Building the Revolutionary Party in Theory and Practice

Looking Back and Ahead after 25 Years of organized Struggle for Bolshevism

By Michael Pröbsting

Published by the Revolutionary Communist International Tendency

Building the Revolutionary Party in Theory and Practice

Looking Back and Ahead after 25 Years of Organized Struggle for Bolshevism

By Michael Pröbsting

This book is dedicated to all those who devote their lives to the working class' liberation struggle and to the building of the revolutionary world party without which this liberation struggle can not win.

Published by the **Revolutionary Communist International Tendency (RCIT) Web:** www.thecommunists.net **Email:** rcit@thecommunists.net **Phone:** +43 (0)650 406 83 14 **Address:** Füchselhofgasse 6, 1120 Vienna, Austria

The RCIT has sections in:

Pakistan (*Revolutionary Workers Organisation*, RWO) Sri Lanka (*United Lankan Workers Party*, ULWP) Brazil (*Corrente Comunista Revolucionária*, CCR) Israel/Occupied Palestine (*Internationalist Socialist League*, ISL) USA (*Revolutionary Workers Collective*, RWC) Austria (*Revolutionary Communist Organisation for Liberation*, RKOB) In addition the RCIT is collaborating with the Blog vansterparlan.v-blog.se (Sweden) and socialists in Yemen.

© Revolutionary Communist International Tendency (RCIT) and Michael Pröbsting

All rights reserved

First Edition 2014

Contents

Introduction
I.The Revolutionary Party and Its Role in the Class Struggle6Class Independence through Class War
Class War as the Organized Struggle Led by the Revolutionary Party8The Proletariat as a Homogenous but Multi-Layered Class12Marxism, Fatalistic Objectivism, and Voluntary Subjectivism15The Party as Vanguard16
Leadership, Party, and Class
The Revolutionary Party Brings
Class Political Consciousness to the Proletariat
On the Bolsheviks, Their Membership, and Their Leadership
II. The Revolutionary Party and its Characteristics
Unity of Theory and Practice
Devotion of the Party's Militants
Program First
Propaganda and Agitation
Communist Work among the Masses
Class Composition and Orientation to the Non-Aristocratic Layers of the Working Class
Tactics in Building the Revolutionary Party
The Communists' Obligation to Work and Democratic Centralism
The Struggle against Bourgeois and
Petty-Bourgeois Influences in the Working Class
Building the Party in the National
and International Realms Must be a Simultaneous Process
III. 25 Years of Building of Our International Tendency64
i) Workers Power (Britain) and the MRCI in 1976–1989:
The Beginning of the Reconstruction of Revolutionary Marxism
ii) The LRCI in the Period 1989-2001:
The Collapse of Stalinism and National Liberation Struggles
1989-1991: Political Revolution and
Social Counterrevolution in the Stalinist States
1991: The Imperialist Attack against Iraq 73 1992-1995: Balkan Wars 74
1992-1995: Balkan Wars
and NATO's War against Serbia
1994 until Today: The Uprising of the Chechen People

against the Russian Occupation
and the Struggle against Passive Propagandism
iii) The LRCI/LFI in the Period from 2001 to 2008:
Pre-Revolutionary Period of Imperialist Wars and Resistance
2003-2011: The War in Iraq and the Struggle against Imperialism
Argentina, Venezuela, Bolivia, and the Bolivarian Movement
The Anti-Globalization Movement 88 The Crisis of Reformism and the New Workers' Party Tactic 89
Internal Debates and the Split in 2006
Class Composition, Orientation, and Our Struggle against Aristocratism94 Growth in South Asia
iv) 2008 – 2011: The LFI's Failure to Meet the Challenges
<i>of the Revolutionary Period of Historic Crisis of Capitalism</i>
Failure to Understand the Oppression of Migrants and the Nature of the Labor Aristocracy
The Practical Demonstration of the LFI's Centrism during the August Uprising 2011 in Britain
Failure to Understand and to Fight against Centrism
v) An Ongoing History: The Foundation and Rise of the RCIT since 2011
Growth and Exemplary Mass Work
IV. Lessons for the Future
Centrality of the Bolshevik Organization – Nationally and Internationally
The Unity of Theory and Practice Must Be Implemented in all Areas of Party Work
The Centrality of the Revolutionary Program134Further Development of Program and Theory135
Importance of Exemplary Mass Work136Splits and Fusions136
Building the Communist Pre-Party Organization in the Working Class 138 Struggle against Left-Reformism and Centrism

Introduction

A few months ago, our movement commemorated its 25th anniversary. In the summer of 1989 our predecessor organization, the *League for a Revolutionary Communist International* (LRCI) was founded as a democratic-centralist international tendency based on an elaborated program. The *Revolutionary Communist International Tendency* (RCIT) continues the revolutionary tradition of the LRCI. Below we give an overview of our history, an evaluation of its achievements as well as mistakes, and a summary of the lessons for the struggles ahead. This book summarizes our theoretical and practical experience of the past 25 years.¹

* * * * *

In Chapter I we will outline a summary of the Bolshevik-Communists' theoretical conception of the role of the revolutionary party and its relation to the working class. In Chapter II we will elaborate on the essential characteristics of revolutionary party respective of the pre-party organization. In Chapter III we will deal with the history of our movement – the RCIT and its predecessor organization. Finally, in Chapter IV we will outline the main lessons of our 25 years of organized struggle for building a Bolshevik party and their meaning for our future work.²

* * * * *

We wish to express our special thanks to comrade Gerard Stephens who performed the English-language editing for this book.

¹ Michael Pröbsting, the author of this book, became a political activist at the age of 14. Two years later, in 1984, he became a member of Ernest Mandel's *Fourth International (United Secretariat)*. After a faction struggle against the centrist policy of its leadership, he left them in February 1989 and joined the LRCI (renamed to *League for the Fifth International* in 2003). He served on the leadership bodies of the Austrian section from 1989 and of the LRCI/LFI from 1994 until he and his comrades-in-arms were expelled by the majority of this organization in April 2011. He worked as a fullime party worker for the LFI since 1991. After their expulsion, the comrades founded the *Revolutionary Communist Organization LIBERATION* in Austria and the *Revolutionary Communist International Tendency* which today has sections in Pakistan, Sri Lanka, Israel/Occupied Palestine, Brazil, USA and Austria as well as comrades-in-arms in Yemen and Sweden. He serves as the International Secretary of the RCIT.

² We also refer readers to two documents on party building which our movement has previously published and which give a useful overview of our viewpoint: LFI: The Method and Principles of Communist Organization (2007), in: Documents of the League for the Fifth International, Vol. 1, 2009; LRCI: Theses on the Early Stages of Party Building, in: Trotskyist Bulletin No. 2 (1992). However, the latter text contains some erroneous formulations concerning the role of intellectuals in a communist pre-party organization which we correct in the present publication.