology. However, the USec arrive at a rather more logical conclusion form this false premise: if  there are 
fewer contradictions, there can be ever more freedom, and so “the dictatorship of  the proletariat begins 
to wither away almost from its inception”.

1	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p. 14.

2	 Ibid, p. 14.

3	 Ibid, p, 19.

4	 Trotsky, Leon: The Revolution Betrayed, op. cit., op. cit., p. 296.


– 83 –Ediciones El Socialista

Nahuel Moreno

2. The masters of Marxism and the transition to communism

It is well known that Marxist’s, from Marx onwards, have considered that there would be one stage 
of  transition from capitalism to communism, after a socialist revolution in which the proletariat has 
taken power. This stage is characterized by the gradual disappearance of  the state, and has been defined 
as “socialism” by some authors. 

They recognized, therefore, two historical stages after capitalism: the transitional stage, or the 
building of  socialism, and communism. These were outlined very briefly and hypothetically, and remained 
unchanged from the birth of  Marxism until the first years of  the Russian Revolution.

According to Marx, communism meant a society which — from the socio-economic point of  view 
— would take from “everyone according to their capacity”, and give to “each according to their needs”. 
Politically it would be characterized by the disappearance of  the state. The economic formula established 
that in communist society none would be forced to give more than they wanted, that individuals could 
freely develop their potential, and receive everything they needed from society. The disappearance of  the 
state would be the result of  the disappearance of  classes.

However, between capitalism and the future “classless” society, there would be a transitional society 
“emerging” out of  capitalist society itself. It would therefore, in Marx’s famous phrase, bear “signs or 
birth marks of  its parentage”. As a result, each person would receive from society “a voucher stating that 
he had contributed so much work (after deduction for the common fund) and with this voucher or ticket 
he would buy from the public stores the amount of  goods which corresponded to the work he had done”. 
In short, in the socialist stage, to each according to his work, minus a deduction for the common fund. 
Clearly, this is a continuation of  bourgeois distribution of  production, since it is done on the basis of  work 
performed, rather than the needs of  the worker. However, there is no exploitation or oppression in this 
of  any kind, since the deduction for the “common fund” is for the increase of  social production and for 
what we can call social wages. Politically, this stage could be characterized by the existence of  both the 
state and the dictatorship of  the proletariat. However, this would be a new type of  state; condemned to 
destruction, since the building of  socialism would progressively suppress social classes, and consequently, 
the dictatorship of  the proletariat, a class dictatorship. In this schema, socialist revolution would end with 
the seizure of  power. This is the present USec’s position: first the revolution and the seizure of  power; 
immediately afterwards the building of  socialism. Clearly they are more Marxist than Marx himself.

However, Marx and Engels started from the premise that socialist revolution would succeed in the 
most advanced capitalist countries, with the most developed productive forces and where the working 
class would comprise the majority of  the population (England, France, Germany). The class enemy was 
the national bourgeoisie. Never did Marx believe that socialist revolution would emerge in backward 
agricultural countries. Therefore, according to our teachers, the transitional stage would be much more 
advanced than the capitalist, because it would combine, from the beginning, the highest capitalist levels of  
development of  the productive forces with a new and superior system of  ownership and production. As a 
result, the task for the ruling proletariat would be the “building of  socialism”, which would progressively 
incorporate all inhabitants into socialist production, without major obstacles.

Lenin and Trotsky before 1917, and all the orthodox Marxists at the start of  the October Revolution 
defended Marx’s classic schema with two modifications. The first was that the main enemy was no longer 
the national bourgeoisie but imperialism, the highest expression of  capitalism. The other (a brilliant 
modification!) was the possibility that the European and world revolution would explode at the weakest 
link in the imperialist chain, in a backward country like Russia. Nevertheless, for Lenin and Trotsky, 
Marx’s conception was still valid.

They held this position because they believed that the extension of  socialist revolution into the other 
European countries, particularly the most advanced, was imminent. Within a few years, there would 
be revolution in Germany, France, and all of  Europe. The working class would seize power, socialism 
would be built in Europe and all over the world, and workers’ dictatorships would begin to weaken. The 
emergence of  the revolution in Russia was only a conjunctural, tactical problem, because it would be 
immediately followed by the most developed industrial countries.

In the period immediately before and after the October Revolution, Lenin believed that “the 
collapse of  European imperialism” could occur “anytime, even today or tomorrow”. “The proletarian 


– 84 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

state will begin to destroy itself  immediately after its victory”. The suppression of  exploiters could be 
carried out with “a very simple machine, almost without any machine or special apparatus, by the simple 
organization of  the armed masses”. “The destruction of  the old bureaucratic machine with a single blow, 
and the immediate construction of  another”, was not at that time a “utopia”. It would only be necessary 
to “overthrow the capitalists”, in order to “organize the national economy like the postal service” and 
clear the way for the immediate construction of  socialism. In conclusion, the state, classes and national 
boundaries would start to disappear almost from the beginning, and there would be an unfettered 
extension of  freedom for all citizens and socialist producers —for almost every inhabitant. In sum, for 
Lenin, the construction of  socialism and the defeat of  world imperialism would happen simultaneously, 
in tire same historical period of  two or three decades. He believed that within 10, or at most 20 years, we 
would be building socialism in the transition towards communism.

It should be emphasized here that Lenin and Trotsky had a program for the extension of  the 
revolution into Germany, the advanced European countries, and the whole world. Their actions had 
made it feasible to think in terms of  world revolution, the building of  socialism, and the phasing out of  
the dictatorship of  the proletariat. Their mistake was one of  calculation rather than theory: the belief  that 
world revolution would triumph shortly.

3. But events followed a different course

The October Revolution was of  momentous significance for humanity, but it did not herald the 
victory of  international European socialist revolution as Marxists had predicted. The Russian proletariat 
was isolated, and socialist revolution continued to triumph in backward countries after the World War II. 
Twenty years after October, Trotsky stated: “...the USSR does not correspond to the norms of  a workers’ 
state as set forth in our program (...).5 Our program has counted upon a progressive development of  
the workers’ state and by that token upon its gradual withering away. But history... does not always act 
‘according to a program’...”   Furthermore, “That period, which to Lenin and his colleagues looked like 
a short ‘breathing spell’, has stretched out to a whole historical epoch”.6

Hence, instead of  a federation of  highly industrialized workers’ states which have defeated 
imperialism, we are confronted with isolated workers’ states facing a far more powerful enemy than 
national capitalism: imperialism. The result is that although these countries are in advance of  capitalism in 
their relations of  ownership and production (the bourgeoisie have been expropriated), they are far behind 
imperialism in their development of  the productive forces. This acute contradiction, this combination 
unforeseen by the Marxists, has had far more serious consequences than the mere fact of  carrying “signs 
or birthmarks”.

The underdevelopment of  the forces of  production combined with the survival of  national 
boundaries, forced the dictatorship of  the proletariat to fortify itself  and employ bourgeois institutions 
and personnel as a defence against imperialism and its national agents. Instead of  “withering away almost 
from its inception”, it had to be reinforced at all costs.

For this reason, the contemporary proletarian dictatorships are entrenched behind their frontiers 
with armies, police forces and state bureaucracies which are reminiscent of  the worst capitalist regimes. 
Government control — by the labour bureaucracy and aristocracy — has led the dictatorships to 
degenerate into totalitarian regimes, with a reinforcement of  bureaucratic control, oppression of  the 
workers and peasant rank and file, instead of  a strengthening of  the state by the mobilization and 
revolutionary organization of  the workers. At the same time, however, the existence of  the phenomenon 
of  the “capitalist state without capitalism” in all of  these countries clearly indicates that there must be 
a strong objective reason for the need to strengthen the dictatorships of  these isolated workers’ states. 
However, this need can be answered in two different ways: one is bureaucratic and the other, revolutionary. 
The first way is the constant strengthening of  the police, and the privileged sectors of  the working class. 
The second, is the mobilization of  the most exploited and concentrated sectors of  the proletariat. This 
second way leads to the development of  world revolution, and the final confrontation with, and defeat of  

5	 Trotsky, Leon: “Not a Workers’ and Not a Bourgeois State?” in Writings of  Leon Trotsky (1937-38), op. cit., p. 64.

6	 Trotsky, Leon: The Revolution Betrayed, op. cit., p. 59.


– 85 –Ediciones El Socialista

Nahuel Moreno

imperialism: while the first reinforces the isolation of  the workers’ states inside their own boundaries, and 
co-existence with imperialism. Co-existence with imperialism is an historic impossibility because it leads 
to an inevitable confrontation. To put it another way: in the final analysis, the momentary strengthening 
weakens the workers’ state and the proletarian dictatorship.

4. Socialism in one country or permanent revolution?

As we have seen, the USec thesis and that of  Stalinism have certain theoretical premises in 
common: the building of  socialism in one country, the weakening of  revolution and the class struggle, 
and the halt of  socialist revolution once the proletariat has taken power. Trotsky formulated the theory 
of  Permanent Revolution to oppose this conception. His first thesis, prior to the Russian Revolution, 
revolved around the combination of  democratic and socialist tasks, and the dictatorship of  the proletariat 
as the spearhead of  the democratic revolution in the backward countries. The second thesis was written 
in response to the Stalinist theory of  building socialism in one country, and it formulates a program for all 
countries, backward or not, for after the seizure of  power. Its theme is the dynamic of  the transformation 
of  a victorious national socialist revolution into international revolution. With this new theory, Trotsky 
definitively modified the conceptions held by Marxists until then, as regards the relationship between 
socialist revolution., conquest of  power, socialist construction, and weakening of  the dictatorship. The 
new theory established a new, nonlinear sequence: national socialist revolution and the conquest of  power 
leading to international socialist revolution with the principal objective of  defeating imperialism, rather 
than building socialism; and this necessitates the strengthening, of  the proletarian dictatorship.

Marxism teaches that revolutionary periods begin when the development of  technology, that is, 
of  the productive forces, collide with the relations of  production and ownership. Under imperialism, 
according to Trotsky, the productive forces also collide with the existence of  national states. This is obvious, 
since they depend on the entire planet for their development. National bourgeois states are, therefore, as 
great an obstacle as private bourgeois ownership. They constitute a hindrance to the development of  
the productive forces on the same global, historical scale as for their time did feudal property. World 
socialist revolution is an objective need to adapt all Earth to the development of  productive forces, 
because it is the only one that will destroy not only private property, but also national boundaries. Under 
monopoly imperialism this development is at the service of  the conservation of  the national states (the 
highest expression of  bourgeois ownership), which is another way of  saying that it is at the service of  
backwardness. For this reason, it is the decisive counter-revolutionary factor.

The backward capitalist countries were directly exploited by imperialism, through capitalist 
investment. However, they remained backward after the revolution had succeeded: imperialist productive 
forces continued to be superior, enabling them to continue an indirect exploitation through their control 
of  the world market and economy. This is why Trotsky claimed that the proletariat of  the USSR is a 
ruling class in the USSR but it is also exploited by imperialism. Leaving aside the obvious differences, 
the Russian Revolution and those that followed it are in a position similar to that in which Provence and 
Marseilles would have found themselves, supposing the French Revolution had triumphed there while 
the rest of  France, particularly Paris and Lyon, with their superior development of  the productive forces 
remained feudal. If  this had occurred, the monarchy should have been in no danger of  defeat by an 
isolated Provence. Capitalism always needs, at least, to control the national market for the accelerated 
development of  the productive forces.

These are the circumstances of  the present workers’ states, but on a world scale. They can only 
be seen as tactical advances of  world revolution. Only the existence of  serious problems and specific 
circumstances has made it impossible for imperialism to destroy them. The new bureaucratic workers 
governments are isolated; their main concern being the defence of  their national boundaries, and the 
development of  their backward economies. However, sooner or later, the comparative paucity of  their 
productive forces — in relation to world capitalism — will force them to trade with imperialism, which 
means that they will be exploited indirectly via trade transactions and loans.

Reality has shown that world revolution has had an “abnormal” development to date, based on great 
backwardness rather than on advanced capitalist development. At the same time, it has demonstrated on 


– 86 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

a world scale that the development of  the productive forces cannot be contained by national boundaries. 
This contradiction is manifest in the fact that revolutions have broken out in the weakest sectors of  
capitalism. As long as imperialism survives, any underdeveloped country which makes the revolution 
within its national boundaries, will continue to be exploited in the same way, because “....the fundamental 
criterion is the level of  the productive forces.”7

Both Lenin and Trotsky concluded from this analysis that imperialism was not defeated by the 
conquest of  power and that, therefore, the class struggle and the revolution must be accelerated on a scale 
which could lead to its definitive defeat. “Having overthrown the bourgeoisie and conquered political 
power, the proletariat” must crush “the increasingly stubborn resistance of  the exploiters”. “The class of  
exploiters, the landowners and capitalists, has not disappeared and cannot disappear all at once under 
the dictatorship of  the proletariat. The exploiters have been smashed, but not destroyed. They still have 
an international base in the form of  international capital, of  which they are a branch. (...) Because they 
have been defeated, the energy of  their resistance has increased a hundred and a thousand fold, The ‘art’ 
of  state, military and economic administration gives them a superiority, and a very great superiority, 
so that their importance is incomparably greater than their numerical proportion of  the population. 
The class struggle waged by the overthrown exploiters against the victorious vanguard of  the exploited, 
i.e., the proletariat, has become incomparably more bitter. And it cannot be otherwise in the case of  
a revolution, unless this concept is replaced (as it is by all the heroes of  the Second International) by 
reformist illusions”.8

Trotsky underlines this in The Permanent Revolution: “The maintenance of  the proletarian revolution 
within a national framework can only be a provisional state of  affairs, even though, as the experience of  
the Soviet Union shows, one of  long duration. In an isolated proletarian dictatorship, the internal and 
external contradictions grow inevitably along with the successes achieved. If  it remains isolated, the 
proletarian state must finally fall victim to these contradictions. The way out for it lies only in the victory 
of  the proletariat of  the advanced countries. Viewed from this standpoint, a national revolution is not a 
self-contained whole; it is only a link in the international chain”.9

This is magnificently summarized in the ninth thesis of  The Permanent Revolution: “The conquest 
of  power by the proletariat does not complete the revolution, but only opens it. Socialist construction 
is conceivable only on the foundation of  the class struggle, on a national and international scale. This 
struggle, under the conditions of  an overwhelming predominance of  capitalist relationships on the world 
arena, must inevitably lead to explosions, that is, internally to civil wars and externally to revolutionary 
wars. Therein lies the permanent character of  the socialist revolution as such, regardless of  whether it is 
a backward country that is involved, which only yesterday accomplished its democratic revolution, or an 
old capitalist country which already has behind it a long epoch of  democracy and parliamentarism”.10 

5. The dictatorship of the proletariat: Does it weaken or gain strength? 

The undeniable need to strengthen the dictatorship of  the proletariat during a certain period, 
leaves one of  the basic theoretical principles of  Marxism invalid. When the USec seems to be at its most 
orthodox, when for example, it ignores modifications wrought by historical experience, it is furthest from 
Marxism.

In contrast, Lenin, who had defended the classic schema for years, was the first to correct it as the 
USSR became isolated. Only a year after the Bolsheviks had taken power he said: “we cannot all at once 
make the leap to socialism... I have no illusions about the fact that we have only begun the transitional 
period to socialism; that we have not yet arrived at socialism”. “The anti-authoritarians ask for the 
authoritarian political state to be destroyed straight away... Have these people ever seen a revolution? A 

7	 Ibid, p. 60.

8	 Lenin, Vladimir Ilych: “Economics and Politics in the Era of  the Dictatorship of  the proletariat”, in Collected Works, op. cit., 
vol. 30, p. 116.

9	 Trotsky, Leon: The Permanent Revolution, op. cit., p. 133.

10	 Ibid, pp 278-279.


– 87 –Ediciones El Socialista

Nahuel Moreno

revolution is undoubtedly the most authoritarian thing one can imagine”.11   Trotsky described clearly 
and was categorical on this point: “But the transition period from capitalism to socialism demands an 
extreme strengthening of  the functions of  the state (dictatorship of  the proletariat). This historic dialectic 
of  the state has been sufficiently illuminated by the theory of  Marxism (...) the idea of  the inevitable 
strengthening of  state power in the transitional epoch between capitalism and socialism [is an] idea which, 
following Marx, Lenin advanced for the explanation of  the necessity of  the proletarian dictatorship...”12   
Clearly Trotsky’s position on this crucial question is directly opposed to that of  the USec.

Under the rule of  Lenin and Trotsky, this implied the restriction of  freedom, the monopoly of  
power by the Communist Parry, the establishment of  the Red Army, the Cheka, etc. Later, when the 
revolution continued to succeed in backward countries under opportunist bureaucratic leaderships, this 
strengthening of  the dictatorship led it to degenerate into a totalitarian regime, which claimed Trotskyism 
as the first victim of  its notorious crimes. However, although a bureaucratic leadership has aggravated 
and degenerated this process, it does not follow that a revolutionary leadership could have avoided it 
altogether. This will continue to be true for future proletarian states until imperialism is defeated. There 
exists a law which can be suspended, but not annulled: during the period of  the dictatorship of  the 
proletariat, of  mortal confrontation with imperialism, the strengthening of  the workers’ dictatorship and 
the proletarian state within its national boundaries is inevitable. Stalin and Trotsky coincided on this 
point, but only Trotsky analysed the existing relationships between imperialism and world capitalism 
with the national proletarian dictatorships to give a scientific explanation of  this necessity. This is not the 
only difference. There is no common ground in their actual programs and perspectives for strengthening 
the dictatorship.

The same occurs when a guild in a capitalist country wins a great victory through an intensive 
mobilization. The victory allows the guild to build and strengthen a powerful union. Thus it faces a choice 
between three alternative conflicting courses of  action. The first is the line of  the USec which calls for the 
immediate weakening of  the union (the dictatorship of  the proletariat), regardless of  whether the other 
workers in the country are being terribly exploited by the capitalists, and without taking into account the 
inevitable attacks of  the management on the gains won by this guild and union. The second is that of  the 
bureaucracy which puts all its effort into strengthening its own union and nothing else. Its endeavours 
will be directed towards better clinics, buildings and holiday hotels. This path leads to an authoritarian 
regime inside the union, since by leaving the battlefield, the union becomes bureaucratized. This is the 
Stalinist solution, which, if  taken to the level of  a country, results in the bureaucratic strengthening of  
the workers’ dictatorship by the imposition of  a totalitarian police state which forces workers to “build 
socialism in one country”.

As we have repeatedly shown, this is detrimental to the interests of  the workers and, in the long 
run, weakens the proletarian dictatorship, deepening its internal and external contradictions.

Finally, we have the Trotskyist line, which without leaving aside those improvements which the 
bureaucracy wants for the union, concentrates on developing the class struggle all over the country, 
attempting to mobilize all unions and all workers. This is the only way to strengthen the union 
without bureaucratizing the leadership and the union itself. This is correlated to Trotsky’s program for 
strengthening the dictatorship of  the proletariat: developing and intensifying revolutionary mobilization 
through international socialist revolution. For Trotsky, this strengthening will result from the constant 
extension of  the mobilization of  workers in the home country and all over the world, and the growth of  
multitudinous revolutionary organizations of  the mass movement which challenge imperialism and the 
bourgeoisie.

However, this is not just a theoretical question, but also the correct solution imposed on us by 
reality. What happens if  world revolution does not advance, or if  it advances objectively through victories 
which become stunted and entrenched behind their national boundaries attempting to “build socialism 
in one country”? This is the lesson of  the last 60 years: imperialism continues to dominate on a world 
scale, continues to exploit indirectly the proletariat in these workers states, and the consolidation of  the 
workers’ dictatorship confers a bureaucratic, totalitarian character upon it, with its attempt to constrain 

11	 Lenin, Vladimir Ilych, quoted by Carr, Edward Hallett, in The Bolshevik Revolution (1917-1923), op. cit., vol. 1, p. 131.

12	 Trotsky, Leon: “The Degeneration of  Theory and the Theory of  Degeneration” in Writings of  Leon Trotsky (1932-33), pp. 215 
& 220.


– 88 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

terrible contradictions. These contradictions become increasingly acute, undermining and weakening the 
workers’ dictatorship dominated by the bureaucracy.

Another possibility would be for the victory of  this guild not to be followed by further victories, 
or alternatively for every victory to be dedicated to the strengthening of  its union without a thought 
for the national class struggle. Despite the gains made by each union, the bourgeoisie would continue 
to rule over the country as a whole, the unions would still be exploited — although to a slightly lesser 
extent than the rest — their bureaucracies becoming stronger and stronger, defending their posts, and 
permanently negotiating with management. In the same way that the main enemy of  the workers — 
in these unions as well as in the rest of  the country — is the bourgeoisie as a whole, rather than their 
individual management, so for the workers of  the workers’ states and the whole world, the enemy is no 
longer their national bourgeoisie but imperialism.

6. Trotsky’s analysis of the USSR 

Trotsky completed his analysis of  the USSR taking the existence of  imperialism and the development 
of  the productive forces as his point of  reference.

“The proletariat of  the USSR is the ruling class in a backward country where there is still a lack 
of  the most vital necessities of  life. The proletariat of  the USSR rules in a land consisting of  only one-
twelfth part of  humanity; imperialism rules over the remaining eleven-twelfths. The rule of  the proletariat, 
already maimed by the backwardness and poverty of  the country, is doubly and triply deformed under the 
pressure of  world imperialism. The organ of  the rule of  the proletariat — the state — becomes an organ 
for pressure from imperialism (diplomacy, army, foreign trade, ideas, and customs).13

Furthermore: “...a rise in the productive forces, that is, real socialist development, will begin in our 
country only after the victory of  the proletariat in the advanced countries of  Europe...” Trotsky made use 
of  Bukharin’s assertion to synthesize an important aspect of  Marxist theory, enriched by the lessons of  
the Russian Revolution. He added that “the very same statement was used [by the Stalinists] as a basis 
of  all acts of  indictment against ‘Trotskyism’, including the indictment at the Seventh Plenum of  the 
ECCI.”14 

This economic inferiority is the fundamental cause for the emergence of  the bureaucracy which 
characterizes all the existing workers states. “In its first period, the Soviet regime was undoubtedly far 
more equalitarian and less bureaucratic than now. But that was an equality of  general poverty”. “The 
basis of  bureaucratic rule is the poverty of  society in objects of  consumption, with the resulting struggle 
of  each against all. When there are enough goods in a store, the purchasers can come whenever they 
want to. When there are little goods, the purchasers are compelled to stand in line. When the lines are 
very long, it is necessary to appoint a policeman, to keep order. Such is the starting point of  the power of  
Soviet bureaucracy. It ‘knows’ who is to get something and who has to wait.”15

On first sight, it might seem that the improvement of  the material and cultural conditions inside its 
borders should lead to the gradual disappearance of  this bureaucracy. Quite the contrary: “...the growth of  
the productive forces has been so far accompanied by an extreme development of  all forms of  inequality, 
privilege and advantage....” The growth of  the productive forces “...is still far from guaranteeing all 
necessities to everybody”, and creates the best conditions for “giv[ing] significant privileges to a minority, 
and convert[ing] inequality into a whip for the spurring on of  the majority.”16

Bureaucracy arises “as the bourgeois organ of  a workers’ state”, a product of  the needs of  our 
society, besieged by imperialism. However, when it “has far outgrown its socially necessary function, it 
becomes an independent factor and therewith the source of  great danger for the whole social organism”. 
“The poverty and cultural backwardness of  the masses has again become incarnate in the malignant 

13	 Trotsky, Leon: “Not a Workers’ and Not a Bourgeois State?”, in Writings of  Leon Trotsky (1937-38), op. cit. pp. 69-70.

14	 Trotsky, Leon: The Third International After Lenin, op. cit., p. 38.

15	 Trotsky, Leon: The Revolution Betrayed, op. cit., p. 112.

16	 Ibid, pp. 112 & 113.


– 89 –Ediciones El Socialista

Nahuel Moreno

figure of  the ruler with a great club in his hand”. Within the narrow boundaries of  the national state, the 
bureaucracy, “from being a servant of  society, has again become its lord”.17

However, if  Stalin with his program of  socialism in one country, had not defeated the opposition led 
by Trotsky with his policy of  developing the permanent revolution, the strengthening of  the dictatorship 
of  the proletariat would have still been fully justified until the defeat of  imperialism, and the extinction of  
national boundaries, allowed the development of  the forces of  production on a world scale. “The present 
Soviet society cannot get along without a state, nor even —within limits— without a bureaucracy. But 
the cause of  this is by no means the pitiful remnants of  the past, but the mighty forces and tendencies 
of  the present. The justification for the existence of  a Soviet state as an apparatus of  compulsion lies in 
the fact that the present transitional structure is still full of  social contradictions, which in the sphere of  
consumption —most close and sensitively felt by all— are extremely tense, and forever threaten to break 
over into the sphere of  production. The triumph of  socialism cannot be called either final or irrevocable”.18 

7. The problem of imperialism 

The comrades who wrote these theses completely ignore the realities of  the last 60 years. They 
tell us that Marx and Engels were unable to “analyse the phenomenon of  imperialism”, and that Lenin 
did not see “the delay of  the proletarian revolution in the advanced imperialist countries”, and “the 
bureaucratic degeneration of  the first workers’ state”. What they do not tell us is what holds them back 
from making this analysis. Although they affirm that Marxism “is critical thought par excellence”, they 
continue to cling to the perspectives held by our masters at the turn of  the century.

Hence, their document does nothing more than repeat professorially the predictions upheld by 
Marx, Lenin, Trotsky, and the other orthodox Marxists until 1917. However, they do so by omitting the 
fundamental conception underlying those forecasts.

There is a theoretical basis for his political error: the authors give no importance to the existence 
of  imperialism. Herein lies the reason for the 15 specific references to “building socialism” against the 
two appearances of  the word imperialism, the complete absence of  references to imperialist counter-
revolution; and the passing mention of  the danger of  military imperialist intervention is calculated to 
most effectively minimize its importance. This becomes far more serious if  we look at why imperialism 
is mentioned each time. The first is to say that “the phenomenon of  imperialism (…) was not analysed 
by Marx and Engels”. The second holds that Stalinism “systematically misused slanderous accusations 
of  ‘collusion with imperialism’”.

We hold that the emergence of  imperialism, with its exploitation of  backward countries on a global 
scale, is responsible for all the “abnormalities” which were not foreseen by Marxism, by Lenin and Trotsky. 
It is precisely this new phenomenon which has caused — directly or indirectly— those “abnormalities” 
emphasized by the USec: “the delay of  proletarian revolution in the advanced imperialist countries” 
and “the bureaucratic degeneration of  the first workers’ state” as well as many others which are just as 
significant but which the USec does not mention. These are: The degeneration of  the Second and Third 
Internationals, and the bureaucratic character and isolation of  the new workers’ states. However, the two 
most spectacular results have been the appearance of  a labour bureaucracy and aristocracy on one hand, 
and the victory of  workers’ revolutions in the backward countries, on the other.

By way of  its exploitation of  the backward countries, imperialism — the highest expression of  
capitalism — has aristocratized important sectors of  the working class and maintained a strong middle 
class in the metropolis. In other words, workers and the working class across the world have been divided 
into two distinct, and often antagonistic sectors: one privileged; and the other, exploited more heavily. 
Capitalism, by virtue of  its fabulous riches and its economic dominance under imperialism, retires from 
the historical scenario just as it entered: winning over a sector of  its class enemy. Capitalism is repeating 
its success with the clergy and the feudal lords in its rise to power, with the working class itself. This split 
in the workers’ ranks is the social cause of  all the other phenomena.

17	 Ibid, p. 113.

18	 Ibid. pp. 111-112.


– 90 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

This split in the working class has its reflection in the backward countries where imperialist penetration 
has destroyed the archaic modes of  production, and generated a development of  capitalism which it 
simultaneously hinders and distorts. Over the last 30 to 35 years this has given rise to almost unbearably 
sharp objective contradictions for nearly all those workers who fought for, and won — admittedly under 
bureaucratic leaderships — a socialist revolution in various backward countries. Imperialism is forced 
to increasingly exploit workers in other parts of  the world, in order to grant privileges to those of  the 
metropolis. However, the revolution it held off  at the front door is now squatting in its back yard.

Since these revolutions are only a part of  the socialist revolution against imperialism on a world scale, 
it is also true that they are generated by imperialism itself, producing the destruction of  archaic modes 
of  production, accelerating the capitalist productive process in backward countries, while simultaneously 
holding back the accelerated and constant development of  capitalism as a whole. Imperialism exports 
not only its capital and its goods to dependent countries, but also its capitalist crisis which becomes the 
chronic crises of  backward countries.

This is what produced the great colonial revolutions of  this post war which became socialist. However, 
the advantages of  backward countries become disadvantages as soon as the proletarian dictatorships take 
control. The most acute contradiction lies in the nation state. The independence and unification of  the 
nation state of  a backward country is a great historical process, a democratic, anti-imperialist victory. It 
allows the country swiftly to catch up with the great capitalist countries which achieved the same objective 
one, two or three centuries ago. However, no sooner has the workers’ revolution achieved this aim, then 
it becomes a hindrance, since even with the proletariat in power, the nation state is still a bourgeois 
institution. In the last century, it was progressive, it is progressive at a certain point of  the struggle against 
imperialism; but in the last analysis it is retrogressive in relation to the need for world development 
of  the productive forces. Thus, this bourgeois democratic gain becomes a straitjacket imposed on the 
proletariat of  this country by the world capitalist system. The labour aristocracy is the great champion 
of  this straitjacket because it tends to increase its privileges by controlling the nation state. Its other 
great champion is imperialism, which understands that even a backward workers’ nation state allows 
imperialism to orchestrate, and control world politics and economy.

Let us take the example of  the degeneration of  the USSR where both phenomena are clearly 
combined. What happened to the Russian Revolution? The principal cause of  its degeneration was 
the retrogression of  world revolution which put the monopoly of  power into the hands of  the labour 
bureaucracy and aristocracy. This has meant that the gap between the workers’ rank and file and its 
aristocracy, within the USSR’s national boundaries, has widened in relation to capitalist countries; 
because in Russia these privileged sectors service themselves via their control of  the state. Hence, Trotsky’s 
position of  locating power only at the workers’ rank and file of  the Soviet Union, and demanding the 
expulsion of  an important sector of  the working class from the revolutionary soviets —the labour 
bureaucracy and aristocracy. The brutal and antagonistic distinction between these two sectors of  the 
proletariat justifies a call for a violent, political revolution of  the most miserable sector of  the working 
class against the privileged sector of  its own class. The USec does not seem to understand this aspect 
of  political revolution. It is not a social revolution of  one class against another —workers against the 
bourgeoisie— but of  one sector of  the working class against another.

The existence of  imperialism has changed the whole dynamic of  world revolution; no longer does 
the defeat of  a national bourgeoisie or capitalist regime, however important it is, implies its defeat on a 
world scale. It continues to survive and dominate and the historical task of  inflicting it its final defeat is 
still posed as the only way to uproot the principal source of  world class exploitation.

8. Our analysis: The two stages of the dictatorship of the proletariat 

Sixty years after the Russian Revolution, it has become clear that what was previously seen as 
a single stage in the dictatorship of  the proletariat —building socialism, the disappearance of  social 
classes and the dictatorship itself— has now become two distinct stages or historical tasks, The first stage, 
which we have been experiencing for 60 years, is political, the intransigent struggle, against imperialism 
which necessitates the strengthening of  the workers’ state and of  class dictatorship, which can be either 


– 91 –Ediciones El Socialista

Nahuel Moreno

bureaucratic or revolutionary. In the second stage, after the defeat of  imperialism, the fundamental task 
will be economic and cultural, the building of  socialism in which — as our masters predicted — the state 
will become extinct, the dictatorship of  the proletariat will weaken and be replaced by the most complete 
and unimaginable flowering of  freedoms.

The workers’ states live with an acute contradiction in this first stage. Imperialism continues to 
dominate world politics and economics, just as it continues an indirect exploitation of  the working class 
in these countries owing to the existence of  national boundaries and its above mentioned superiority. As a 
result, the working class suffers a direct oppression, which is the price it pays for the defence of  the workers’ 
state and the appearance of  a bureaucracy which reserves for itself  the surplus product. If  the regime is 
bureaucratic, this oppression can be coercive in the interests of  maintaining and increasing the privileges 
and parasitical lives of  functionaries. However, if  the regime were democratic and revolutionary, there 
could also be a voluntary, democratic sacrifice of  the surplus product by the proletariat to pay the costs of  
confronting imperialism, developing national and international socialist revolution and its functionaries. 
In this stage, the survival of  bourgeois norms of  distribution would be linked to an oppression based on 
functional, political reasons, and not on class exploitation.

According to Marx, the socialist stage is characterized by giving to each according to their “work”, 
minus what goes into the “common fund”. However, what is actually happening in this first stage of  the 
dictatorship of  the proletariat is that each is given according to the “wage” considered appropriate to the 
level of  oppression or sacrifice of  the job. That is to say, that it is necessary to wrest from labour a surplus 
product that does not return to the working class and does not go to the “common fund”; and thereby 
constitutes oppression or a sacrifice. “By this token the rule of  the proletariat assumes an abridged, 
curbed, distorted character. One can with full justification say that the proletariat, ruling in one backward 
and isolated country, still remains an oppressed class”.19  This can only change with the final defeat of  
imperialism.

From the time of  the Bolshevik Revolution, we have lived through a period of  war against 
imperialism waged by the proletariat of  the advanced countries, the colonial masses and the workers’ 
states. The building of  a transitional economy, important as it is, is subordinate to this struggle. This is, 
therefore, the transitional stage of  socialism in transit to “the transition to communism”. The nationalist, 
reformist, and bureaucratic politics of  the workers’ states, and the mass parties all over the world have 
allowed imperialism to turn its defeats into mere setbacks, and even counteract and maintain its global 
dominance.

On the international level, there exists a potential period of  civil war and dual power between 
the workers’ states and the world proletarian masses, and imperialism. This civil war and dual power is 
latent in every country, manifestly so during revolutionary periods, but has existed on a world scale since 
1917. “A socialist revolution is not only possible but inevitable in every country. What I affirm is that 
it is impossible to construct a socialistic society in the environment of  a capitalistic world”.20  “World 
imperialism cannot live side by side with a victorious advancing social revolution.”21

The second historical stage of  the dictatorship of  the proletariat, after the defeat of  imperialism, 
will be the beginning of  the construction of  socialist society, the beginning of  the disappearance of  
the state, of  transition to communism. “Socialism means progressive equality as well as the progressive 
abolition of  the state”. This will indeed have the features described by Marx and Lenin before the October 
Revolution. In this period, although each will receive according to their labour; although bourgeois norms 
of  distribution will survive and there will be many remnants of  capitalism, the oppression of  humanity 
and its principal source, the exploitation of  humanity by imperialism, will have ceased to exist. This will 
be a period of  increasing wealth for society, and the development of  the productive forces will at last 
begin from a level above that of  capitalism. This superior development will avoid the existence of  sharp 
contradictions and give it a reformist rather than revolutionary character; because the counterposing of  
different positions will no longer be violent.

The building of  socialism or the transition to communism must be based on the permanent 
mobilization of  the entire population. The disappearance of  exploitation, classes, and even .the state, 

19	 Trotsky, Leon: “Not a Workers’ and Not a Bourgeois State?”, in Writings of  Leon Trotsky (1937-38), op. cit., p, 71.

20	 Trotsky, Leon: “On the Eve of  World War Two”, in Writings of  Leon Trotsky (1939-40), op. cit. p.22.

21	 Trotsky, Leon: The Third International After Lenin, op. cit., p. 13.


– 92 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

will coincide with the emergence of  socialist producers and consumers located in the same economic 
framework.

In summary, we can say that the two stages subsequent to capitalism (transitional and communist), 
which have been recognized since Marx, have now become three: 1. the transition from capitalism to 
socialism; 2. the socialist or of  transition to communism stage; and 3. Communism.

9. Three programs for the stage of transition from capitalism to socialism

At the start of  the revolution, Lenin believed that the repression of  counter-revolutionaries would 
be in direct proportion to the liberation and democratic self-determination of  the working population. 
His program started from this premise. This was a logical conclusion in line with Marx’s teachings, since 
Lenin believed that it would be possible to start building socialism within a few years. However, due 
to the subsistence of  imperialism and the isolation of  the USSR, even under Lenin and Trotsky, these 
aspects had an unequal and contradictory development. Revolutionary, coercive dictatorial measures for 
the defence of  the workers’ dictatorship proved to be far more urgent, than the liberation and democratic 
self-determination of  the workers and the population towards the building of  socialism. A hiatus, an ever 
widening breach was produced between the immediate task of  imposing and defending the dictatorship 
and extending world revolution against imperialism, and the ultimate aim of  building socialism — the 
extension of  direct democracy, democratic freedoms, and the extinction of  the state.

From the very start of  the revolution, the program for direct democracy and the immediate dissolution 
of  the workers’ state, became a long term objective, a task which was undertaken in combination with 
other more urgent demands of  the dictatorship. As long as capitalism is dominant on a world scale, there 
exists the permanent danger of  imperialist counter-revolution. The lesson of  the Russian Revolution 
is clearly that the immediate tasks of  any dictatorship of  the proletariat — whether bureaucratic or 
revolutionary and democratic — cannot be other than the repression of  its enemies as the only defence 
against imperialist counter-revolution, and the only means of  imposing the dictatorship and developing 
world socialist revolution. Only the success of  these immediate objectives and the historic defeat of  
capitalism can clear the way for the programmatic tasks of  dissolving the state, and gaining complete 
democracy and freedom for all inhabitants. Then we can begin to build socialism.

Over the last 60 years there have emerged three different orientations and programs for this 
transitional state from capitalism to socialism.

Stalinism or national-communism generalized and gave historical characteristics to immediate 
necessities (the suppression of  factions in the Communist Party, the monopoly of  power, the one-party 
system and repression), elevating them to the status of  absolute, general rules for the whole stage. In 
this way, it tries to justify the bureaucratic repression of  the mass movement, and the oppression of  the 
working class in the interests of  a privileged caste inside the workers’ state, which also exists under world 
imperialism.

This “program” of  the workers’ states is the bureaucratic justification for the refusal to grant 
increasing scientific, artistic and cultural freedoms of  all kinds — of  the press, public opinion —, and 
in the last case, political freedom in order to control, diminish and bring into decline the oppression 
suffered by the working class. This is a bureaucratic program for permanent peaceful coexistence with 
imperialism, protection of  national boundaries and impeding the development of  world revolution in 
order to avoid disturbing its own privileged position. In the end, this is a program for accepting the status 
quo of  imperialist exploitation on a world scale, and bureaucratic privilege on a national scale, of  pro-
imperialist opportunism against international socialist revolution.

The USec majority, for their part, with their typical academic and formal bias, confuse this period 
of  transition to socialism, of  mortal combat against imperialism, with the stage of  building socialism. 
What in this period cannot be anything other than an objective, a trend, a medium term rule, the USec 
transforms it into its program without regard to the concrete and immediate needs of  applying repression, 
coercion and strengthening the dictatorship. This confusion generates a maximalist program for the 
construction of  socialism, the imminent dissolution of  the state, and the granting of  the most absolute 
freedoms for the whole population, including counter-revolutionaries. And as ot always happens with all 


– 93 –Ediciones El Socialista

Nahuel Moreno

maximum, libertarian, super-democratic programs in times of  mortal combat between class enemies: it 
serves the interests of  the exploiters. 

As true Trotskyists, we maintain that the only program which can challenge that of  the reformist 
bureaucrats in this transitional stage from capitalism to socialism is... a transitional program, and not the 
maximalist program of  the USec. In compliance with Trotsky’s method, we hold that such a program 
must incorporate a combination of  all possible socialist elements into the immediate task of  strengthening 
the dictatorship of  the proletariat. A revolutionary Trotskyist dictatorship would always incline towards 
granting more and more freedoms. Even in times of  the greatest need for the use of  force and coercive 
measures it would grant ample freedom to scientists, artists, and revolutionaries.

The Trotskyist program is realistic, and seeks to arrive as swiftly as possible to the beginning of  the 
true building of  socialism. This is why it has to raise a transitional program which combines, sometimes 
in a contradictory way, a multiplicity of  tasks. As soon as the working class takes power it must combine 
and harmonize two conflicting tasks: continuing the revolutionary struggle against world imperialism, 
and starting to develop the elements of  a new social and economic system superior to that of  capitalism. 
In turn, these tasks demand a highly contradictory combination of  institutions and tasks, both bourgeois 
and transitional. In a backward country, outright bourgeois democratic as well as socialist measures must 
be combined and implemented. In all countries, backward or not, for as long as national boundaries 
continue to exist and imperialism to dominate, bourgeois economic laws and political institutions must 
be combined with transitional laws and institutions.

For example in the economic field, this requires the combination of  a bourgeois distribution 
of  consumer goods with the payment of  a wage (partly based on workers’ oppression), nationalized 
industry and foreign trade and state planning. This means that the law of  value will apply for the fixing of  
mercantile prices and the maintenance of  a stable currency. A surplus product —which does not go to the 
“common found” — will be deducted from each worker, in order to stabilize wages in line with planning, 
and non-capitalist relations of  production. The socio-political field will require the most tremendous 
skill in the task of  strengthening the dictatorship of  the industrial proletariat, and developing national 
and international socialist revolution. This will possibly have to be combined with making concessions 
to bourgeois technicians and even to imperialism, and above all coming to some agreement with the 
peasantry and the urban middle class.

At the superstructural level of  institutions, it will be necessary to combine characteristically bourgeois 
apparatus and sectors such as state bureaucracy, the army and the police, as specialized apparatus with 
the encouragement and vitality of  the masses and the working class. The latter’s intervention in the 
state must be developed in their free time, or by rotating the state administration until the specialized 
bureaucracy and apparatus are totally eliminated. The development of  a popular workers’ militia, and 
the arming of  workers will similarly develop alongside the regular revolutionary army. In other words, 
it will be necessary to combine transitional organs of  the bourgeois apparatus with specific, dominant 
organs of  the industrial proletariat and its allies (soviets), aiming, as a trend, towards the destruction of  
the bourgeois bureaucratic organs, and the state itself. 

The same problem exists in the relation between direct and indirect democracy. In its first stage, the 
dictatorship of  the proletariat must maintain a highly contradictory combination of  these two types of  
democracy, but under no circumstances can it eliminate indirect democracy. The clearest example of  this 
will be the survival of  political parties, the ultimate expression of  indirect democracy.

The revolutionary dictatorship of  the proletariat must have a program— as Lenin and Trotsky 
did— of  the strictest revolutionary democratic workers’ controls over both the bourgeois tasks and 
apparatus, as well as the repressive measures to “strengthen the functions of  the proletarian state”. That 
is, it must combine different methods and tasks in its development. Throughout this entire first stage, 
the combination of  these activities, trends, laws and apparatus will be determined by revolutionary 
necessities, by the degree of  backwardness in the development of  the productive forces, by the weight 
of  the working class, by the progress in the transitional economy, and chiefly by the relations between 
imperialist counter-revolution and the world socialist revolution. The transitional program will become 
far more important in the early years of  the dictatorship of  the proletariat that it was under capitalist rule. 
The USec resolution abandons it in favour of  a maximum program.


– 94 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

The definition of  the character of  a workers’ dictatorship— bureaucratic or revolutionary and 
democratic— as always requires the identification of  the dominant element in the dynamic of  these 
combinations. Does it lean towards the extension of  freedoms, towards to socialism, direct democracy, 
suppression of  the state and victory of  the world socialist revolution? Is it moving towards imperialist-
capitalist exploitation? Is it seeking an unstable bureaucratic equilibrium between both trends which will 
inevitably break one way or the other?


– 95 –Ediciones El Socialista

Chapter X

Trotskyism and vulgar Trotskyism: a summary of out differences

1. Vulgar Trotskyism (some comments on theory and method)

The method of  the USec document is a negation of  Marxism. Its reasoning is based on vulgarities 
strung linearly together by syllogisms and the principle of  identity; based on common sense rather than 
dialectics.

It points out no contradictions in relation to dictatorship. None of  its characteristics or tendencies 
is relativized; everything is absolute, identical to itself; there are no exceptions or variables. The same 
program is formulated for all countries, at all times, with “unfettered political freedom” (and according 
to Mandel, “universal suffrage”) right from the beginning, and with the assumption that an extremely 
liberal, super democratic penal code should be used in all civil wars.

From the time of  Heraclitus, if  not before, we have known that everything is relative, “limited” and 
mediated, with the exception of  change and contradiction. For the USec however, everything is absolute, 
apart from the existence of  movement and contradiction. That is why there can be “unfettered political 
freedom”, conditioned by nothing and nobody. Neither the class struggle nor the imperious necessities 
of  civil war can assail the penal code of  the USec. “Let the dictatorship sink, let the civil war be lost, but 
save our penal code and our program of  ‘unfettered political freedom’!” This is what the resolution seems 
to scream out.

This predominance of  absolutes, this absence of  dialectics obscures contradictions which exist in 
reality; it cannot save the USec from the logic of  the serious —not exactly dialectical— contradictions 
into which their document has fallen. Rather, it has led the document to fall into them. This is particularly 
and dangerously clear when the document deals with the problems —certainly worthy of  respect— of  
how to avoid bureaucratic abuses and degeneration; what guarantee is there that a person or tendency is 
justifiably accused of  being bourgeois or counter-revolutionary? Hasn’t Stalinism warned of  the danger 
of  counter-revolution, in order to justify its repressive dictatorship of  the labour movement and workers? 
How can we combat Stalinist politics? Two important aspects must be mentioned here. The most obvious 
is that the sequence which runs through the rest of  the resolution is broken precisely at this point and 
only at this point. The only subject on which the USec cannot pronounce itself  with certainty is how to 
identify who is revolutionary and who is counter-revolutionary after the proletariat has seized power. 
“If  one says that only parties and organizations that have no bourgeois (and petty-bourgeois?) program 
or ideology, or are not ‘engaged in anti-socialist or anti-Soviet propaganda and/or agitation’ are to be 
legalized, how is one to determine the dividing line? (...) What is the dividing line between ‘bourgeois 
program’ and ‘reformist ideology’?”1   When it is a case of  determining the “dividing line” the USec is full 
of  doubts, and the document abandons the absolute to submerge itself  into a total relativism.

The second aspect of  this: How does the USec extricates itself  from this situation? Very simple! 
The USec finds legal, normative solutions to these problems, returning once more to what is abstract and 
absolute, and far removed from the class struggle — “unfettered political freedom” for everyone, and the 
adoption of  the most liberal penal code in history in the face of  civil war. Clearly, it never occurred to our 
comrades, for whom everything was in doubt at a certain point, to question whether it will be possible 
to keep power in the hands of  the workers if  there is “unfettered political freedom” from the beginning.

These absolute legal guarantees are, and always will be, completely useless. These absolute norms 
— absolute democracy for capitalist and reactionary parties, and super-democratic penal codes and 
constitutions to judge counter-revolutionaries who have risen up in arms against workers’ power — 

1	 USFI: Socialist Democracy and the Dictatorship of  the Proletariat, op. cit., p.9.


– 96 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

are tools only for the bourgeoisie and the counter-revolution to use against the bureaucracy. The only 
Trotskyist guarantee lies in the development of  class struggle and the permanent mobilization of  workers; 
just as the only effective opposition to bureaucratic abuses in a trade union is workers’ mobilization. No 
statute can ever prevent bureaucratic manoeuvers and abuses; they can only be defeated by mobilization.

There are a whole series of  aspects, around this question of  theory and method, which the USec 
majority seems to ignore. The revolutionary dictatorship of  the proletariat is not free from a series of  
dialectical laws such as the relation between the means and the end, the whole and its parts, between 
liberty and necessity.

The goal of  the revolutionary dictatorship of  the proletariat is not to grant “unfettered political 
freedom” to counter-revolutionaries, as the USec resolution seems to suggest in the guise of  freedom for 
everybody, but the smashing of  the counter-revolution and the development of  socialist revolution on 
the national and international arena. The granting of  freedoms is important, but it is still only a means 
subordinate to the ultimate goal of  establishing the revolution, and destroying the counter-revolution. 
Therefore, between the revolutionary ends and means, between democracy and freedom, there exists a 
very contradictory relation which ought to be recognized and tackled, never avoided. The USec majority 
eliminates this contradiction from their program. They do not accept that the goals of  the revolution 
necessitate the restriction of  democratic freedom.

Similarly with the famous law Marxism inherited from Hegel, “freedom is consciousness of  
necessity”. As Trotsky explained, this fundamental dialectical law means that absolute freedom does not 
exist; on the contrary, freedom means the understanding, acceptance, and development of  necessities. 
Anyone who understands the need behind thirst will consciously drink the most healthy liquids, and this 
is the only real human freedom there is. No normal person will take the ridiculous, absolute freedom 
of  drinking any liquid to quench their thirst in order to prove that they are free. That is the freedom of  
lunatics. The revolutionary dictatorship of  the proletariat, a strike, or any workers’ struggle cannot, or 
should not ignore the dialectical relation between freedom and necessity. No Marxist worthy of  the name 
would postulate “unfettered political freedom” for everyone, particularly counter-revolutionaries, without 
taking the other side of  the relation into account: the urgent needs of  the revolutionary dictatorship of  
the proletariat. Freedoms which take these urgent needs of  the dictatorship into account (are conscious 
of  them) will indeed be granted. Freedoms which are not linked to revolutionary necessity will be like the 
freedom of  a lunatic who drinks urine or stagnant water, in order to prove that he is free.

Finally, the revolutionary dictatorship of  the proletariat is subject to the Marxist law that the whole 
governs and conditions its parts — without denying that at certain times a part may revolutionize or 
exceed the whole. This means that workers’ revolutionary dictatorship governs and conditions its parts 
(workers as individuals, class sectors, etc.).

These three dialectical laws which apply to the workers’ dictatorship can be combined to form 
another, far more general law: the means used, and the freedoms of  each part (individuals, tendencies 
and workers sectors) are contingent upon the goal of  defending and developing the socialist revolution, 
the urgent need of  defeating bourgeois or imperialist counter-revolution; and imposing the revolutionary 
dictatorship of  the proletariat. In Conclusion: only those sectors which accept and recognize the urgent 
need for the defence of  the revolutionary dictatorship, and the defeat of  the counter-revolution can aspire 
to general freedom and democracy.

But the USec prefers not to get involved with the complexities of  dialectics, their reasoning is very 
simple: they take categories —socialism, democracy, dictatorship of  the proletariat—, give them all similar 
attributes, and define them on a historical scale. Socialism and democracy, both become “unfettered 
political freedom” for all inhabitants, and a new civilization with a penal code emerges which is far 
superior to anything we have known in barbarous class society. Ergo, socialism and absolute democracy 
have become synonymous to our comrades. Furthermore, since the “dictatorship of  the proletariat” is a 
necessary condition for the emergence of  “socialist democracy” —”Dictatorship of  the Proletariat and 
Socialist Democracy” is, after all, the title of  the resolution—, these become identical. This is what the 
entire document sets out to prove.

Unfortunately, all Marxist theory this century has been based on the theoretical finding that 
“socialist democracy” is an opposite, contradictory category to “dictatorship of  the proletariat”. They 
are dialectically opposed, and historically related. The workers’ dictatorship will engender its opposite, 


– 97 –Ediciones El Socialista

Nahuel Moreno

“socialist democracy”, as a seed engenders a plant, by negating itself. However, if  a category engenders 
its opposite, this does not make them identical, as the USec claims.

The mistake of  identifying “socialist democracy” with “dictatorship of  the proletariat” extends, 
into a manic use of  the principle of  identity for everything: thus “soviet democracy” becomes “socialist 
democracy”, with a few extra trimmings.

In these, as in other concepts, the US falls into Stalinism. Stalin said exactly the same things in 1936. 
In defining the USSR, he said: “‘That social organization which we have created may be called a Soviet 
socialist organization, still not wholly completed, but at root a socialist organization of  society’”.2  This 
statement of  Stalin’s — who, like the USec, considers that “soviet” is a synonym of  “socialist” (the USec 
adds the term “democratic”, but still identifies both terms) — was criticized by Trotsky in terms similar 
to the ones we have used to criticize the resolution: “The social organization is called ‘Soviet socialist’, 
but the Soviets are a form of  state, and socialism is a social regime. These designations are not only not 
identical but, from the point of  view of  our interest, antagonistic. Insofar as the social organization has 
become socialistic, the soviets ought to drop away like the scaffolding after a building is finished”.3

The USec makes all these mistakes because it fails to understand that the dictatorship of  the 
proletariat is a transitional stage. In this stage, the old barbarous method of  class society, class and 
revolutionary oppression, combine with the objective of  human liberation. In other words, the dictatorship 
of  the proletariat is forced to use barbarous, coercive methods, repressing those sectors of  society which 
politically and socially represent the counter-revolution, in order to open the way for a humane, socialist 
society without coercion or repression.

The authors of  the resolution have understood neither Trotsky nor Marxism in general. Trotsky 
showed us very clearly that a socialist or communist system of  the future, with unfettered freedom for 
everyone, is something completely different from a “transitional system”. “The dictatorship reflects the 
past barbarism and not the future culture. It necessarily lays down severe limitations upon all forms of  
activity, including spiritual creation. The program of  the revolution from the very beginning regarded 
these limitations as a temporary evil, and assumed the obligation, in proportion as the new regime was 
consolidated, to remove one after the other all restrictions upon freedom”.4

The dictatorship of  the proletariat, this barbarous regime, cannot give “unfettered political freedom” 
from the start as the USec would like. Quite the contrary, it must impose “severe limitations upon all 
forms of  activity” in order to gradually remove “all restrictions upon freedom”.

2. A summary of our differences

It is not strange, therefore, that this methodology so alien to Marxism displayed by the USec 
majority in its document should be the basis of  a systematic revision of  Trotskyism.

In order to leave no room for doubt about this assertion, and at the same time clarify the position 
for all militants and sympathizers, it is necessary to finish this work by summarizing and enumerating the 
almost complete disagreements we hold with the comrades of  the USec. As this document has tried to 
show, the principles on which we disagree are the following.

1. The first and most important difference is over nothing less than the method of  the transitional 
program. The characteristic feature of  this method is its systematic combination of  different tasks in 
response to concrete situations which arise in the class struggle both on a national and an international 
scale. This is why the transitional program never raises an isolated demand, task or method, but rather a 
dynamic, changing combination. It is a system of  tasks modified by the concrete situation, the incarnation 
of  the law of  uneven and combined development: a dynamic, systematic program which moves at the 
same pace as reality.

Thus, the transitional program, the theory of  permanent revolution and the law of  uneven and 
combined development are all attacked from two fronts. The first is that of  the opportunist bureaucrats 

2	 Stalin, Josef  quoted by Trotsky, Leon, in The Revolution Betrayed, op. cit., pp. 63.

3	 Trotsky, Leon: The Revolution Betrayed, op. cit., pp. 63-64.

4	 Ibid, p. 180.


– 98 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

who will only fight on minimal or democratic demands, applying pressure. The second is the ultraleftist 
method of  making only maximum demands, and abandoning all others to chance: always concentrating 
on the most extreme methods — general strike, guerrillas, etc. 

Just as there have never been two identical situations in history, neither can there be two identical 
transitional programs for two different stages or countries. The unity of  the program is given by the 
objective of  developing a permanent mobilization of  workers; the conquest of  power by the proletariat, 
led by Trotskyist parties through a workers’ revolution; and the development of  national and international 
socialist revolution. Apart from these historic objectives of  the theory of  permanent revolution, programs 
change from one country to another and from one moment to another in the class struggle. The USec 
document, with its fixed and identical program for all countries in the world — “unfettered political 
freedom” for counter-revolutionary parties —, negates the method of  the Transitional Program, just 
as, the Stalinist one-party conception negates it. A true Trotskyist will never cling to a single demand 
because we have the method of  the Transitional Program which forces us to modify, systematize, mediate 
and relativize slogans according to the concrete circumstances at every stage of  the class struggle. If  we 
should say — along with the US — that from the very first days of  the dictatorship of  the proletariat, 
if  there is no civil war, we will give the broadest freedoms to counter-revolutionary parties, then we are 
replacing the Transitional Program with a maximum program of  democratic freedom, without knowing 
whether it will be relevant to the different stages of  the class struggle. Thus, demands become absolute 
and permanent instead of  “episodic and incidental”, tailored to the needs of  the class struggle, and the 
defence of  the dictatorship of  the proletariat.

2. This attack on the method of  the Transitional Program forces the USec majority — whether or 
not they admit it — to question the theory of  permanent revolution. The USec is not only destroying the 
method of  the Transitional Program when they impose exactly the same program in every country in the 
world — the multiparty system, absolute freedom for counter-revolutionary parties, and the application 
of  an ultra-liberal, inviolable penal code when counter-revolutionaries instigate civil war— they are 
also negating the most important concept of  the theory of  permanent revolution, which asserts that 
the permanent mobilization of  workers should not be subject to, or constrained by any programmatic, 
constitutional or penal norms, nor any fixed, immovable or absolute institutions. Marx and Trotsky’s 
theory is the complete opposite of  this: the permanent mobilization of  workers does not stop before any 
norms or institutions; on the contrary, it tosses them all into the air.

3. Two other extremely serious revisions rise out of  this substantial modification of  the theory of  
permanent revolution.

The first is the abandonment of  the international socialist revolution against imperialism, and of  
the dictatorship of  the proletariat on a world scale as the only valid premise on which to build socialism. 
It will exist on a world scale, or not at all. The resolution focuses on national revolution and the building 
of  socialism in struggle against national capitalism, imposing and developing proletarian dictatorships 
which build socialism inside national boundaries. Nothing illustrates this fall into the Stalinist theory 
of  “socialism in one country” better than the absence from the vocabulary of  the resolution of  such 
indispensable Trotskyist concepts as “imperialism”, “international socialist revolution”, “imperialist 
counter-revolution”, “worldwide dictatorship of  the proletariat”, “liquidation of  all national borders as 
the indispensable pre-requisite for socialism”.

4. The second is the failure to recognize the decisive role of  the Fourth International; this under-
estimation applies both before and after the conquest of  power in the process of  international socialist 
revolution against imperialism.

The role of  our International and all the Trotskyist or Trotskyist-like parties, in the intransigent 
struggle against the Social Democratic and Stalinist parties, towards the establishment of  revolutionary 
dictatorships of  the proletariat, is indispensable. In the resolution it is replaced by soviets, and mysterious 
soviet parties which take power and develop the dictatorship of  the proletariat. This is a revision of  
Lenin’s theory — enriched and complemented by Trotsky — which asserts that the only organism which 
can lead a social revolution in the capitalist countries, and a political revolution in the workers’ states, 
which will culminate in a revolutionary dictatorship of  the proletariat is a Bolshevik party. The Fourth 
International is, therefore, the only organization which can lead the international socialist revolution 
against imperialism.


– 99 –Ediciones El Socialista

Nahuel Moreno

5: There is no indication that the central axis of  Trotskyist politics is the systematic struggle against 
imperialism, given that socialism can only be built after its defeat. Imperialism does not exist for the 
resolution: not on a political level, not as counter-revolution, not as democracy, economy, or in any way 
whatsoever.

6. In its failure to recognize that after it takes power, the proletariat must take up the struggle 
against imperialism, and that in fact the class struggle intensifies; the USec falls back on the theory of  
socialism in one country. Because of  this, the resolution does not define the two stages of  the dictatorship 
of  the proletariat: the first being that of  socialist revolution on a world scale, the defeat of  imperialism, 
and reinforcement of  workers’ government; the second stage being the building of  socialism, and the 
progressive weakening of  the dictatorship once imperialism has been defeated. Neither is there any 
indication that the first stage of  development of  socialist revolution is combined with the task of  building 
socialism. The USec reduces everything into the task of  building socialism in one country, thus neglecting 
the international socialist revolution.

7. The USec ignores the mortal confrontation with imperialism, offering a perspective for peaceful 
revolutionary development over the next decades. This is completely counterposed to the perspective of  
a period of  “wars, revolutions, crises” predicted by revolutionary Marxism.

8. There is no orientation for Trotskyism to fulfil one of  its most important political obligations: 
to be in the vanguard of  the armed struggle which must challenge imperialist counter-revolution, both 
before and after the seizure of  power. Hence the abandonment of  the Red Terror.

There is a complete revision of  the Leninist-Trotskyist concept of  the armed insurrection of  the 
proletariat, which ought to be prepared and led by a Bolshevik party, as the only way to achieve the 
revolutionary dictatorship of  the proletariat. Instead of  armed insurrection, we are presented with an 
abstract and peaceful socialist revolution, devoid of  armed struggle before and during the conquest 
of  power, led by soviets with unspecified leaderships which take over the government thanks to the 
demonstration and exposition of  the wonders of  the most absolute workers’ democracy.

9. In their eagerness to defend peaceful means, the USec has produced what is probably the first 
Marxist document devoted to the dictatorship of  the proletariat and civil war, which does not use the 
dictatorships of  Cromwell and Robespierre as analogies. On the contrary, without mentioning them 
by name, they use the authors of  the bourgeois treatises on penal law as examples of  the maximum 
expression of  proletarian politics in times of  civil war. As a consequence, the USec would restrict the 
judgement of  those counter-revolutionaries who take up arms against workers’ power and participate 
in civil war, to an extremely liberal penal code in which the concepts of  “retroactive delinquency” and 
“collective responsibility of  social groups, families, etc.” are eliminated. This would replace the coercive 
revolutionary Marxist policy, which judges on the basis of  political and social criteria and gives a free rein 
to the initiative of  the masses.

10. The resolution opposes the Leninist-Trotskyist definition of  the revolutionary dictatorship of  
the proletariat as a dictatorship based on force which confronts the counter-revolution in open war. It 
replaces this conception with the defence of  “unfettered political freedom” for counter-revolutionaries.

11. The Leninist-Trotskyist conception of  soviets and dictatorship as organizations for militants 
and revolutionaries, and the industrial proletariat, is modified in order to redefine them as organs of  the 
state, open to the whole population including counter-revolutionary sectors.

12. There has been a complete abandonment of  the propaganda for the defence of  the existing 
workers’ states and dictatorships as being infinitely more progressive than bourgeois democracy. It is also 
a capitulation to bourgeois democratic public opinion which affirms that the “proletarian democracy” of  
Mao’s China was the same as that which existed under Chiang Kai-shek.

The same goes for Vietnam: workers’ democracy under French and Yankee occupation was the 
same as that which exists at present under a proletarian dictatorship. As if  this were not enough, we 
are told that there are more “democratic freedoms” in imperialist countries than in the deformed and 
degenerated workers’ states.

13. The Trotskyist program for political revolution in the USSR and the bureaucratized workers’ 
states which defends the multiparty system for soviet parties — that is, parties which a soviet majority 


– 100 – www.nahuelmoreno.org

The Revolutionary Dictatorship of the Proletariat

has agreed to legalize — has been replaced by a defence of  absolute freedom and political legality for all 
parties, whether or not they are counter-revolutionary.

14. As a further result of  ignoring imperialism, the resolution completely omits the Leninist 
definition of  bourgeois democracy as imperialist democracy, and takes up the ultraleftist definition of  
bourgeois democracy in general. This category confuses or equates the democracy of  imperialist countries 
with that of  the colonial and semi-colonial countries.

15. There is an abandonment of  the characteristic Trotskyist combination of  worker and bourgeois-
democratic demands and institutions for mobilization and proletarian revolution in the struggle against 
imperialist counter-revolution in the period prior to the seizure of  power. Instead of  this, there is an ultra-
leftist position of  exclusive defence of  workers’ demands and institutions.

16. The traditional Marxist definition of  political parties as representing classes or class sectors is 
replaced by a demographic and rationalist type of  definition.

17. The resolution discards the International Communist and Trotskyist theory which asserts that 
there are essentially two types of  workers’ parties: the reformist and opportunist parties which represent 
bureaucratic and privileged sectors of  the labour movement, and act directly or indirectly as agents of  
imperialism, on the one hand; and Trotskyist parties, the only authentically revolutionary internationalist 
workers’ parties, on the other. In its place, there is an undistinguishable and motley display of  workers’ 
parties. The failure to define with precision the two political poles of  the workers’ movement makes it 
impossible to categorize correctly ultraleftist and centrist organizations; to discover which of  them are 
progressive and orienting towards Trotskyism, which of  them are retrogressive and pointing towards the 
counter-revolutionary camp.

18. The resolution thus disguises the sinister counter-revolutionary part played by the Social 
Democratic and Stalinist Parties, both in the present and in the first stages of  the revolutionary dictatorship 
of  the proletariat. As a consequence, there is no attempt to prepare our parties for the open battle on 
every terrain which must be waged against the counter-revolutionary bureaucracies. This is absolutely 
critical since this inevitable struggle will be fought at the heart of  the workers’ movement, and is the most 
important event for which we must prepare.

19. The dialectical method goes overboard. Instead of  relativizing the means and the ends of  the 
revolutionary dictatorship of  the proletariat, and the development of  international socialist revolution 
against imperialism, the resolution preaches a gospel of  absolute norms and institutions. This shows 
a complete disdain for the fundamental laws of  Marxist dialectics with regard to the contradictory 
relationship between means and ends, necessity and liberty, the whole and its parts, form and content. 
Instead of  this, we are presented a formal method through which everything results from the development 
of  the most absolute rights and freedoms for everybody, without reference to the means and the end of  
proletarian dictatorship.

20. The resolution covertly criticizes the politics of  Lenin and Trotsky when they were in power, 
since they did the opposite of  what the resolution prescribes as obligatory for the dictatorship of  the 
proletariat.

21. The resolution rejects Trotsky’s politics in relation to the USSR up until 1934. The crux of  this 
political position was the unconditional defence of  the monopoly of  state power by the Communist Party, 
the one-party system and the banning of  the Mensheviks and the Social Revolutionaries. The resolution 
opposes this historic position of  Trotsky’s and Trotskyism, advocating at all times a multiparty system 
under the dictatorship of  the proletariat, with the one exception of  civil war which must be regulated by 
the application of  an ultra-liberal, strict penal code.

3. The seven essential characteristics of the revolutionary dictatorship of the proletariat

The effect of  the formal, juridical type of  concept which characterizes the theses is that the content, 
the function of  the dictatorship, is nowhere to be found. What do we want it for, or, more precisely, do 
we need it?


– 101 –Ediciones El Socialista

Nahuel Moreno

According to the USec, permanent revolution and mobilization will cease to be the supreme 
objectives after the taking of  power. Thus, the authors of  the resolution draw up a dictatorship of  the 
proletariat without a precise and determinate political objective. For them, the objectives become: the 
automatic implementation of  a soviet type of  absolute democracy, defensive measures to “prevent the 
re-establishment of  private property”, and the systematically reiterated objective of  “building socialism”. 
Not once does the USec mention the continuing struggle for the international socialist revolution against 
imperialism.

We clearly define the revolutionary dictatorship of  the proletariat as the organization and control 
of  the state by the working class, to further develop national and international socialist revolution. This 
is the reason for what we want it and need it; to develop the permanent mobilization of  workers until the 
victory of  the socialist revolution on a world scale.

On the basis of  all we have said, we can briefly summarize the seven essential characteristics of  the 
revolutionary dictatorship of  the proletariat; these stem from this goal and from our critique:

1. The main task of  the revolutionary dictatorship of  the proletariat under the leadership of  a 
Trotskyist party, in its first stage of  confrontation with imperialist counter-revolution, is to drive world 
revolution against imperialism. This main task is combined with the subordinate task of  establishing the 
basis for socialism by economic planning; an accelerated development of  the productive forces; and of  
consumption by the masses through the soviets; workers’ control, and/or any other forms of  workers’ 
and mass self-organization, which can educate the masses in relation to the management of  the new 
society; the permanent mobilization against imperialism and the influence of  the exploiters.

2. The roots of  this self-organization are found in the productive, economic structure; its axis will 
be the largest and most modern factories and the industrial proletariat, with no popular or territorial 
features in its basic organization.

3. The dictatorship is not that of  all the proletariat, nor all the working masses, but rather of  the 
majority of  the proletariat and workers who have mobilized for the revolution and the revolutionary 
soviets.

4. There will be the most severe class discipline: those who do not fulfil their duties and obligations, 
even if  they are workers, will be forced to carry out the decisions of  workers’ power.

5. The dictatorship is led by an internationalist, Marxist, revolutionary party which is committed 
to the objective of  world revolution. This means that it must be a Trotskyist parry, or one which tends 
towards Trotskyism.

6. The broadest democracy will exist only for the industrial proletariat and revolutionary workers, 
i.e., those who respect and fight for the resolutions adopted by the revolutionary working class in power. 
Only these sectors have the absolute right, as individual toilers and workers, to criticize any political 
resolution in any organ or meeting of  the revolutionary workers’ movement, without fear of  coercion or 
repression. This individual right of  any revolutionary toiler or worker is total and absolute. It will depend 
on the circumstances of  the workers’ dictatorship whether this individual right is transformed into the 
right of  tendencies, or into a multiparty revolutionary or soviet system. The general, programmatic 
principle would tend towards the multiparty soviet system, with the revolutionary soviet deciding by 
majority vote which parties to recognize.

7. These characteristics do not prescribe the unremitting repression and coercion of  all bourgeois 
and worker opponents of  the revolutionary dictatorship of  the proletariat at all times. The opposite is 
true: without its laying down a precedent, nor as a “categorical imperative”, the revolutionary dictatorship 
of  the proletariat will be inclined to give the broadest freedoms of  press, opinion, assembly, ideology, 
propaganda and politics allowed for by the conditions of  the revolutionary struggle against world 
imperialism. This tendency must be emphasized for all sectors of  the labour movement and workers, 
even if  objectively, they are in the service of  counter-revolutionary parties.

Bogota, July 1978


	Preface
	Introduction

	Chapter I
	A program of “unfettered political freedom” for the Shah or a program for crushing him without Mercy?
	1. Total and absolute freedom for counter-revolutionaries and their parties
	2. Civil war fought in obedience to a strict ultraliberal code.
	3. The Red Terror.
	4. What was the practice of the leaders of the other great revolutions?
	5. Will the USec follow the logic of its position? Will if fight in favour of “unfettered political freedom” for the Shah, Pinochet and Somoza?
	6. An Example that clarifies everything
	7. The mobilization of the workers against capitalist reaction: an unresolvable contradiction for the “dictatorship” of the USec 


	Chapter II
	European messianism: the imperialist counter-revolution evaporates 
	1. Advantages only for Europe
	2. From armed struggle at all times and in all places, to a semi pacifism
	3. Mandel’s unfortunate use of the Chilean example
	4. Cuba belies the irresponsible optimism of the USec
	5. The imperialist counter-revolution and the danger of capitalist restoration


	Chapter III
	Bourgeois democracy or workers democracy
	1. Two concepts of workers’ democracy and freedoms
	2. The China of Chiang Kai-shek and the China of Mao; the same proletarian democracy?
	3. A dictatorship without responsibilities and without an iron discipline?
	4. Trotsky on the English trade unions
	5. A bourgeois democratic program
	6. Our position: to grant only freedoms that help to support, consolidate and develop the socialist revolution and the revolutionary dictatorship
	7. Trotsky on freedom of the press
	8. Trotsky closes the debate
	9. Bourgeois democracy and workers’ democracy in the European revolution
	10. Imperialist democracy and colonial democracy


	Chapter IV
	Who takes power and for what purpose?
	1. Norms and institutions versus permanent mobilization
	2. The state: the institution of all institutions
	3. The relation between the party and other institutions
	4. The role of the party in the revolution and in the workers’ dictatorship
	5. A neo-reformist model 
	6. Revolutionary dictatorship and permanent mobilization 
	7. The future of soviets and parties


	Chapter V
	Soviet fetishism
	1. Soviets: an organizational principle? 
	2. What should soviets be like?
	3. Trotsky and the future of soviets in the USSR
	4. Soviets and the Paris Commune according to Trotsky


	Chapter VI
	The role of the revolutionary party and the Fourth International
	1. What do political parties represent?
	2. Two types of workers’ parties
	3. One-party system or the soviet multiparty system. Once more, the role of the revolutionary party
	4. A revision of the Trotskyist program for the USSR
	5. The future of the revolutionary party and the struggle against its bureaucratization
	6. The role of the Fourth International


	Chapter VII
	Trotsky’s supposed self-criticism
	1. Mandel Interprets Trotsky
	2. Were the Mensheviks right?
	3. The fateful year1921
	4. Trotsky’s position in the early stages of the struggle against Stalinism
	5. Trotsky continues defending his positions
	6. Trotsky’s supposed self-criticism
	7. Trotsky’s theoretical position 


	Chapter VIII
	What is the dictatorship of the proletariat?
	1. A normative and antediluvian definition. 
	2. Are the USSR and China proletarian dictatorships?
	3. The only correct definition: state superstructure of a transitional economy or of the workers’ states
	4. The two proletarian dictatorships: reformist-bureaucratic and revolutionary
	5. The new bureaucratized workers’ states
	6. The workers’ and farmers’ governments
	7. The defence of the existing proletarian dictatorships
	8. What ought to be our position over possible wars between workers’ states?


	Chapter IX
	Building socialism in one country or international socialist revolution?
	1. Consistent Stalinism
	2. The masters of Marxism and the transition to communism
	3. But events followed a different course
	4. Socialism in one country or permanent revolution?
	5. The dictatorship of the proletariat: Does it weaken or gain strength? 
	6. Trotsky’s analysis of the USSR 
	7. The problem of imperialism 
	8. Our analysis: The two stages of the dictatorship of the proletariat 
	9. Three programs for the stage of transition from capitalism to socialism


	Chapter X
	Trotskyism and vulgar Trotskyism: a summary of out differences
	1. Vulgar Trotskyism (some comments on theory and method)
	2. A summary of our differences
	3. The seven essential characteristics of the revolutionary dictatorship of the proletariat


