[image: image1.wmf]C.L.R. JAMES AND WORKERS’ COUNCILS

Marxist theorist and activist CLR James (1901-89) was born in Trinidad (then in the British West Indies). Marxist-Leninist, but strongly anti-Stalinist, non-Trotskyist. Advisor to independence leaders of Ghana (Kwame Nkrumah) and Trinidad (Eric Williams), but also worked with African American sharecroppers in Missouri. He wrote about the Haitian Revolution in Black Jacobins, the spread of cricket as an anti-colonial phenomenon in Beyond a Boundary, and Herman Melville in Mariners, Renegades and Castaways.

In his later years, James collaborated closely with African American activists Grace Lee (Boggs) and James Boggs, Race Today editor Darcus Howe, Detroit union activist Martin Glaberman, News & Letters editor Raya Dunayevskaya, and Selma James (still a leader in the Wages for Housework and Global Strike for Peace movements). They tended to see the Soviet Union as not socialist but as “state capitalist,” and placed a heavy emphasis on the social movements of industrial workers, racial/ethnic minorities, and Third World liberation fronts. James is known mainly for his insights into colonialism.

But James also made another major contribution, by centering socialist strategy not in a hierarchical and bureaucratic Party but in direct workers’ rule through Workers’ Councils; resembling the “Council Communism” theorized by Dutch leftist leader Anton Pannekoek. Workers’ Councils would manage their own workplaces, elect their own leaders and democratically run production, and in doing so have direct cooperative control over the economy and the state. James saw the need for a state, unlike most anarchists and anarcho-syndicalists, but his views were often closer to them than to most Marxist-Leninists of his time. Yugoslavia under the Communist leader Tito formally adopted a “workers’ self-management,” but it was more on paper than in practice in the factories. James diedjust before the Soviet bloc collapsed, and Chinese students were massacred; he would be interested in labor activism in China today.

James’ unique twist was that the socialist society is not simply a theoretical vision of the future, but can be seen in daily life all around us in the present. In Facing Reality, James and Lee asserted that socialism would be based on this social cooperation, not on “the One-Party state or the welfare state.” James would often point to what he called (also the title of his essay collection) The Future in the Present. He could see a cooperative society in embryonic form, particularly in the workplace, where workers know more about the production process than the boss or managers, and find creative ways to steal labor time, make “homers,” cover for each other, conduct slowdowns and wildcats strikes, etc. We can also see the “future society” in rural cooperation, such as barn raisings or quilting bees, and social reciprocity after natural disasters (not like Survivor). But cooperatives in a acpitalist context are not the same as workers’ councils.

In his essay “Every Cook Can Govern,” James examined the democracy (Greek for “rule by the people”) in Ancient Greece, based on direct government by ordinary citizens. Despite its obvious problems (citizens were defined as men and non-slaves) this political structure was based on direct, rotating participation in a public assembly of all citizens, not a representative elite. (A citizen who did not participate in politics was called an idiotes—the origin of the English word).

In some revolutions and social upheavals, this concept of “Workers’ Councils” has seen the light of day, but was usually crushed by a counterrevolution or undermined by a new revolutionary party state. In these social crises, workers would elect their their own leaders, run production, and cooperate or barter with other workplaces or regions. They tended to lose physical struggles with the state because of their lack of unity, coordination, and self defense strategies.

(more)
Examples of workers’ self-activity (according to James or others)

Civil War
1865

General strike of slaves in Civil War (see WEB DuBois).

France

1871

Paris Commune workers’ uprising crushed by military

Russia

1917-21
Early revolution of Soviets (Councils)—Lenin at Finland Station.

But absorbed into Communist Party in civil war; Kronstadt

Germany
1918-19
Communist republic in Bavaria crushed by Freikorps, Socialists

Hungary
1918-19
Communist republic crushed by invasion

Spain

1936-38
Aragon commune (anarchists) during civil war

U.S.

1936, 1955-56
Sit-down strikes and wildcat strikes

Poland

1956

Workers’ rebellion in Poznan

Hungary
1956

Revolution successful against Soviets for 5 weeks;

Workers’ councils governed economy until tanks returned

Spain

1956

Mondragon collectives and workers’ bank founded

France

1968

General strike of workers during student revolt

Poland

1970

General strike of workers in Gdynia, Gdansk changes regime

Chile

1972-73
Workers take over factories under Allende presidency before

military coup; See the film Battle of Chile
Portugal
1974

Revolutions of soldiers and workers vs fascism, African wars.

See book Building Popular Power.

Poland

1980-81
Workers’ self-management during Solidarity strikes before coup

Philippines
1985-86
Strong union takeovers of some factories, backed by rebels

Argentina
2001-?

Workers’ cooperatives to reopen plants closed by IMF/gov’t

Venezuela
2002-?

Growing network of workers’ cooperatives

Books by James

The Life of Captain Cipriani: An Account of the British Government in the West Indies (1932)

The Case for West-Indian Self Government (1933)

Minty Alley (1936)

World Revolution 1917-1936: The Rise and Fall of the Communist International (1937)

The Black Jacobins: Toussaint L'Ouverture and the San Domingo Revolution (1938)

Notes on Dialectics: Hegel, Marx and Lenin (1948)

American Civilisation (1949)

State Capitalism and World Revolution (1950)

Mariners, Renegades and Castaways: The Story of Herman Melville and the World We Live In (1952)

Facing Reality (1958)

Modern Politics (1960)

Party Politics in the West Indies (1962)

Beyond a Boundary (1963)

Kwame Nkrumah and the Ghana Revolution (1977)

Cricket (selected writings) (1986)

Letters from London (series of essays written in 1932) (2003)

Books and Links about James

Buhle, Paul. CLR James. The Artist as Revolutionary. 1989.

Glaberman, Martin. "C.L.R. James: A Recollection" New Politics #8 (Winter 1990), pp. 78-84.

McClendon III, John. CLR James's Notes on Dialectics: Left Hegelianism or Marxism-Leninism ?2004.

McLemee, Scott & Paul LeBlanc, eds. C.L.R. James and Revolutionary Marxism 1994.

Webb, Constance. Not Without Love. 2003.

Worcester, Kent. CLR James. A Political Biography. 1996.

Young, James D. The World of C.L.R. James. The Unfragmented Vision. 1999.
CLR James Institute http://www.clrjamesinstitute.org/

CLR James Archive http://www.marxists.org/archive/james-clr/index.htm
CLR James on Libcom.org http://libcom.org/library/clr-james-cyril-lional-robert

CLR James on the Paris Commune http://www.revolutionary-history.co.uk/James/james1.htm

Political Economy & Social Movements, The Evergreen State College

http://academic.evergreen.edu/curricular/PESM
�

