

Common Cause Ottawa

Organized Anarchism in the Anti-Capitalist Struggle

2010

Contents

Prelude	3
References	9

Why we need organisation — and principles to follow

Prelude

This booklet is based on a presentation made by two members of Common Cause Ottawa at the “**Capitalism and Confrontation: Grassroots Responses to Empire, Ecology and Political Economy**” conference in March 2010 held at Carleton University. We thank the conference organizers, the Critical Social Research Collaborative (CSRC), for allowing us to participate.

Common Cause Ottawa is a branch of the Ontario provincial anarchist organization, Common Cause (www.linchpin.ca)

* * *

Capitalism has proven itself to be completely inadequate to meet basic human needs. At the dawn of the twenty first century, the world is deeply divided into have and have-nots. Extreme inequalities have been intensifying since the 1970s. While a minority of the world’s population lives in opulence, the masses struggle in poverty (Schmidt and van der Walt, 2009, pp. 10–11). The latest crisis that has plagued the global economy for the past few years has exacerbated these inequalities even further.

The solution to this crisis must be a revolutionary solution. The problem is not that the current manifestation of capitalism is defective or corrupt, but rather that the entire system is flawed. The trouble is not with the administration of the system, but rather with the system itself (Berkman, 2003, p.73). As such it is necessary to put an end to capitalism altogether. Reformism is destined to fail because reforms fail to address the exploitative basis of capitalism. Reformists

believe in good faith that it is possible to eliminate the existing social evils by recognizing and respecting, in practice if not in theory, the basic political and economic institutions which are the cause of, as well as the prop that supports these evils (Malatesta, 1965).

The point here is not to advocate some type of ideological purity. Reforms can make huge differences in the day to day life of the people. Reformism is a type of harm reduction, and while harm reduction undeniably saves lives, the root problems need to be addressed in a manner that goes beyond mere reforms.

However, while a revolutionary solution is necessary, it is far from inevitable. The current economic crisis is the worst the world has seen since the Great

Depression. It is important to bear in mind that in much of the world the Great Depression did not lead to socialism or even social democracy, but rather to fascism in much of Western Europe and the consolidation of Stalinism in the Soviet Union (Notheastern Federation of Anarcho-Communists, 2010).

Although there is popular dissatisfaction with the current system, libertarian socialist alternatives do not currently have popular support. The current crisis may open up opportunities to attack capitalism from the left, but it also presents dangers for the rise of the most reactionary elements in capitalist society. If anti-capitalists fail to provide a viable and coherent solution to this current crisis of capitalism, the door will be left wide open for reactionary opportunists to exploit public anger. The growth and influence of the Tea Party movement in the United States is evidence of how anti-capitalists have failed to present convincing solutions to the masses.

While careful critique and analysis of the current system remain essential, the more difficult task that anti-capitalists are faced with is developing an alternative to capitalism. As was pointed out during a recent talk hosted by the Workers Solidarity Movement in Ireland, "It's not enough to fight capitalism, you need to know what to replace it with, and you have to make that alternative the most popular one around and that would be the most important task for revolutionaries today" (Workers Solidarity Movement, 2010). With that in mind, this paper intends to sketch out the basis for a viable alternative to the current state capitalist system.

In setting out to find alternatives, it is essential to have a clear idea of the principles that any possible alternative would be based on. The three main principles that anarchists wish to base any society on are liberty, equality, and solidarity (Kropotkin, 2007, p. 156). These three principles set the basic groundwork for the basis of any alternative system. There is a lot of room to maneuver within the parameters of these principles, but it is essential that they serve as a guide for any society. It is also important to recognize that these three principles must be taken together as a package, they cannot stand on their own. Each one of these principles is at best hollow and meaningless unless it is accompanied by the other two.

Building on these three guiding principles, it is possible to begin to define anarchism in slightly more concrete terms. At the beginning of *Anarcho-Syndicalism: Theory and Practice*, Rudolph Rocker (2004) defines anarchism as

a definite intellectual current of social thought, whose adherents advocate the abolition of economic monopolies and of all political and social coercive institutions within society. In place of the capitalist economic order, Anarchists would have a free association of all productive forces based upon

cooperative labour, which would have for its sole purpose the satisfying of the necessary requirements of every member of society. In place of the present national states with their lifeless machinery of political and bureaucratic institutions, Anarchists desire a federation of free communities which shall be bound to one another by their common economic and social interests and arrange their affairs by mutual agreement and free contract (p. 1).

The key insight provided by this definition is the recognition that freedom must exist on the economic, political and social level. Just as the principles of liberty, equality, and, solidarity cannot be separated from each other, the application of said principles must take place on each of the political, economic, and social levels. The struggle against capitalism is indispensable but it is not the only struggle that needs to take place. Anarchists insist that emancipatory struggle is class-based but recognize that there is no place for reductionism.

The broad anarchist tradition stresses class, but this should not be mistaken for a crude workerism . . . The stress on class also does not mean a narrow focus on economic issues. What characterizes the broad anarchist tradition is not economism but a concern with struggling against the many injustices of the present (Schmidt and van der Walt, 2009, p. 7).

Anarchism must be based on class, but it must also be feminist, indigenist, anti-racist, anti-ableist, anti-heteronormative, etc. In order to be consistent with anarchist principles, all forms of hierarchy must be opposed. A victory against one form of oppression is at best an incomplete victory. Hierarchies and oppressions cannot be dealt with implicitly or at a later date, they must be confronted head on the minute that they are recognized, and this organizing must be done prefiguratively, the means of ending all oppressions must themselves be based on the principles of freedom, equality, and solidarity.

The concept of intersectionality is useful here. It is counterproductive to rank the importance of various social struggles. There are no “primary” and “secondary” struggles (Shannon and Rogue, 2010). Social struggles cannot easily be separated, nor should they be, they must be fought as a single struggle for complete liberation.

Anarchism provides a theoretical framework to seek out and oppose all forms of hierarchy and oppression. For example, during the Mexican Revolution the liberal revolutionaries such as Madero had a racist and paternalistic view towards the indigenous population. They viewed native peoples as an inferior and backwards race that ought to have no say in the operations of a “democratic” government. This racist view of the indigenous population was indistinguishable from the views held by those in the Porfirato dictatorship. On the other hand, anarchists,

led by Ricardo Flores Magon, fought hard for the rights of indigenous peoples and viewed indigenous civilizations as viable alternative models to the state capitalist system (Maldonado Alvarado, 2004, pp. 59–66).

This difference of attitude does not result from the fact that Flores Magon and the other anarchists were personally more enlightened than their less radical counterpart, but rather a direct result of ideology. If an ideology allows for one form of hierarchy (in society, in politics, or in economics), it is much easier to accept a series of other oppressions. Anarchism however does not allow for any form of hierarchy to exist. This does not mean that anarchists are always successful at identifying and addressing all types of hierarchies (Wright, 1994). There is also the possibility of the existence of oppressions hitherto unidentified (Chomsky, 2005 pp. 221–222). However, it does mean that while any form of racism, sexism, ableism, etc. could possibly be assimilated into a capitalist or statist worldview, they could never be assimilated into an anarchist worldview, provided that one consistently upholds anarchist principles.

One of the major debates within anarchism is over how or even whether anarchists ought to be organized. This debate between anarchists who advocate for formal organization (organizationalists) and those who prefer looser networks of association tends to be characterized by advocates of the latter tendency as a generational divide (anti-organizationalists). David Graeber (2002) speaks of the “new anarchists” who are organized in loosely based “affinity” groups. While Andrej Grubacic (2003) characterizes the divide as one between

two co-existing generations within anarchism: people whose political formation took place in the 60s and 70s (which is actually a reincarnation of the second and third generations), and younger people who are much more informed, among other elements, by indigenous, feminist, ecological and culture-criticism thinking. The former exists as various Anarchist Federations, the IWW (Industrial Workers of the World), IWA (International Workers Association), NEFAC (Northeastern Federation of Anarcho-Communists) and the like. The latter’s incarnation is most prominent in the networks of the new social movement

Characterizing this debate as a generational one grossly misrepresents the reality. Following Grubacic’s formula, there are a significant number of activists involved in anarchist organization whose political formation must have taken place decades before they were even born. Also incorrect is the implication that organizationalists are class reductionists that ignore indigenous, feminist, ecological, and cultural struggle.

The debate between organizationalists and anti organizationalists is not at all new. It has been ongoing in the anarchist community for at least a century. On the heels of the failure of anarchists to prevent the consolidation of the Bolshevik dictatorship following the Russian Revolution, a group of exiled Russian and Ukranian anarchists called the Dielo Trouda (Workers' Cause) wrote of "this disease of disorganization (that has) introduced itself into the organism of the anarchist movement and has shaken it for dozens of years" (Dielo Trouda, 1926).

It is very tempting for anarchists to reject most forms of organization. After all, the types of organizations that most people are used to dealing with are hardly non hierarchical groups that adhere to anarchist principles. Mainstream political parties, unions, and NGOs tend to have power placed at the top. It is understandable that anarchists would be skeptical of organization. However, the problem with most organizations is how, not that they are organized.

The enemy is not organization, but hierarchy and as Malatesta (1897) points out, "organization, far from creating authority, is the only cure for it and the only means whereby each one of us will get used to taking an active and conscious part in the collective work and cease being passive instruments in the hands of leaders". As long as organizations are based on anarchist principles, they are not only effective, but essential tools in combating hierarchy and oppression.

Lack of formal organization actually tends to create structures that are contrary to anarchist principles. Just because these structures are informal, it does not mean that they do not exist. Jo Freeman (1970), writing about the difficulties facing the way the feminist movement was organized, demonstrates this point in her essay, "The Tyranny of Structurelessness". Those activists who are best connected and most privileged tend to become part of an informal elite who wield significant power over others, often without even being conscious of it.

As long as the women's liberation movement stays dedicated to a form of organisation which stresses small, inactive discussion groups among friends, the worst problems of unstructuredness will not be felt. But this style of organisation has its limits; it is politically inefficacious, exclusive and discriminatory against those women who are not or cannot be tied into the friendship networks. Those who do not fit into what already exists because of class, race, occupation, parental or marital status, or personality will inevitably be discouraged from trying to participate. Those who do not fit in will develop vested interests in maintaining things as they are.

She also points out the political ineffectiveness of small, unstructured groups who are often only able to accomplish small scale tasks.

Purely educational work is no longer such an overwhelming need. The movement must go on to other tasks. It now needs to establish its priorities, articulate its goals and pursue its objectives in a co-ordinated way. To do this it must be organised locally, regionally and nationally.

If these organizations do not exist, people will tend to turn to other organizations because “at least they are doing something”. This was evident during the Russian Revolution when large numbers of anarchists joined the Bolsheviks, not for ideological reasons, but because the Bolsheviks were actually organized and accomplishing something. This process is unfortunately visible today, as masses of people angry with the system are turning towards right wing movements in order to express that anger. Anarchists need to create coherent organizations that can attract mass popular support.

In order for an organization to be coherent and to maintain anarchist principles, the Dielo Trouda (1926) suggested that it contain four basic elements. These are theoretical unity, tactical unity, collective responsibility, and federalism. There is no magic formula for how an organization must operate, but these four elements are some basic general guidelines for the operation of any effective anarchist organization.

Theoretical unity means that there should be general agreement on what the goals and principles of the organization are in order to avoid paralyzing infighting as much as possible. This means that the anarchist principles of liberty, equality, and solidarity need to be agreed upon by all members. Related to theoretical unity is tactical unity. There should be general agreement over what methods the organization will adopt in order to reach its goals. The organization should not be working in several different and contradictory directions, but rather in a common direction. There is a lot of room for disagreement on details, but the guiding principles and tactics must be agreed upon. An organization is generally formed around common principles and it only makes sense to exclude individuals and ideas that do not work towards those goals. There is no contradiction between this and liberty. Individuals are obviously free to form their own groups or work in no groups at all if they so desire, while working with the organization in areas where interests and principles do converge.

There is a disappointing tendency towards individualism among some anarchists. While individual rights are essential, they can not exist outside of a collective. Because of that, collective responsibility is necessary. Any revolution must be collective in nature and the same holds true for any revolutionary organization. This collective responsibility goes in both directions. Individuals are responsible to the collective, but the collective is also responsible to individuals. This might best be summed up by the Three Musketeers’ motto, “all for one and one for all.”

While centralism places the power of the organization in the hands of a few in a top down structure, federalism is organized from the bottom up. This allows for all individuals to share the same amount of power. There can be a lot of flexibility in the specific details of how an organization operates, but only federalism provides the structure for real meaningful democratic decision-making. Any member in a position of added responsibility, such as a delegate, must be answerable to the group as a whole and never the other way around. These positions should also be temporary and recallable in order to prevent the formation of any centralized authoritarian structure.

Capitalism must be opposed wholesale. Reforms may be helpful in softening up some of its harsher aspects, but the exploitative nature of the system cannot be done away with through reform. Not all forms of oppression can be placed at the feet of capitalism. A project for true liberation must include the struggle to end all oppressions and hierarchy, a revolution against capitalism is a necessary but not sufficient condition for liberation. Anarchists recognize the need to identify and oppose oppression wherever it may exist. Identifying as an anarchist is not important, but identifying, agreeing with and acting upon anarchist principles is essential. Any free society must be based on the principles of liberty, equality, and solidarity.

In order to arrive at such a society, anarchists and those struggling for anarchist principles need to be organized. The structures of the organization need to reflect anarchist principles; they also need to be formal and clear, or else the door will be open for the creation of informal elites. Currently there are a number of such organizations around the world, including Common Cause in Ontario, Canada, that are picking up in the traditions of mass organized anarchism of past periods of revolutionary struggle. These organizations provide the seeds of hope for the development of a society based on liberty, equality, and solidarity.

References

- Berkman, Alexander (2003). *What is Anarchism?* Oakland, CA: AK Press.
- Chomsky, Noam (2005). *Chomsky on Anarchism*. Oakland: AK Press.
- Dielo Truda (1926) *The Organizational Platform of the General Union of Anarchists (draft)*. Retrieved from www.struggle.ws
- Freeman, Jo (1970). *The Tyranny of Structurelessness*. Retrieved from struggle.ws.
- Graeber, David (2002). "The New Anarchists". *New Left Review*, 13. Retrieved from www.newleftreview.org

- Grubacic, Andrej (2003). *Towards Another Anarchism. WSF: Challenging Empires*. Retrieved from www.choike.org
- Kropotkin, Peter (2007). *The Conquest of Bread*. Oakland, CA: AK Press
- Malatesta, Errico (1965). "Majorities and Minorities and Other Essays". In Richards, Vern (Ed), *Malatesta Life and Ideas*. London: Freedom Press
- Malatesta, Errico (1897). *Anarchy and Organization*. Retrieved from www.spunk.org
- Maldonado Alvarado, Benjamin (2004). *La Utopia Magonista*. Oaxaca, Mexico: Colegio de Investigadores en Education de Oaxaca S.C.
- Notheastern Federation of Anarcho-Communists (2010). *Nature of the Period: Backgrounds and Perspectives*. Retrieved from libcom.org .
- Rocker, Rudolph (2004). *Anarcho-Syndicalism: Theory and Practice*. Oakland, Ca: AK Press
- Schmidt, Micheal and van der Walt, Lucien. (2009). *Black Flame: The Revolutionary Class Politics of Anarchism and Syndicalism*. Oakland, CA: AK Press
- Shannon, Deric and Rogue, J (2010). *Refusing to Wait: Anarchism and Intersectionality*. Retrieved from www.anarkismo.net
- Workers Solidarity Movement (2010). *Will we see a Revolution in our Time?*. Retrieved from www.anarkismo.net
- Wright, Colin (1994). "Anarchism, Feminism, and the Individual". *Social Anarchism*, 19. Retrieved from www.socialanarchism.org

The Anarchist Library
Anti-Copyright
May 21, 2012

Common Cause Ottawa
Organized Anarchism in the Anti-Capitalist Struggle
2010

commoncauseontario@gmail.com
www.linchpin.ca
PO Box 347, Station E, 772 Dovercourt Rd, Toronto ON, Canada, M6H 4E3
Retrieved on 12 May 2011 from linchpin.ca