
		
			[image: mujeress_1569009501.jpg]
		

		
			Nahuel Moreno

			(and collaborators)

		

		
			After the Cordobazo

		

		
			[image: 2549.png]
		

		
			Nahuel Moreno

			(and collaborators)

		

		
			After the Cordobazo

		

		
			(1969–1975)

			

			English translation: Daniel Iglesias

			

			Cover and interior design: Daniel Iglesias

			

			Cover photo: Agustin Tosco leads the column of Light & Power union workers,
Cordoba, May 1969

			

			

			www.nahuelmoreno.org

			

			www.uit-ci.org

			

			www.izquierdasocialista.org.ar

			

		

		
			Copyright by CEHuS , Centro de Estudios Humanos y Sociales

			Buenos Aires, 2020

			cehus2014@gmail.com

		

		
			[image: 837.png]
		

		
			Table of Contents

			Foreword: In the footsteps of the Cordobazo	1

			Balance and prospects of Nahuel Moreno and the Trotskyism of PRT-La Verdad	1

			Foreword to the Second Spanish Edition (1972)	8

			Foreword to the first Spanish Edition (1971)	10

			June 1969

			Theses on the national situation after the great general strikes	12

			The revolutionary rise has began	12

			The meaning of the Cordobazo	13

			Economic development in recent years	14

			The situation of the government and the bourgeoisie	15

			Down with the government! For a workers’ and popular government!	16

			The fight for democratic rights: For free and sovereign elections! For a Constituent Assembly!	17

			Grassroots Congress to reunify the union movement! For a single petition from the workers’ movement! Down with the paritaries by union!	18

			The key to the situation: achieve class-struggle leadership at the factory level	19

			From the fight against the comptrollers and fees to the revolutionary University	21

			The fight against imperialism goes from the breaking of the pacts to the defence of socialist Cuba	23

			Cordoba shows us the way	23

			The new vanguard and the role of the party	24

			La Verdad No 207, 29 December 1969

			1969, year of the workers’ awakening	26

			We entered a pre-revolutionary stage	26

			From May to December	27

			Ongania’s policy	27

			How to give to take away	28

			Ongania and his bosses	28

			The workers’ movement, the final arbiter of the outcome	30

			Grouping and strengthening the new vanguard	31

			The historical need for the party	32

			January 1970

			Theses on the national situation	33

			I	33

			II	34

			III	34

			IV	35

			V	37

			VI	38

			VII	39

			La Verdad, No 215, 20 April 1970

			The government crisis continues	41

			Huerta’s resignation	41

			The resignations of Raggio and Anchorena	42

			Señoranz’s resignation	42

			Frondizism calls for unity against the economic team and the government	42

			It repeatedly points out that this means the final condemnation of government policy.	43

			August 1970, Report to the Central Committee (CC)

			[The fall of Ongania]	44

			The new nationalism	44

			Peronism and the new bourgeois sectors	45

			The economic situation	46

			The trade union situation	46

			November 1970

			The Levingston government	48

			The Argentine and Latin American revolutionary rise	49

			Changes in the national economy	49

			Imperialist penetration	50

			Changes in the national bourgeoisie	51

			The revival of bourgeois nationalism	53

			The government’s political-economic plan is the plan of the developmentalist bourgeoisie	54

			The rise of the workers’ movement will have the final say	54

			La Verdad, No 250, 13 January 1971

			The workers’ rise determined the national situation of 1970	56

			The character of the year 1970	56

			Urban guerrillas and terrorism are incorporated into national life	56

			A colonised country	57

			The workers’ struggle stirs the hornet’s nest	58

			Intentions and reality	59

			How to build a working-class alternative	60

			La Verdad, No 250, 13 January 1971

			1971: Let’s forge a leadership for the struggle	62

			The moments of 1970	63

			The crisis of the bureaucracy has deepened	64

			Leaderships for the struggle	65

			Tendencies and party	66

			La Verdad, No 257, 30 March 1971

			No trust in Lanusse	68

			The hour of “The Hour of the People”	69

			Quo Vadis Rucci?	70

			The ultra-left sects in retreat	70

			For a party of the working class and popular sectors	71

			La Verdad, No No 260, 20 April 1971

			Lanusse and Peron, a single heart?	72

			What does Peronism mean today?	72

			Why is Peron considering a return?	73

			La Verdad No 279, 1 September 1971

			Sitrac-Sitram Congress: a path has opened	75

			The opportunity to know each other	76

			The political discussion	76

			This plan of struggle was approved	77

			La Verdad No 282, 22 September 1971

			Statement in support of Sitrac-Sitram	79

			What does Sitrac-Sitram mean?	79

			La Verdad, No 288, 3 November 1971

			Let’s break the siege of Sitrac-Sitram	82

			La Verdad, No 289, 10 November 1971

			Sitrac-Sitram has not died and will never die	84

			Those truly responsible	84

			We must make a critical assessment	85

			La Verdad No 292, 1 December 1971

			A socialist pole to fight for workers’ independence	87

			It is essential to defend the political independence of the workers’ movement	87

			A socialist pole: an electoral variation to defend workers’ independence	88

			Avanzada Socialista No 17, 21June 1972

			We have legal status: we put in the service of a workers’ and socialist front	89

			The rise of the workers’ movement and its political independence	89

			A direct alternative: the workers’ front or pole	90

			An indirect alternative: the socialist pole	91

			PSA Internal Bulletin No. 4, 19 July 1972

			[A collegiate government]	93

			The first period of Ongania	93

			After the Cordobazo	93

			Lanusse and the GAN	94

			Avanzada Socialista, No 43, 20 December 1972

			Paez declined the presidential ticket for the elections on March 1973 	96

			Avanzada Socialista, No 44, 12 January 1973

			Paez, a symbol of the Cordobazo, heads the ticket for governor of Cordoba	97

			Avanzada Socialista, No67, 11 July 1973

			What was Sitrac-Sitram?	99

			A sectarian policy	99

			The collective agreements of April mark a change	100

			The class-struggle plenaries	100

			The dissolution of Sitrac-Sitram	101

			Why did Sitrac-Sitram fall?	101

			Avanzada Socialista, No 70, 1 August 1973

			Before the elections of September 1973	102

			The PST presidential ticket: Coral-Paez	102

			Who is Juan Carlos Coral	102

			Who is Jose Paez	102

			Revista de America No 5, June 1975

			Two days that shook Argentina	104

			1. The preparations	105

			Workers’ struggles in Greater Buenos Aires	105

			In the different provinces	105

			The Rosariazo	106

			2. The Cordobazo	107

			The situation in Cordoba Province	107

			The unity of the workers’ and student movements	107

			Stages of semi-insurrection	108

			The fight at the centre and the defeat of the police	108

			The entrance of the army	108

			The resistance in the neighbourhoods	109

			3. Two points of view	109

			Mass movement versus guerilla	109

			Three tragic experiences	110

			Solidaridad Socialista No 49, 17 November 1983

			My memories of Agustin Tosco	111

			Chronology	113

			

			

		

	
		
			Foreword: In the footsteps of the Cordobazo

		

		
			Balance and prospects of Nahuel Moreno and the Trotskyism of PRT-La Verdad

			Hernan Camarero1

			
				1	Hernan Camarero (Buenos Aires, 1966) has a PhD of History from the University of Buenos Aires (UBA), Master of History from the Torcuato Di Tella University and Professor of History from the UBA Faculty of Philosophy and Letters. He works as an Independent Researcher at CONICET and as a Regular Professor at the University of Buenos Aires, in contemporary Argentine history. He has published numerous articles and books on Argentina in the 20th century, especially on the workers’ movement and the political culture of the left (particularly on socialism, communism and Trotskyism). His last books are: To the conquest of the working class. The Communists and the world of work in Argentina, 1920-1935 (Buenos Aires: Siglo XXI, 2007) and, in co-edition with Carlos M. Herrera, The Socialist Party in Argentina. Society, politics and ideas through a century (Buenos Aires: Prometeo, 2005). He is the editor of the academic journal, Archives of the history of the workers’ movement and the left.

			

			After the Cordobazo brings together works elaborated by Nahuel Moreno (and other comrades who worked with him). They reflect the character of a living elaboration, made in the heat of the historical processes that were analysed. Written at different times between the end of the 1960s and the beginning of the 1970s, they call for a struggle for socialism at a juncture shocked by the rise in the struggle of the Argentine working class.

			By the way, it is not a book marked by pretensions of conceptual argumentation, by objectives of a programmatic foundation, by purposes of engaging in strategic theoretical-political debates or by the desire to lay the foundations of a historiographical vision, which can be found in other works of the great leader and theorist of Argentine and Latin American Trotskyism. For example Marxist Logic and Modern Sciences (1973), Two methods for the Latin American revolution (1964), A scandalous document (1974, reissued as The party and the revolution. Theory, program and politics. Controversy with Ernest Mandel, 1989), The revolutionary dictatorship of the proletariat (1979), The Transitional Program Today (1981), The Chinese and Indochinese revolutions (1967), Four theses on the Spanish and Portuguese colonisation (1948) or Method of interpretation of Argentine history (1975).2 This work also differs from those others hastily produced by Moreno to try to understand the immediate reality and design courses of political action, such as 1954, Key year of Peronism (1954) or And after Peron, what? (1956),3 which, ultimately, were thought of as unitary texts. Instead, as has happened with several other titles signed by Moreno, After the Cordobazo was prepared as a retrospective volume to the original writing of the parts that compose it: they are internal documents of the party organs and articles from newspapers of the different periods, later assembled under the same heading.

			
				2	The reader can find these works in www.nahuelmoreno.org. [Editor]

				
					3	The reader can find these works under the title The Gorilla Coup of 1955 also in www.nahuelmoreno.org. [Editor]

				

			

			All this, however, does not make the work insubstantial. On the contrary, once we have recognised the logic with which it was conceived, we can extract from the book a historical documentary, political and even theoretical value. It allows us to recognise how the main current of Argentine Trotskyism had to quickly interpret the reality of a country marked by socio-political and economic instability, always to find the support points for the independent mobilisation of the working class and the building of its revolutionary leadership.

			The proper judgment on the work cannot dispense with the author’s contextual historical analysis, which, as I pointed out before, was not only one individual, since it has known several pens, animated yes, by a general orientation given by Moreno. When the current founded and directed by him set out to examine and participate in the revolutionary process enabled by the workers, student and popular rebellion of the Cordobazo in May 1969, it was not a new actor, inexperienced or surprised by the convulsive dynamics the class struggle can adopt and the heat of political combat. On the contrary, it was a current that had been acting on the Argentine scene (and even beyond it, since it had also been doing so in the Latin American sphere and the international Trotskyist movement) for over a quarter-century.

			Moreno had started the trajectory of this tendency around 1943, together with a handful of young workers, setting up the Marxist Workers Group (GOM), which five years later achieved some expansion and became the Revolutionary Workers Party (POR), with the newspaper Frente Proletario (Proletarian Front) acting as the voice for both. The rising phenomenon of Peronism marked the context. Until 1952, the GOM-POR had been highly critical of it, defining it as a variant of bourgeois politics, distinguished by its exercise of a “Bonapartism sui generis”. At the same time that it challenged the anti-Peronist bloc, it denounced the superficial, limited and inconsistent nature of the nationalist and labour measures of Justicialism. While acknowledging the organisational growth of the proletariat, he pointed out that the ruling regime applied semi-totalitarian measures that aimed at a statisation of the unions and the loss of their class autonomy. But then the party shaped a new characterisation, which evaluated in another way the workers’ support of Peronism and its clashes with imperialism. On this basis, along with socialists and Trotskyists from different backgrounds, POR promoted the creation of the Socialist Party of the National Revolution (PSRN), acting as the leader of its Buenos Aires Federation and its newspaper La Verdad.

			Moreno and his group called to fight the Liberating Revolution of 1955 and since then they were co-leaders in the process of resistance waged by the workers, mostly Peronists. Together with sectors of the union vanguard, they formed the Movement of Workers’ Groups (MAO), better known by the newspaper that it promoted between 1957 and 1965: Palabra Obrera (Workers’ Word). During those years, the group “entered” into Peronism, which requires a fair balance sheet that removes it from sectarian criticism and apologetic demands. Palabra Obrera was a participant in important proletarian struggles: it shared the experiences of the great strikes, of the factory takeovers, of the creation of combative union organisations and, also, was affected by the defeats, the setback and the bureaucratisation that ensued with the enthronement of Vandorism.

			Since 1964 the line of entryism was evaluated as already exhausted and, in the process of rebuilding a new autonomous revolutionary organisation, Palabra Obrera (which had its greatest militant development in working-class nuclei of Buenos Aires and Greater Buenos Aires, accompanied by a lesser presence in other areas, such as Cordoba, Rosario and Tucuman), it converged with the smaller Popular Amerindian Revolutionary Front (FRIP) of the Santucho brothers, existing only in the northwest region of the country. In May 1965, the two groups formed the Revolutionary Workers Party (PRT), which promoted the newspaper La Verdad. In a broader historical perspective, today we can locate the appearance of the PRT as part of the emergence of a constellation of groups located to the left of both the Socialist Party (SP) and the Communist Party (CP), traditional political actors already fully crystallised and hostile to any revolutionary dynamic. This was becoming more and more perceptible in the eyes of the new litters of student and worker militants that arose from phenomena such as the workers’ resistance in post-Peronism, the struggles against the new pro-private and pro-clerical university law and “scientism” fostered by Frondizist policies and the emergence of a new anti-imperialist and socialist consciousness under the impact of the Cuban Revolution and later the Vietnam War.

			As a product of this process of galvanizing a revolutionary “new left”, also appeared, among others, these organisations: Revolutionary Vanguard and groups and magazines (such as Pasado y Presente [Past and Present]) promoted since 1963 by dissident communists Juan Carlos Portantiero and Jose Arico, initially with a Gramscian-Guevarist profile, partly associated with the brief existence of People’s Guerrilla Army of Jorge Ricardo Masetti; a new Trotskyist group, derived from the host of the intellectual Silvio Frondizi and under the name of Política Obrera [Workers’ Policy] in 1964; Communist Vanguard, a group founded in 1965 under a “Marxist-Leninist” identity; and the subsequent breakup of the CP’s youth which established as the Revolutionary Communist Party in 1968, on the way to Maoism. Likewise, during the second half of the 1960s, the germinal instances of what would later be various Guevarist and Peronist guerrilla groups operated, such as the Revolutionary Armed Forces, the Argentine Liberation Forces, the Peronist Armed Forces and Montoneros, among others.

			The PRT’s commitment to configure itself as a unified organisation of sectors of the student-worker vanguard was short-lived. Discrepancies emerged not only on tactical issues but, more decisively, on the strategy itself and the forms that the revolutionary path and the role of the armed struggle should take. In early 1968, before the Fourth Congress could be held, differences and the factional climate ushered in the definitive crisis, which forged a breakup of the party, dividing it into two almost equal parts. The group from FRIP, in alliance with cadres and leaders from the Trotskyist sector, was established as PRT-El Combatiente (PRT-EC), for the new newspaper that under that name they began to publish. Moreno and the rest of the Trotskyist militants and cadres, meanwhile, were grouped under the name PRT-La Verdad (PRT-LV), for the name of the press organ they kept since the founding of the unified party. The evolution of the PRT-EC, which ultimately ended up retaining the party acronym definitively, is well known: oriented towards the “prolonged rural or urban war”, intermingling Castroist, Guevarist and Maoist appeals, created on its own account the Ejercito Revolucionario del Pueblo (People’s Revolutionary Army, ERP) in 1970, which was acting according to a guerrilla focus approach, with increasingly popular-frontist programmatic features and of revolution in stages.

			Under this orientation, it attracted the endorsement of hundreds of self-sacrificing youth and union militants to lead them to combat against the armed apparatus of the State; combat that was increasingly autonomous from the action of the masses and even from the vanguard itself. As expected, a few years later this current explicitly repudiated Trotskyism, despite which, the leadership of the Unified Secretariat of the Fourth International (hegemonised by Mandelism), between 1968 and 1973 recognised the PRT-EC as the official section and the PRT-LV only as a sympathiser section.

			In this way, towards the second half of 1968, the situation of the current oriented by Moreno presented evident challenges. The blow of the party split had been significant. The organisation had to be rebuilt, in some regions, almost completely: in fact, Cordoba itself, in addition to Tucuman and Rosario. The militant teams in the working areas of Greater Buenos Aires (especially in the North) and of certain student groups, were the base from which to restart the work. The acronym PRT-LV was kept for almost four years until other names were imposed that expressed the progress made: first and very ephemerally, that of the Argentine Socialist Party (PSA) when joining the group led by Juan Carlos Coral; then, since the end of 1972, under the much-referenced Partido Socialista de los Trabajadores (Socialist Workers Party – PST), with which it acted throughout the following decade. The life of the PRT-LV, then, covers a period of transition between a moment of crisis and reconstruction of the current promoted by Moreno, until mid-1968, and the subsequent leap in militant development and political influence, the largest and clearest in which this tendency had been protagonist up to that period, which was the creation of the PST, throughout 1972.

			Those years were, initially, those of the existence of a new military dictatorship, calling itself the Argentine Revolution (1966-1973), represented by the successive governments of Generals Juan Carlos Ongania, Roberto Marcelo Levingston and Alejandro Agustin Lanusse. The PRT had defined it as a “classic Bonapartist regime”, based on the Armed Forces as the supreme arbiter and with a repressive course, although without reaching a semi-fascist policy and the crushing of the working class (as it distinguished the Brazilian dictatorship from at that time) since their access to power had been produced as a consequence of a previous defeat or retreat of the workers because of the disastrous role of a union bureaucracy that came to collaborate with Ongania. But also, and more important for the analysis that we must carry out here, those were the years marked by what opened the workers’ and popular uprising of the Cordobazo: the wave of insurrections and town risings, together with a widespread ideological-political radicalization. This book, then, can be read as a gateway to the history of the PRT-LV, more precisely, to the characterisations, strategies, orientations, tactics and political and organisational bettings with which it faced the cycle inaugurated by the revolutionary events of Cordoba. This has theoretical and methodological implications since it supposes the relevance of reconstructing the evolution of a political current based on the way in which it took part in and at the same time was conditioned by the class struggle. Is this not the most genuine way of approaching the history of a party, as Gramsci and Trotsky argued, each in his own way?

			The first edition of After the Cordobazo was launched in the form of a pamphlet by the PRT-LV in January 1971, based on the compilation of six materials (internal documents, reports to the Central Committee of the party and articles that appeared in La Verdad). All of them corresponded to the year and a half that had elapsed between the weeks after the Cordovan uprising and the first five months of the Levingston government, after the fall of Ongania. Seen from the distance of the passage of history, today one can see that the great theoretical and political challenge of that moment was to measure the real meaning of the Cordovan events. Not only to interpret it as fact but to detach from it the tendencies they projected towards the future and how the revolutionary socialists had to position themselves according to it.

			“Theses on the national situation after the great general strikes” and “Theses on the national situation”, two of the initial texts of this work, are those that present the general guidelines for characterisation and design of the PRT-LV politics in the face of major events and the stage opened with them. These are two internal documents designed to guide the militancy. The first was written in June 1969, a few weeks after the strikes, mobilisations and street fights that took place in Rosario and, especially, in Cordoba. The second was written half a year later, in January 1970, where the central definitions were maintained while updating and fine-tuning them. “1969, year of the workers’ awakening”, the article that appeared in La Verdad in December of that year, is, in some way, a public explanation of these internal elaborations. In all these texts, it defined the events that took place as a “semi-insurrection” because of the absence of a “serious armed struggle” but leaving open the possibility of calling it an “insurrection” itself. According to this view, it had been an extraordinary display of the “civil struggle” of the workers’ and student movement that —for the first time since the historic days of the Tragic Week of January 1919 and the combative general strike in support of the extensive strike of the construction workers of late 1935 and early 1936— put into retreat, with barricades and Molotov cocktails, “one of the main armed branches of the regime”, the police, so the army was left with the task of making the uprising withdraw.

			The writings stated that what had been absent in both Rosario and Cordoba was a leadership that would guide and organise the masses to arm themselves and lead them to a true insurrection that would defeat the regime, in other words, a revolutionary party. Precisely, all the elaboration was about the urgent demand to forge that subject: a great party of the workers’ and student vanguard, which managed to overcome the inexperience, spontaneity and disorganisation of activism. It was a pertinent characterisation but, at the same time, we noticed that, almost exclusively, the difficulties for the development of the revolutionary process in the lack of leadership were identified, without weighing or adequately deepening the limitations existing in the consciousness of the masses (where the weight of the Peronist bourgeois ideology was decisive). It cannot be judged as inadequate but it is interesting to point out that the characterisation of the “revolutionary rise” that, rightly, was considered enabled from that moment, was still related, although defining it as the most spectacular of the last 30 years, with three other rises of the mass movement: the rise of the 1943-1947 cycle, led by Peronist bourgeois nationalism; the rise of the period 1952-1959, which combined anti-imperialist and workers’ resistance and culminated in defeat at the hands of Frondizism; and the rise of the years 1961-1965, based on the irruption of the radicalized petty-bourgeoisie under the impact of the Cuban revolution. Today it is evident to us that the rise begun in 1969 was far superior quantitatively and qualitatively, and to a large extent incomparable, to all of them.

			Undoubtedly, the other key issue to be specified was the type of situation that the Cordobazo started. The documents defined it as “pre-revolutionary”, taking into account the context of instability and “breakdown of the bourgeois balance in all areas” that dominated the national scene. The argumentation was sustained by four interlocking factors: the crisis of the dictatorship, given the irruption of the mass movement and the sharpening of the contradictions in the bourgeois camp; the renewed oppositional attitude of the petty-bourgeoisie and the national bourgeoisie to the dominance of the great monopolies protected by Ongania; the extraordinary willingness to struggle shown by the workers’ movement in the general strikes of 15, 29 and 30 May; and the emergence of an anti-dictatorial student and worker vanguard, with trends to assume revolutionary positions and to promote seeds of new leadership and “pre-Soviet” mass organisations, such as the coordinating committees. The text was not mistaken in foreseeing that, despite the ebbs and flows it would have, this new stage would be “relatively long, of several years at least”, and that even with possible setbacks and moments of stability, the way was clear for “new insurrectional outbursts much stronger than the first”. And this explanation was proposed in the context of an examination of the changes that had taken place in the economic structure of the country, defined by the new expansion of important sectors of the industry as a result of imperialist investments: it would be this element that introduced friction between different factions of the bourgeoisie, against which the Ongania administration had had to act in a Bonapartist manner, increasingly in crisis and a vacuum because of its position as arbitrator.

			It was within the framework of these conjunctural trends that the PRT-LV oriented its actions based on various goals and slogans. The most important was the need to fight for the overthrow of Ongania by “insurrectional” means, avoiding the manoeuvres for democratic solutions negotiated under the form of a “great agreement”, always in the perspective of imposing “a government of the workers’ and revolutionary organisations”. At the same time, democratic tasks were attended to, with the call to fight for elections and a free and sovereign Constituent Assembly. Moreno and his party, even, did not rule out, prophetically, that if the dictatorship materialised a more or less stunted electoral solution, a resurgence of nationalist populism and Peronism would be inevitable. But this prediction was accompanied by another that was historically unfulfilled: that Peronism, with its reformist and bourgeois politics, unable to resolve the sharp contradictions of the stage, would face its “disappearance and definitive crisis”. Furthermore, this would take place in a short time: “The test and liquidation of Peronism, against which appearances may impress, is forthcoming.” In any case, the PRT-LV designed as a necessity the unification of the workers’ movement, under the call for a “grassroots congress” and a joint set of demands; but it paid special attention to the gaining of new leadership, starting from new “class-struggle leaderships at the factory level”, in a dispute over the manoeuvres of all the wings of the union bureaucracy (Vandorism, Ongarism, and others). Precisely, one of the main axes of party activity was participation in this large number of disputes by workplaces that were beginning to multiply (in General Motors, Banco Nacion, El Chocon and other workplaces). Added to all this were the struggles against military comptrollers and fees in the Universities, fighting for a reorganisation of the student movement under pro-worker and revolutionary principles, and all the anti-imperialist slogans of Latin American unity and defence of socialist Cuba.

			Likewise, it was particularly interesting how it was already arguing with the emerging and increasingly widespread influence of guerrillaism. It was highlighted how it had been away from this strategy that the working masses had been “able to confront the police, defeat it and shock the army. In fact, for a few hours, the people of Cordoba took over the city. In those hours, they accomplished infinitely more than years and years of guerrilla attempts. (…) We continue to maintain that Cordoba has demonstrated that with good political leadership we can achieve organisation, weapons and proper insurrectional leadership.” The entire book is signed by a permanent indication of the dead road to which the increasingly widespread guerrilla experiences led.

			The crisis the Ongania government dragged throughout the year following the Cordobazo, as a result of the combined action of the workers and popular struggle and of the very contradictions that affected the capitalist economy and the political system of the ruling classes, led to the outcome of June 1970. It was then that the replacement took place within the military regime of the “Argentine Revolution”, with the replacement of Ongania by Levingston, who managed the dictatorship for just nine months, until March 1971. Precisely, the three other texts contained in the first edition of After the Cordobazo refer to this situation and are evidence of how Moreno and the PRT-LV militants sought to interpret the turns contained in this dynamic and changing reality of the stage. “The government crisis continues”, the first of them, is an article that appeared in La Verdad in April 1970, where this “sinking of the ship” of the Ongania period was glimpsed and his imminent fall was forecast. There, a detailed analysis is offered of the disputes that were causing the breakdown of the bourgeois front of support of the dictatorial regime (with the growing fights between the developmentalist and integrationist industrial faction, which expressed the large financial and industrial monopolies protected by Ongania and Alsogaray and the faction that represented the big cattle bourgeoisie), a global feud, on the other hand, spurred on by the maintenance of the struggles of the workers and the people.

			 “The fall of Ongania”, a succinct report to the party’s Central Committee, of August of the same year, introduces the new factors deployed with the assumption of Levingston, defining the situation opened since then as of “unstable balance”, given the difficult position of the Argentine bourgeoisie, located under the double pressure of the rise of the workers’ movement and the offensive of Yankee imperialism. Particularly interesting is how the possible reconfiguration of a bourgeois national-popular front, which could incorporate the workers’ movement under the line of the union bureaucracy and Peronism, is examined here. The text also analysed the union situation, marked by the reunification and reactivation of the CGT but, more revealing is that, when it approached the slow process of formation of new class-struggle factory leaderships, it allows us to reference the progress made by the PRT-LV in this area, especially among autoworkers, banks, metalworkers and textile workers. Finally, “The Levingston Government” is a November document, which not only introduces a nuanced explanation of the reasons for the eminently unstable and unbalanced (and even relatively “soft and negotiating”) character of that administration but provides an examination still more general of the national and continental economic, social and political dynamics. The aim of this study is situated in the perspective of finding the support points in the process of building a solid revolutionary socialist party, which can fight for the political independence of a workers’ movement still on the rise.

			A year and a half after its first appearance, After the Cordobazo was reissued, with the addition of three other short texts, to incorporate analyses of the new events that had taken place. On the one hand, those referring to the political situation after Lanusse assumed the presidency in March 1971 (after the outbreak of the second Cordovan uprising, the Viborazo) and his call for the formation of the “Great National Agreement” (GAN), in negotiations with Peron. On the other, those that involved the Trotskyist current itself, with its call to create a “Workers and Socialist Pole” and to start setting up what ended up being the PST. “The Lanusse government”,4 originated in an internal party bulletin of July 1972, serves to show the new evaluation that Moreno and his comrades offered regarding the vicissitudes of the military regime, its fundamental goals, and the new alternative represented by the GAN project. Perhaps the most novel and interesting element enunciated there is the replacement of the Bonapartist category by Thermidoran to account for said government, given its collegiate character and lacking in unappealable arbitration, which weakened it to mount a stable, coherent and global power of the ruling class and threw it into a constant compromise with bourgeois political factions (Peronism, Radicalism). At the same time, the text risked a hypothesis that was verified wrong: the possibility of an “oligarchic populism” of the great national and regional bourgeoisie represented by a “Lanussism”.

			
				4	To make easier the understanding of the work, we renamed it “A collegiate government”. We show this and a few other titles that have been modified or added with square brackets. [Editor]

			

			Lastly, “A socialist pole to fight for workers’ independence” (article in La Verdad of December 1971) and, above all, “We have legal status: we put it at the service of a workers’ and socialist front” (published in the brand new Avanzada Socialista newspaper of June 1972), underpinned the strategic struggle of Moreno’s current to lay the foundations of a new and dynamic party that would contribute to the regrouping of the workers’ and students’ vanguard. In this sense, the expectation was to connect with the various combative manifestations and the emerging phenomenon of classism among the mechanical, bank, sugar workers of Fotia, employees of Luz y Fuerza [Light and Power], the Cordoba branch of Smata [autoworkers] and the glorious symbol represented by Sitrac-Sitram. All of this was taking place in the context of the legal opening launched by the retreating dictatorship. The formation of the PST was the crowning achievement of this policy and its principled intervention in the 1973 electoral campaign, in the fight against the GAN, the Hour of the People, the popular-frontist National Encounter of Argentines (ENA, promoted by the CP), FRECILINA (later FREJULI) and the various bosses and petty-bourgeois political alternatives; also, in overcoming abstentionism and the rants present in the action of the constellation of sects and guerrilla organisations of that juncture.

			The fifteen new materials introduced in this edition (articles from La Verdad and Avanzada Socialista from the 1971-1973 cycle, and from Revista de America from 1975, as well as one from Solidaridad Socialista from 1983)5 are highly relevant and further enhance the volume. A good part of them had already been incorporated into another version of After the Cordobazo (by the Antidoto publishing house in 1997). These public writings enrich the understanding of how the party led by Moreno defined and acted in open political life, especially with the Lanusse government, providing a series of details about the juncture, the situation, the stage and the ongoing strategies coming from the different camps. Particularly exciting is the analysis of the potential of the new class-struggle working-class vanguard that was emerging at that time, especially regarding the extraordinary experience of Sitrac-Sitram, from which one of the new PST party cadres and candidate for vice-president emerged: the FIAT worker and leader Jose Francisco Paez. The need to fight for the political independence of the workers’ movement and the overcoming of Peronism, the fight against the different threats of reformism and popular-frontism, the alert about the political limitations of the phenomenon of class-struggle unionism itself, the clairvoyant explanation of the disastrous path to which the guerrillas led, these are some of the possible axes of recognising in these notes elaborated in the maelstrom of those so intense and potentially revolutionary times.

			
				5	We have shown with a Ø next to the title all the texts included for the first time in this edition. [Editor]

			After so many years of the feat carried out in 1969 by the Argentine proletariat and student body, which led to one of the most important mass revolutionary rises that took place in the country, this expanded edition of After the Cordobazo seems useful and timely to me. Obviously, from a recommendable critical distance, it is not necessary to agree with all of its statements, some of which contain inconsistencies, questions to correct or finally unverified forecasts. Overall, however, the value of the work is remarkable. It contributes to the knowledge of the historical process, informs about the characterisations and actions of one of the main left currents taking part in the national reality during the last 70 years, and contributes to a reflection on the use of certain categories of Marxist political analysis. It confirms the profile of Nahuel Moreno as a theorist of (and in) the revolutionary action of the working class, a task to which he dedicated his energies for nearly 45 years. This task was embodied in a very rich corpus of written production, which encourages its permanent reading. In this sense, the updated publication of these pages can only be very auspicious and relevant, within the framework of a reissue of the works of a still strategic author for a project to rebuild a revolutionary and socialist left.

			

		

		
			

		

		
			Foreword to the Second Spanish Edition (1972)

			

		

		
			When this compilation of articles and documents first appeared in early 1971, the “second edition” of the “Argentine Revolution”, the Levingston presidency, was on the agony of death. Soon after, the second Cordobazo would end up burying it. In March of that year, with Lanusse, a new instance was opened: the “Great National Agreement” (GAN). Today, this alternative does not seem to have better success than its predecessors.

			Our tendency was not surprised by that turn of the “Argentine Revolution”. Already in the editorial of La Verdad of 29 December 1969, which we reproduce here, we anticipated that trying a “great agreement” was the most likely variant with which the military regime would try to get out of the swamp. Inclusive, it is worth remembering it, there we advanced even the name with which Lanusse would baptize his policy over a year later. (See page 26).

			We have expanded the second edition of this pamphlet with a characterisation of the Lanusse government and with two articles where the problem of the construction of a Socialist and Workers’ Pole is raised, which appeared, respectively, in La Verdad No 292 of 1 December 1971 and Avanzada Socialista No 17 of 21 June 1972, with which we stand in solidarity.

			On this last problem, we believe a few preliminary words are necessary. As we repeatedly point out in our publications, the workers’ rise begun since the Cordobazo has posed a historic task: the conquest of the political independence of the workers’ movement. Because, if the working class does not free itself from the influence of Peron-style bourgeois politicians and does not break the brake of the Peronist union bureaucracy, it will be difficult for the rise to lead to a revolutionary stage and, even more difficult, for a workers’ and popular government to come to power. And this is a perspective open by the crisis of the union bureaucracy and Peronism.

			The problem of workers’ political independence, closely related to the development of a strong class-struggle trade union movement and the construction of a great revolutionary socialist party, is not a matter conjured out of thin air, nor is it a “theoretical” demand. It is reality itself that has put it on the table. Since the Cordobazo, to a greater or lesser extent, with a greater or lesser conscience, each worker’s dispute has meant a break in the encirclement put up by the Peronist union bureaucracy and, also, in ignoring Peron’s restraining orders. The Peronist leadership of the workers’ movement, the union bureaucracy, has not been at the forefront of almost any struggle at this stage. On the contrary, on numerous occasions, it has directly confronted the workers, openly placing itself on the side of the bosses and the government. El Chocon, IKA-Perdriel, General Motors, Chrysler, Banco Nacion, Sitrac-Sitram, Petroquimica, Citroën, San Nicolas, etc., were all disputes promoted or led by a new vanguard of worker activists independent from the bureaucracy and Peron. In short: from 1969 until now the workers’ movement has taken objective steps on the road to its political independence.

			Regardless of whether or not the agreement is finalised, Lanusse’s electoral plan has as one of its fundamental goals to push back the workers’ movement on this road of political independence, dragging it into any of the bosses’ alternatives.

			In considering Lanusse’s plan, it was our main concern to see through which ways the political independence of the workers’ movement could be defended, in the new arena to which the regime was leading the electoral battle. Thus, we examined various alternatives:

			A first alternative could consist of a sector of the union bureaucracy becoming more radical, to accommodate the rise, and trying to repeat a “Labour Party” type experience. In other words, the trend towards workers’ independence could be expressed through a bureaucratic channel. We dismissed this alternative as highly improbable, given the increasingly capitulating dynamics the union bureaucracy was taking.

			Another alternative could be a workers’ party or front. That is, a party or front of worker activists and class-struggle tendencies which continue in the political-electoral arena the struggle for workers’ independence that will manifest itself in all the disputes of this stage. The defeat of Sitrac-Sitram, by delaying the building of a great class-struggle union tendency, closed the path to this alternative in the national order, although in some provinces it could be viable. This was a direct and structural alternative but the setbacks of class-struggle unionism, the lack of strong leadership and the dispersion of the vanguard also pushed away from this possibility.

			Hence, we finally considered another, indirect and superstructural, path: of a Socialist Pole, that is, the confluence of leftist tendencies and worker, student and youth activists who agree to raise a workers’ and socialist option against all bosses alternative that run in the elections.

			We hope these documents are a useful tool for young activists, in the task of promoting the struggles of the workers and the people that lead to the establishment of a workers’ and popular government that builds a socialist Argentina.

			

		

		
			Foreword to the first Spanish Edition (1971)

		

		
			Without a correct revolutionary theory, there can be no correct revolutionary leadership.

			We are sticklers for following Lenin’s recommendations. Unfortunately, the Stalinist degeneration also prostituted this aspect of revolutionary activity. The theory was reduced to the mechanical repetition of formulas appropriate to the needs of the bureaucracy and ceased to be a useful instrument for conscious action. Stalin’s death and the subsequent “fight against the cult of personality” did not change things. On the other hand, the usual charlatans have not been lacking that, with the excuse of the “ideological struggle” and “raising the consciousness of the masses”, they indefinitely postponed, for “when the conditions are right”, the revolutionary struggle. This quote that Marx makes of Goethe is dedicated to this type of “theorists”: “Green is the tree of life, grey is the theory”.1

			
				1	The exact quote is “All theory is grey, my friend. But forever green is the tree of life” (Johann Wolfgang von Goethe, out of his novel Faust: Part I). [Editor]

			

			Faced with these excrescences of Marxist thought, the almost allergic reaction of many revolutionists to everything smelling of “paper” is explained.

			The Cuban revolution served, among other things, to update the main concept of Marxism: the impossibility of establishing socialism without destroying the bourgeois apparatus, including its army. Contradictorily, it also generated the tendency to neglect this essential aspect of the revolutionary praxis. Che is an exception. We, on the contrary, vindicate the need for theory and political analysis but, we repeat, in the sense Marx, Engels, Lenin and Trotsky gave it, that is, as a guide for action.

			It is in this spirit that today we have found it useful to print some of our latest political work in booklet form. Specifically, we believe this series of documents, leaving aside their formal imperfections, as a result of the urgencies of the moment, are an indispensable tool for the workers’ and students’ vanguard, especially considering that the currents we indicated above are expressed in the country and they contribute to distorting the theoretical-political landscape.

			The analysis of reality to determine a course of action requires characterisation and preciseness. In all the works we present, we will see this is the common thread. For those who want to argue with us, it will be easy to see our positions because we leave aside the ambiguities, the quackery. Those who accuse us of reformism because we are the champions of the fight for democratic rights and demand immediate elections in six months do not have to suppose or invent quotations. What they will have to demonstrate is that this slogan is truly reformist.

			The documents we present cover the new stage that opens with the Cordobazo and the Rosariazo. The analysis of the Ongania regime, its different wings, its changes, the coup, the reaction of the bourgeoisie, its various sectors, imperialism, the bureaucracy, the working class and popular sectors and the vanguard, is made taking into account the true state of the class struggle and not starting from abstract generalisations, which may be correct, at best, but which serve very little.

			In the past, this method has helped us to foresee the coup against Peron and to elaborate a policy calling for a united front against the Yankees, Gorilism and the Church. This is the method we used to determine that the neo-capitalist penetration and the rise of the masses were going to force Ongania to change his policy and that, if he did not do so, his days were numbered. This method is what led us to argue, against the whole world, that these factors, neo-colonial penetration and continental rise of the masses, were going to deepen the friction between the various sectors of the bourgeoisie and between it and imperialism. This is the method that pointed out the need to tie ourselves to the masses through their concrete and immediate problems and, from there, advance by relying on a program of transitional measures towards armed insurrection. Cordoba, in May 1969, is present to certify the correctness of this policy.

			This method is what made us see that, after the tide of guerrilla actions in the countryside, the process was restarted in the cities with unusual violence from 1968 and that the student body could play, in an entire first stage, the triggering role of the revolutionary process.

			It is this method that, also unlike the entire left, helps us to define the characteristics of the new government that emerged from the coup of 8 June. While most groups were inclined to see the victory of the most liberal, most reactionary, most pro-Yankee wing within the army, and some even went so far as to say the fascist stage was opening in the country, we were not afraid to express it was possible the emergence of a government with more populist characteristics, which would try, with bourgeois methods, to adopt a more nationalist policy.2 It was this characterisation that allowed us to foresee a slackening of the comptrollers in the universities and to point out the need to use this semi-legality to reorganise the student movement. The sectarians and ultra-leftists, who are happy when the government viciously represses because in this way “the reformist illusions are ended”, with their myopia have objectively helped the government, which they say to fight, and the reformism of the Communist Party that, thanks to this mad policy of provoking “political events” have recovered positions they had lost after their last breakup.

			
				2	“Discarded the outdated corporate, Falangist ideas of Ongania, it can be said that ‘everything is as it was then…’ The change has revealed the strengthening of the country’s dependence on the Yankee monopolies… Everything is with Levingston as it was with Ongania. Our fight remains the same.” (Nueva Hora, organ of the Revolutionary Communist Party, No 48, July 1970.)

					“We are in the presence of the second 28 June against which our party warned so much, that is, a coup of continuity that inherits from the dismissed government its most reactionary characteristics… to enter, more sharply than before, a stage of military totalitarianism.

					“What the conscious and advanced workers must understand is that the army is completely the axis of the bourgeois political situation, no matter what electoral promises it makes. And that the increase in the political participation of the army constitutes an unequivocal sign of a ripening of the tendencies towards civil war between the working class and the capitalists. The military preparation of the army and the police for the application of the methods of civil war is the fundamental characteristic of capitalist policy in the current period.

					“The Yankee invasion of Cambodia increased, as our party foresaw, the pressure of the American Pentagon on the counter-revolutionary internal front of the different capitalist countries. In addition, the coup comes to strengthen the perspectives of the Brazilian dictatorship and to avoid the contagion of ‘Peruvianism’.” (9 June,1970, Política Obrera.)

			

			Let us hope, then, that the reading of these works will serve, if not to agree with us, at least to perfect the theoretical-political tools necessary to be able to act on and transform reality. This is the best way, we believe, to help the ideological elevation of the new vanguard. These works have not been the product of the theoretical speculation within four walls of someone “enlightened” but the result of permanent and systematic contact with the class struggle in our country, which is linked to the revolutionary situation that is shaking all of the Americas and the world.

			May these works serve, finally, to create awareness of the need for a program and a party that, with an adequate strategy and tactic, leads to the insurrection and the establishment of a workers’ and popular government.

			

		

		
			June 1969

			Theses on the national situation after the great general strikes

			

		

		
			The revolutionary rise has began

			With the semi-insurrections that took place in Rosario and Cordoba, mainly in the last city, the most spectacular revolutionary rise known in the last 30 years has begun in the country. Superior to those of 1943–1947, 1952–1959 or 1961–19651 in their respective beginnings.

			
				1	Throughout Latin America, and also in our country, as of 1943, a rise of the mass movement began, led by the bourgeois nationalist currents (Varguism, MNR in Bolivia and Peronism in Argentina) and massive unionisation. From 1947-1948 the pressure of Yankee imperialism and the betrayal of the bourgeois leadership and the union bureaucracy caused the first serious setback. In 1952, the Latin American mass movement (including the Argentine), after the great Bolivian revolution of April 1952 in which the mining and factory workers of La Paz destroyed the army, began a new rise, which was diluted and channelled by imperialism and the bourgeoisie as in Bolivia or as in our country by Frondizism.

					Since 1961, as a consequence of the influence of the Cuban revolution, a new rise of the mass movement began, characterised essentially by the emergence of the radicalized petty bourgeoisie, in opposition to the previous rises whose engine was the workers’ movement. This rise was characterised by a multitude of guerrilla attempts, most of which failed almost immediately.

			

			This beginning of the rise has brought about the ripening of a pre-revolutionary situation in the country, characterised by:

			A critical, unstable situation of the government caused by the dispute between the different bourgeois sectors among themselves and with the government and, fundamentally, by the rise of the workers’ and mass movement that sharpens all these contradictions.

			The growing opposition to the government of the small urban and rural bourgeoisie, to which the national bourgeoisie as a whole has joined as a consequence of the advance of the great monopolies protected by the Ongania regime.

			The willingness to fight of the workers’ movement, demonstrated in the two great general strikes,2 despite the evident weakness of the second strike due to the desertion of the Vandorist3 leadership. Many factories of the unions whose Vandorist or centrist leaders ordered not to strike did so, thus showing the feelings of the workers’ ranks.

			
				2	We refer to the strikes of 15, 29 and 30 May, 1969.

					On Wednesday the 15th, the two CGTs signed a unity of action agreement, promoting a 24-hour strike that had the student support and the sympathy of the entire population. In some unions, the strike was extended to 48 hours. This in Cordoba, while in the rest of the country the protests were spreading.

					May 30: In the midst of the events that everyone remembers, on Wednesday the 21st of the same month, the two tendencies into which the workers’ central was divided —[known as] Paseo Colon and Azopardo [after the street name of their headquarters]— merged in the Rosario branch of the CGT. In its first statement, it decreed a 24-hour strike starting at zero hours on Friday the 30th. The strike was total. The workers movement stopped in its entirety having to overcome, as in Buenos Aires, its leadership that gave the order to go to work. It was an extremely combative strike.

				
					3	It refers to the followers of Augusto Timoteo Vandor (1923-1969), a bureaucrat Secretary General of the Metalworkers Union (UOM). After the military coup that defeated Peron, he promoted within the Peronism a participatory faction willing to agree with the de facto government and proposed a “Peronism without Peron”. [Editor]

				

			

			The emergence of a student and worker vanguard ready to fight against the government. This vanguard is revolutionary or with a tendency to have directly revolutionary positions, with great influence on the mass movement. We also see the formation during the great struggles of embryos of new leaderships and mass organisations caused by the worker-student unity, such as the coordinating committees.4

			
				4	The coordinating committees: during the Cordobazo, when the army enters the city, the activists begin to discuss how to face it, how to resist. New organisms arise: the neighbourhood commissions and the student-worker coordinating committees.

					These commissions and coordinating committees are made up of grassroots and vanguard elements that stood out throughout the fight. That is, they have nothing or little to do with traditional leaderships, they overflow them. They did not come to get permanent organisational forms, they practically ended when the fight did, therefore we say that they are embryos.

			

			We should not confuse the beginning with the development of the new stage, which will inevitably have its ebbs and flows, different moments and will be relatively long, of several years at least. Right now, for example, we are witnessing a rearrangement of the government, the bourgeois sectors and the union bureaucracy itself in the face of the rise. This may lead to some confusion or momentary setback and its consequence may be that there will not be another general strike for a long time. However, we would continue in the opened stage of rising, which cannot live permanently in a process of general or massive strikes. This momentary setback does not affect in any way the level of experience and consciousness gained by the workers’ and student movement and also by the vanguard. On the contrary, it serves to enrich this experience, to accumulate forces, to test the different leaderships and programs, and to regroup forces. This process, that only the rise allows, at a certain moment will erupt at a higher level than the first outbursts. This is how it happened in Uruguay, thus it will happen in our country. The dynamics of the class struggle in this rise that has just begun leads us to new insurrectional outbursts much stronger than the first ones.

			Understanding the profound tendencies of the reality of the rise, distinguishing them from the appearances of their different moments, is an urgent need so we do not get confused by these.

			These deep tendencies inevitably lead us to increasingly sharper confrontations of the mass movement with the regime.

			The meaning of the Cordobazo

			What has happened in Rosario and mainly in Cordoba has a very clear name: it has been a semi insurrection. We will need to adjust very well the study of what happened in Cordoba, to see if we do not misuse the terms and what happened there is not directly an insurrection. We are inclined in principle to the term of semi-insurrection because of the lack of serious armed struggle.

			Both in Rosario and Cordoba, we have witnessed the meeting of the workers and students with the repressive forces and the defeat of these. In other words, one of the main armed branches of the regime, the police, had to beat a retreat because of the popular forces. It is the first time this has happened since the Tragic Week of 1919, and possibly since the general strike in support of the great construction strike of 1935.5

			
				5	Tragic Week of 1919: on 2 December 1918, the workers of the largest metallurgical factory in Buenos Aires “Pedro Vasena e Hijos” (today Tamet) go on strike. For a month they will have in check the bosses and all law enforcement forces. Thursday, 9 January is the day of the great outbreak, when the workers’ demonstration that was taking its victims to Chacarita [cemetery] is attacked, causing the tragic massacre. In fact, the workers’ movement had had the city in its hands, had shown the repressive apparatus of the bourgeoisie completely powerless in the face of the advance. What was missing for the working class to take power? A leadership that seriously considered it, Marxist, that believed in the need for the establishment of workers’ power. The anarchists, at that time, were for the “destruction of all kinds of state”. Therefore, they diluted the fabulous workers’ insurrection in small acts of individual struggle.

					Construction Strike of 1935: since the beginning of the 1930s, a small group of activists (six or seven) had been fighting for the leadership of the union. In 1935 they managed to get the union to strike. It lasted eight months and won. The CGT was strengthened around the Commission to Support the Construction Strike, and the first general strike of the infamous decade was organised.

			

			This police defeat came as a consequence of the concentration of these forces in the city centres, to prevent them from being taken over by the workers’ and student’s forces, with the support of the population. This allowed the police to be surrounded by the people in struggle, who, with Molotov cocktails and barricades, were able to atomise first, exhaust later, and provoke a resounding withdrawal, finally, of the police forces. This is a colossal conquest and victory of the revolutionary movement.

			In Rosario, this process stopped there, since the intervention of the army to impose order was enough to stop the popular mobilisation. The same did not happen in Cordoba, since the army intervened violently, causing through its actions a semi-insurrectional situation, of civil struggle, although because of lack of leadership it was not responded in the same way by the workers’ and students’ movement. It would have been enough if the workers had armed themselves to respond to the army fire for the civil war and the insurrection to have been a fact. The weakness in the confrontation with the police, the lack of weapons, which did not prevent the partial victory against it, proved fatal when the army entered the scene. But the intervention of the army had a positive aspect for the revolutionary movement: it demonstrated its intrinsic weakness, given its composition. In Cordoba, there were more than enough objective conditions to ensure that the soldiers and a large part of the NCOs went over to the side of the revolution. Many reports confirm this perspective, which is the decisive one in any insurrectional perspective: the passage from the army ranks to the ranks of the insurrection. What was lacking in Cordoba as in Rosario was a revolutionary party that knew how to mobilise and organise the masses for the insurrection. If that party had existed, we would have managed weapons for the workers and students and also knowing how to elaborate an insurrectional plan to hit the reaction forces at their nerve centres.

			The true revolutionaries must prepare for this perspective, to go beyond the Molotov cocktails and the barricades, already definitive conquests of the workers’ and students’ movement, to train themselves to confront the police, achieve the popular armament, confront the army through a plan, to turn to the soldiers and NCOs in favour of the insurrection.

			Economic development in recent years

			Against all the predictions of the ultra-leftists in the last two years, we have witnessed a significant development in the industry. When Illia6 fell, there was a discussion in our party, with the comrades who would later form the “El Combatiente” faction that divided the party.

			
				6	Arturo Umberto Illia (1900–1983) was an Argentine physician and politician, who was President of Argentina for the Radical Civic Union (UCR) from October 1963 to June 1966. He was deposed by a coup d’état self-named Argentine Revolution and replaced by General Juan Carlos Ongania. [Editor]

			

			We argued that the defeat of the workers’ movement, the decrease in their wages and the bourgeois order could lead to imperialist investments in search of a high share of profits that could reactivate the bourgeois economy. This reactivation process would take place to the beat of greater control and penetration of the large monopolies. In other words, it would lead to an acute concentration of capital and imperialist colonisation that would bring to ruin sectors of the national bourgeoisie and petty bourgeoisie. The ultra-leftists argued the bourgeois economic crisis had no chance of having any respite and that there would inevitably be a continued retreat of the national bourgeois economy.

			The facts have proved us right. The defeat of the workers’ movement, the drop in their wages, the rationalisation (read super-exploitation), caused an influx of imperialist capital to the country, as well as the capitalisation of the fabulous profits of the large monopolies already existing, which caused an approximate increase in 6 per cent per year of industrial production. The miracle of Krieger Vasena7 has this explanation, as well as the famous stabilisation of the peso.

			
				7	Adalbert Krieger Vasena (1920–20002) was an Argentine economist who occupied the country’s Ministry of Economy between 1966 and 1969 during the de facto government of Juan Carlos Ongania. [Editor]

			

			This development of the economy deepened the neo-capitalist8 characteristics of the national bourgeois structure. The new industries, mainly the automotive, heavy and light-heavy industries, petrochemicals, the development of oil exploitation, calculating machines, rocketry and nuclear energy in an incipient form are already, or begin to be, the dominant or in expansion branches in the current Argentine economic structure. Of these branches, automotive is already the dominant one. Accompanying this process, we verified another one, of adaptation of the infrastructure to the new situation: roads, electricity, etc. All this structural change has been accompanied by an imperialist penetration like never seen before. The colossal capitals accumulated by neo-capitalism in the metropolises, mainly in the United States, are being poured into all branches of the economy, including branches traditionally in the hands of the national bourgeoisie, such as commerce, regional or local banks and agro-livestock farms. The penetration of Yankee capital into livestock farms is the best example of what we have been saying.

			
				8	The apologists of capitalism have given the name of neo-capitalism to the last 25 years. With this name they want to point out that the old exploiting capitalism that suffered a crisis every eight or ten years no longer exists and has resulted in a “humanitarian” capitalism, which gradually improves the standard of living of all classes. In a word, what some sociologists call the “consumer society”. We use the same term, but we are not satisfied with the appearances of the phenomenon and, digging much deeper, we discover the deep laws and trends that are hidden under the apparent smooth skin of the consumer society. Some of them are: total unity between the big capitalist states and the monopolies; the growing and non-decreasing gap between the backward and advanced countries; the overheating of the world economy as a consequence of inflation caused by the armament industry; the deterioration of wages in all the countries of the world, including the imperialist countries; the increasing indebtedness of the backward countries, etc., which allow us to define the overall capitalist situation in neocapitalism as that of a chronic crisis, instead of definitively overcoming the crisis, as the apologists say.

			

			The symptoms of crisis in the United States will have serious repercussions on the national economy; perhaps they have already had it, albeit in an attenuated form. The first consequence could be the flight of capital and profits back to the United States, which, added to the concentration of investments, will cause a serious crisis in the process of accumulation and development of capitalist production.

			The situation of the government and the bourgeoisie

			Neo-capitalism on the one hand, imperialist colonisation on the other, have been causing fundamental changes for years in the structure of the Argentine bourgeoisie.

			First of all, the anti-imperialist struggle is reflected in the overall relations of the bourgeoisie with Yankee imperialism. The fact the Argentine bourgeoisie sells much more to the European common market and in general to Europe than to the United States causes a contradictory situation. Its dependence on Yankee imperialism is relatively weak regarding foreign trade, while it is enormous regarding imperialist capital investments.

			As the European and Japanese empires have an increasingly aggressive competitive policy towards the Yankees, this fight tends to escalate.

			If these contradictory trends have not exploded, it is because of the relative development of the Argentine bourgeois economy in recent years that has allowed them to be reconciled.

			This latent contradiction between the empires that dominate or influence us overlaps the contradictions between the bourgeois sectors themselves. One of these contradictions is between the old and traditional national, industrial and agro-cattle bourgeoisie, mainly the latter, and the sectors that reflect the change in the national economic structure, the bourgeoisie that advocates neo-capitalist development. The first continues to consider the world market as its fundamental objective, while the second considers the decisive thing is to accelerate economic development through state protection, and the combination between the national bourgeoisie and imperialist investments, provided these allow it to play an important role to this modern bourgeoisie of intermediary neo-capitalist development.

			The newspaper Clarin, “integrationism”, what is generically called “developmentalism” —agents of the big monopolies and foreign banks— are part of this trend.

			A third current considers it decisive to guarantee a stable currency and the most absolute freedom of investment and trade for foreign capital. The spokesmen for this trend are Alsogaray9 and Krieger Vasena, although the latter is almost the direct agent of financial capital, as opposed to Alsogaray, who is an agent of the great foreign monopolies in general, without distinction of nuances.

			
				9	Alvaro Alsogaray (1913–2005) was an Argentine politician and businessman. Minister of Economy during 1959-1962, he was one of the principal proponents of economic liberalism in modern Argentina. [Editor]

			

			The Ongania government has tried to be the Bonapartist government of all the bourgeois sectors, mainly of the national bourgeois sectors that want to benefit from neo-capitalist development. This attempt has manifested itself in the existence of different wings in the government team. However, this attempt to achieve a government of the entire Argentine bourgeoisie has failed, given the existing crisis among its different sectors. On the contrary, it remains suspended in a vacuum and ends up slavishly serving the interests of the agents of the big financial capitals and monopolists. The profound reason for these events is that no bourgeois government can avoid this crowding out of the national economy by the great monopolies if it does not rely on the exploited masses, the only ones that consequently oppose imperialism.

			More than ever the rise of the mass movement leaves the government suspended up in the air. The government does not fall precisely because the bourgeoisie, for its differences, is unable to find a leader and a program for replacement. This is how today the government does not satisfy any sector and maintains itself by weight of inertia. The armed forces do not want to risk, for the moment, changing Ongania because they still do not know who to replace him with. However, the growing crisis of relations between the bourgeoisie, and the rise, will liquidate the inertia on which Ongania currently stands, causing a change in the bourgeois government. This change will be the beginning of the crisis of the armed forces and the bourgeois governments, given their loss of prestige and anarchy will increase, like their inability to achieve minimal government coherence. Much of this we are already seeing in an embryonic way in the current government.

			Down with the government! For a workers’ and popular government!

			This situation as a whole of the bourgeoisie and the government —symbol, synthesis and bulwark of the regime at this time— makes it an immediate task to consider the fight for its overthrow. As with any historical task, two possibilities open up: one reformist and one revolutionary. It is possible that as a consequence of their loss of prestige and the rise of the workers’ and mass movement, sectors of the bourgeoisie and the army itself decide to replace the government and give a curtailed or relatively broad democratic solution. We must fight against this variation, which leaves the democratic solution in the hands of the bourgeois regime and which, by this fact alone, is a solution full of limitations, which will not extend the democratic rights that it grants and that will obstruct the course towards the socialist revolution. We must use the current government crisis to prepare ourselves and orient ourselves towards the insurrectional perspective.

			This perspective is not utopian. On the contrary, as recent events show, everything is geared towards bringing about a revolutionary mobilisation against the government. It is quite possible a new Cordobazo will not reach the level of organisation to the extent of allowing the seizure of power by the working class, even if this is the sector that faces the forces of the regime. In such a situation, some bourgeois faction and the armed forces may take advantage of it to take power. But unquestionably such an outcome would be provisional since it would open a stage of dual power10 at all scales, which would be an interregnum towards the struggle for workers’ and popular power.

			
				10	The teachers of scientific socialism have defined as dual power the revolutionary situations in which society is actually led by two powers: the traditional and official (the government and state of the day) and the mass organisations.

			

			We say this because the fight against the government for its fall as the main enemy of the workers, like all historical phenomena, will be accomplished through uneven and combined developments. In this case, through the combination of opposition from the bourgeois sectors and workers’ and popular mobilisation. A fall of the government because of popular mobilisation and because sectors of the bourgeoisie abandon it, confront it, bringing to power a sector of the bourgeoisie itself that is forced to make concessions to the masses for having come to power as a consequence of the workers’ mobilisation is an episodic, momentary combination that will, almost immediately inevitably, break down in the course of the class struggle. The mobilisation by overthrowing the government, although it may not immediately achieve the workers’ and popular government, is a victory of the movement whoever comes to power if it is forced to make concessions to the masses, including democratic rights. This does not mean we are for this alternative. On the contrary, we are against any bourgeois change of government, we fight against this perspective but we do not close our eyes to the objective reality of this possibility.

			Hence, for us the problem of government is synthesised in two slogans: “down with the government” and “for a workers’ and popular government”, which reflect the probable government dynamics. Two slogans that go together because we believe that our policy to achieve an independent mobilisation of the revolutionary working class, with the aim of achieving a workers’ and popular government, can go through the previous stage of overturning the government, without being able to immediately achieve our government.

			The fact that today the CGT has begun to reunify, under the sign of the Vandorist bureaucracy, as one more consequence of the rise, makes our realisation of the slogan for a workers’ and popular government in the form of “for the government of the workers’ and revolutionary organisations” may begin to materialise also in what refers to the “workers’ organisations”. This organisational approach also has possibly two stages: the first requires the reunited CGT to confront and defeat the government; the second that it take power. We do not consider different stages for both tasks but we see them closely linked.

			The fight for democratic rights: For free and sovereign elections! For a Constituent Assembly!

			The ultra-left tendencies of our revolutionary movement refuse to fully defend the most general democratic slogans, especially those that are upheld by some bourgeois sector or by the Codovillians.11

			
				11	It refers to the followers of Victorio Codovilla (1894–1970), a leader of the Argentine Communist Party who became one of the most important leaders of Argentine and South American communism. [Editor]

			

			The slogan of free or democratic elections, such as the defence of constitutional rights, tickles them for this reason. However, the capitulation to Ongaro12 has made them the unconscious left of a bourgeois replacement policy, such as the one supported by the latter.13

			
				12	Raimundo Ongaro (1924—2016) was an Argentine union leader. He was secretary general of the printers union and founder and secretary general of the General Confederation of Labour of the Argentines (CGTA) between 1968 and 1974. [Editor]

				
					13	The CGT of Ongaro (of the Argentines) bet on the coup d’état prepared by bourgeois sectors (Illia-Peron). Running behind the coup that would assure him of his own CGT, Ongaro broke the unitary CGT, taking advantage of a circumstantial majority to launch into an ultra-leftist campaign that left to their own fate the real struggles of the workers’ movement, such as the oil strike or that of Fabril, in Ongaro’s own union. Along with this ultra-leftist campaign in preparation for the coup, Ongaro hugged with lllia. Petty bourgeois tendencies such as the PCR [Revolutionary Communist Party], Politica Obrera, etc., shed tears of emotion at Ongaro’s ultraleft program and oratory without understanding the class root of this ultraleftism, which was the bourgeois coup in gestation, combined with the retreat of the workers’ movement, which allowed the division of the CGT. This is how these tendencies, for centuries and centuries, will not be able to explain this contradiction: why, after the Cordobazo that begins the rise of the Argentine workers’ movement, Ongaro disappears from the Argentine political and union scene and his organisation is diluted.

				

			

			Precisely the opposite is correct. These tasks and slogans should not be left in the hands of any bourgeois or bureaucratic current. Every revolutionary militant must be the champion of the fight for the freedom of political prisoners, for freedom of the press and right to assembly, for the defence of constitutional rights and, especially, for the fight for free and democratic elections within six months. All these slogans are progressive; we need to impose them. But it is impossible to settle for them. This is the true difference between the revolutionists and the reformists and the bourgeois sectors: promoting a revolutionary mobilisation and only relying on it to impose them and link them now to the specific struggles and of change of the capitalist structure by the working class, without waiting for the fulfilment of any democratic stage.

			The synthesis of all these democratic slogans is the Constituent Assembly, totally free and sovereign. This slogan is today more necessary and current than ever to be able to respond to and confront the military government. Let the Argentine people, let the workers through a Constituent Assembly resolve the political and economic organisation of the country.

			It is within the possibilities that a sector of the army and the bourgeoisie will be forced to consider the desirability of giving some democratic concessions, mainly elections, to better channel the revolutionary rise. The policy of the Church as a whole is oriented towards this perspective. If this were the case, we must denounce the curtailed, bourgeois character of these democratic concessions. Its use would depend on tactical considerations regarding the level of rising of the mass movement.14 In any case, these democratic concessions would be a direct or indirect victory of the mass movement that would accelerate the course towards a situation of dual power.

			
				14	We mean that the revolutionaries, as we explained above, must know how to take advantage of all the concessions the regime is forced to give. But we must be concrete so as not to fall into reformism, not to be left behind. Thus, for example, the slogan of free elections, which may be correct at the moment when there are no rights of any kind, can be replaced in a semi-insurrectional moment by: No to the elections of the capitalist government.

			

			This possible agreement with bourgeois and petty-bourgeois sectors around democratic slogans makes possible the unity of action with personalities and tendencies in these sectors. But let us be clear, unity for limited and well-defined action around these slogans and not political unity, given that the systematic denunciation of bourgeois and reformist currents within the framework of the unity of action for democratic rights is as much or more important than the unity of action itself.

			Grassroots Congress to reunify the union movement! For a single petition from the workers’ movement! Down with the paritaries by union!

			The government is preparing to divert the workers’ movement to a dead end by authorising the paritaries15 for September. This manoeuvre has one goal: to divide the workers’ movement, making each union to take care only of discussing its agreement and disregard the problems of the class as a whole. Whenever the workers’ movement divided to face the government and the bosses, it was defeated. In opposition to this, each successful general strike achieved great concessions. It is a matter of assimilating experiences and demanding that whether the CGT has been unified or not, the discussion of the agreements be done in a unified way around a single petition that addresses the current problem of the two CGTs.

			
				15	Paritaries are commissions of union and bosses’ representatives that meet to discuss the collective agreements, union by union.

			

			This single petition should demand a minimum wage for all workers in the country of $ 40,000; a 40 per cent increase to match the rising cost of living and sliding wages.

			With these united slogans, we must retake the old conquest of the meat workers, already lost, of a time guarantee. The bosses and the State must guarantee all workers a time guarantee of 200 hours per month, whether they have work or not.

			But these slogans are not enough. We must begin to demand control of production and accounting books by the workers’ movement. The world workers’ movement is rising to structural transitional slogans,16 which go directly against participatory unionism, which precisely wants to transform the workers’ movement into a partner in capitalist companies.

			
				16	Structural transitional slogans are those that have to do with managing the economy and related to the economic structure and development. Control of a company’s books or of production affect the organisation of the company and engages the workers in the production. They are slogans that, unlike the decrease in working hours or the increase in wages, do not have to do with the market, in this case the workers’ market, but with production.

			

			These slogans, fundamental because they pose the decisive problem of capitalist property (who is the true owner of the companies), will take on at this stage, at a general level, a propagandistic character. Of the same type is the slogan: a general economic plan of the workers’ movement to overcome the structural crisis of the Argentine economy.

			At the factory level, these slogans have a thousand tactical alternatives, such as in Piccaluga,17 that make them viable for action or agitation at least. But we must be careful to avoid that the slogan be a death trap for workers who face bosses in crisis, through cooperatives, a variation of capitalist production.18

			
				17	Piccaluga is a bankrupt employer. The bosses, together with the bureaucracy, have tried to rationalise, to bring to 100 the number of workers (they are 300 now). The workers, in general assembly, during the indefinite strike, raised the control of production and profits, to collect the wages in arrears.

				
					18	The case of Piccalugga would be the opposite of the cooperative alternative. The workers must not accept a company in bankruptcy or with serious economic problems, to enter a variation of capitalist production such as working for several years, double or more daily working hours, collecting the same wages or not getting paid. This is why we say it is a trap and why we think well about the Piccalugga workers. It is clear the workers can then do wonders for the company, as in the case of Smithfield, but at the cost of starving for several years. Let the company that exploited them for years and got rich with their sweat solve the problem. And as for the debts, if they prevent normal production, let them be taken up by the State. Another possibility is that the State becomes the owner of the company. But our goal is always to guarantee the jobs and the wage that corresponds to the normal working day.

				

			

			However, the great battle is to prevent the government from succeeding in its manoeuvre to divide the workers’ movement through the paritaries. Single petition of the entire workers’ movement is our fundamental slogan.

			This slogan goes together with our struggle to achieve the CGT reunification, a struggle that characterised and differentiated our party from the rest of the left. This slogan, whose historical success is in sight, must be combined with the one of Grassroots Congress to prevent the reunification from being taken over by the bureaucracy, although if it were, as long as unity is achieved, it would be relatively progressive.

			The key to the situation: achieve class-struggle leadership at the factory level

			The crisis of leadership of the Argentine workers’ movement is the fundamental reason that makes it impossible to defeat the government and face the insurrectional perspective with great possibilities of success.

			How to succeed in giving the workers’ movement a new revolutionary leadership is the great problem of the hour, an urgent, immediate and not a historical problem. Answering the question with a very general truth such as “fortify the party” means little or nothing. The question shifts to how to get the party to lead the workers’ movement and fortify itself.

			Today the workers’ movement has a bureaucratic, rottenly reformist and rogue leadership which is the best guarantee of the bourgeois order. We do not rule out cracks in the bureaucratic apparatus that we must learn how to use. In any case, the current leadership, without exception, is useless. Liquidating it is our main task within the workers’ movement. The problem is how to liquidate it, how to use the current rise to replace this leadership.

			We do not believe this can be done immediately. The apparatus, the fraud, and the government and bosses’ protection will guarantee them for a good period the control of the unions. If we face the overcoming of the leadership crisis and the fight against bureaucratic leaderships in this terrain, we have no possibilities in sight since the crisis of leadership has no immediate solution there.

			In opposition to this, we find that at the factory and section level the rise is manifested in the emergence of new class-struggle leaderships, often young, which face the boss or the foreman from a low level but quickly gain a great experience facing the government and the bureaucracy. At this level, it is possible, relatively immediately, to confront the bureaucratic apparatus and defeat it. The great historical slogan of this stage is to win over the delegate committees and internal factory commissions for this new class-struggle leadership, to transform them into revolutionaries.

			The strengthening of the party, its massive influence on the workers’ movement, goes through this link: winning factories for the transitional program indicated and for class-struggle union tendencies, understanding the word tendency in its broad sense, of the influenced current and not in the restricted sense of faction or group that essentially disputes the leadership of the union.

			This fight for the grassroots leadership of the workers’ movement obeys deep historical considerations. One of them is that at such level we are much closer to the structure of the workers’ movement, the most sensitive and revolutionary at times of rising. Another and fundamental consideration is we are at the heart of the class struggle and not like in the unions, which at this neo-capitalist stage are a part of the system since this needs them to stabilise wages through the collective agreement and guarantee no strikes to secure profit rates.19 Furthermore, this work allows us to pose much more easily the directly revolutionary structural slogans (that is, those that have to do with production relations). Finally, this work, once it bears fruit, will allow us to face, if the rise continues, two combined tasks and on different fronts: within the union and, outside, the creation of new organisational forms that include other workers’ and popular sectors, mainly students, far superior to the union movement for the revolutionary struggle.

			
				19	In the era of free trade, the unions, although they were reformists, could with their measures, for instance for increased wages, shake the bosses’ plans. Today, instead, through the collective agreements and all the measures, they assure stability to the bosses and the government. This is why the modern capitalist state encourages participatory unionism, which is in solidarity with capitalist companies.

			

			This work at the factory level requires us to be very patient and start from the level of consciousness and organisation of the activists and the factory ranks. Starting from the fight against the boss mainly and sometimes against the foreman or the doctor, developing a very careful transitional program at the level of each factory or section. We quickly have to tend to organise the vanguard elements. In the renewal of the delegates, we have to be very patient and propose new delegates against the agents of the bosses or the bureaucracy, even if their level is very low and even if they are friends of the bureaucracy. We have to have great trust in their development and in our patience and ability to raise them. Any slogan, however minimum it may be, is good if organises and mobilise the vanguard or the ranks. Once this minimum level of organisation of the vanguard or the factory is achieved, it will be very easy to raise the level of organisation, consciousness and struggle.

			The important thing is to start this process and not stop, not give in to prejudice. We must chain the slogans without lack of continuity. As workers or vanguard elements gain trust in the new leadership, it will be very easy to bring the workers into increasingly revolutionary positions.

			We must have great audacity to do this work. The crisis of Ongarism makes this task easier. Although it was called a [workers’] central, Ongarism was an important but minority tendency of the workers’ movement. Their ultra-left and bourgeois positions of change led them to a total crisis, especially in the ranks. Torn apart by an attempt to organise its own central, Ongarism is left to its fate at the factories and sections level.

			This is where the work of union tendencies takes on fundamental importance, mainly in the vanguard unions, Smata, metal, meat, textile and other workers. At this stage, the union tendencies cannot expect to win the unions but they can be the collective organisers of their work in the factories through their regular publications and the recruiters of that Ongarist vanguard left to their own devices. If the union bureaucracy is weakened by internal struggles, this factory work, supported by the tendency propaganda, can be transformed into a first-rate tool in the renewal of union leaderships. This is only a likely perspective, on which we cannot rely exclusively. Instead, the other perspective, of imposing new factory leaderships and influencing this process with tendency organs is a slogan for action, our main slogan for action at this stage.

			From the fight against the comptrollers and fees to the revolutionary University

			Our policy at the university is symmetrical to the one we carry out against the government and is subject to the latter. Just as we try to mobilise the working class based on immediate and transitional demands to bring them into a confrontation with the regime, we also try to do with the other sectors of the population, essentially with the student body.

			From the most immediate demands of the student body, against the fees or the increase in canteen prices, we start so we get to propose the student control of teaching and the participation of the university in the fight for the workers’ revolution.

			As we pointed out for years in the fight against Stalinism and all the reformists, indeed, the student body is not a class but a layer that reflects society as a whole and, therefore, its division into different classes with conflicting interests. Hence the great weight the bourgeoisie and petty bourgeoisie had over the students for years, especially in stages of retreat, and the need for an all-out fight against them on the part of the revolutionary tendencies. This situation is still maintained but combined, enriched by new factors that are a consequence of the current stage lived by capitalism on a world scale.

			Indeed, in this neo-capitalist stage, the student body is a massive phenomenon in most of the countries. Its location and its social contradictions have been aggravated as a result of its massiveness and the pressures to which it is subjected by the bourgeois governments and the large monopolies, which try to orient the students and teaching for their benefit. As a consequence, the student body has become a very important, volatile, sensitive social sector, which increasingly tends to clash with the regime as a whole, which depends on the moment of the class struggle, without the disappearance of the class division within it.

			Every revolutionary activist, every supporter of the workers’ revolution must try to use these contradictions to put the students at the service of it. This does not mean, as sectarian tendencies believe, conquering a few dozen students to bring them into the workers’ movement, proletarianising them, or to block factories. On the contrary: it is a matter of merging more than ever into the student movement so that it as a whole or in its vast majority faces the regime and joins the workers’ movement in joint actions. What has happened in Rosario or Cordoba is the best example of what we have been saying. It was the entire vanguard and perhaps the entire student movement as a whole that confronted the regime and joined the workers’ movement in the struggle and not just a hundred students who went to the factories to encourage and accompany the workers’ movement. Hence, the attempts of sectarian tendencies to remove students from the Faculties or the centre of cities to take them to factories or working-class neighbourhoods, in times of confrontations, is a serious mistake since holding back they divert the students from the main role they can play right now: face the government en masse from their places of study.

			The student movement suffers from a serious organisational and leadership crisis, which is the greatest obstacle to achieving a joint mobilisation. In both Rosario and Cordoba, to a lesser extent in Buenos Aires, recognised leadership and organisation of the student movement has not emerged. This is for deep causes.

			FUA [Argentine University Federation] was for years the recognised national organisation and leadership of the student movement. In the 1930s, it represented the widespread opposition of the middle and working class, mainly the first, to the conservative dictatorship. Later, under the Peron government, it reflected the repudiation of the middle class, bourgeois, to the Peronist regime and the workers’ movement. As of the Liberating Revolution,20 it reflected the left-wing of the new regime but the turn to the left of the national petty-bourgeoisie —a phenomenon that took place throughout the continent—, together with the emergence of Castroism and the massification of the student body caused a progressive crisis in all grounds. Its tripartite21 program was useful for the Yankee colonisation of the university. The FUA collaborated with Risieri Frondizi22 who began to apply pro-Yankee scientism23 at the university. The current FUA crisis is the consequence of a trajectory that begins with this betrayal, continues with the “all or nothing” policy of 1966, super-revolutionary in methods, rottenly reformist in content, at the service of the agreement with the UCRP against Ongania, and it is crowned when after the confrontation and rupture of its majority tendency (CP) the new leadership (PCR) turns to ultraleftism in methods and tactics, isolating itself from the whole of the student body, boycotting the unity of action, at the service of a centrist policy who capitulates to the opposition bourgeois front, through Ongaro.

			
				20	Liberating Revolution is the name taken by the civic-military dictatorship that ruled Argentina after having overthrown Peron in September 1955. [Editor]

				
					21	Tripartite: Refers to the tripartite government (teaching staff, students, and alumni) of the university imposed by the university reform of 1918. [Editor]

					
						22	Risieri Frondizi (1910–1983) was an Argentinian philosopher, anthropologist, and chancellor of the University of Buenos Aires. [Editor]

						
							23	“Scientism” formally consisted in the attempt to develop scientific and technological research “at the level of the best in the world”, as a pivot for national “modernisation”. In reality, it was the vehicle for the colonisation of the University by the imperialist “Foundations”. These then began to integrate into the Pan-American cultural apparatus set up by the monopolies to train technicians and have centres that would carry out subsidiary investigations, at minimal cost. Paradoxically, the greatest progress in these plans of imperialism was made in the Faculties led by figures who claimed to be anti-imperialist and pro-Castro: Rolando Garcia in Exact Sciences in Buenos Aires and Davy in Chemical Engineering in Santa Fe.

						

					

				

			

			The consequences of this organisational and leadership crisis are felt like the most serious present hindrance of the student movement. One such consequence is the rise of spontaneist and anti-tendency groups and leaderships, mainly in Cordoba, and the rise of bourgeois nationalist tendencies.24

			
				24	These tendencies joined on what they called the “National Line” despite the heterogeneity of their origins. They came from the old Peronist student right (like ANDE), from Social-Christianity (this is the case of integralism) and even, in the case of the most powerful, from the Castroist left centrism (the FEN). Their programmatic positions never went beyond being a justification of their yielding to the national bourgeoisie, generally through their links at all levels with the Peronist union bureaucracy and consist of a confused mix of third-worldism, anti-imperialism and “national socialism”, seasoned with periodic allusions to “the armed struggle”. All this, framed in two basic “principles”: the main contradiction is the one between “the Fatherland” and imperialism and for this reason the revolutionary movement is Peronism, which does not need to stop being “polyclassist”. In plain language, this means the working class must march alongside those they call National Entrepreneurs, without fighting against them so as not to weaken the “anti-imperialist front”.

					They reached their maximum brilliance when, under the CGT of the Argentines, they became the “pro-worker” wing of the Illia-Peron agreement (of 1968) within the student movement. The disappearance of Ongarism and the tug of war within the political and union apparatus of Peronism have caused a serious crisis within the “National Line”, evidenced in constant splits and relocations while awaiting the emergence of a new saving bureaucrat (just as before Ongaro were Vandor or Alonso himself, in his days of the “62, standing up next to Peron”).

			

			Faced with this anarchic panorama, we draw a clear line: the most absolute democracy and permanent consultation with the ranks of the movement against the fight for labels and to have the lead among the different tendencies. For the unity of action of all students and tendencies with a minimum program, against the government, against the comptrollers and for all the more immediate and felt academic problems.

			For the election of course delegates and delegate committees by Faculty and University as the best present way to achieve a recognised leadership and organisation of the student movement, at the service of the unity of action. Within this common organisation and action, we will keep our independence and organisation and we will continue defending our transitional program that progresses from those minimum slogans through other transitional ones to the questioning of the capitalist regime as a whole, for the workers’ revolution and socialism, and we will call for the Revolutionary United Front around this program to all the currents and activists who agree with it. But it must be clear that, contrary to what the sectarians do, we will never put the agreement on that maximum program as a condition for the joint struggle against the government with all those who agree with us on this point.

			The fight against imperialism goes from the breaking of the pacts to the defence of socialist Cuba

			Almost 20 years ago, our party was the first to denounce as colonisers the pacts that united us to Yankee imperialism. Thus, we incorporated into our program the demand to break with the OAS and concomitant pacts: IMF, bilateral, etc. Today more than ever this task is still posed.

			The flip side of this struggle against imperialism is to liquidate the economic tentacles. The expropriation without payment of the great imperialist monopolies, mainly the meatworks, together with the nationalisation of foreign trade and foreign banking, will give us the bases for the economic-political independence of imperialism.

			But this is not enough since the Argentine workers’ revolution is part of the Latin American socialist revolution. This is why we must permanently raise the need for a Federation of Latin American Socialist States as the only viable way to achieve Latin American unity and definitively liquidate imperialism.

			That programmatic position becomes concrete in the unconditional defence of socialist Cuba and the need to unite in a Federation with it, in the propaganda about the need to combine the workers’ revolution with Uruguay and in our country in an Uruguayan-Argentine Federation of Workers’ Republics as the only way to overcome the chronic crisis of our countries.

			Regarding the first task, we must not tire of pointing out that socialist Cuba is sacred to the Latin American revolutionary movement. It is the first country in which exploiters have been swept up. Cuba points the way to the other Latin American countries. This unconditional defence is independent of the successes or errors of its government.

			The Uruguayan-Argentine Workers’ Federation is a propaganda point of fundamental importance that we must permanently incorporate and defend in our propaganda and party agitation. We inherited years of bourgeois, petty-bourgeois and imperialist education in favour of the separation to an eternity of our two countries. In the case of our country, this education is combined with the metropolitan desires of the bourgeoisie and this is how unity is conceived by some sectors as smooth and plain assimilation of Uruguay to Argentina.

			Therefore, our position must be in favour of a Federation that unites, maintaining the personality of each Republic. This can only be carried out by the Uruguayan and Argentine working class in power.

			Cordoba shows us the way

			The Cordoba semi-insurrection caught the guerrilla tendencies by surprise. Against everything expected by them with their rural or urban protracted war strategy, the working masses were able to confront the police, defeat it and shock the army. In fact, for a few hours, the people of Cordoba took over the city. In those hours, they accomplished infinitely more than years and years of guerrilla attempts. Something very similar to what happened with the meatworkers strike or the large Uruguayan student mobilisations, which shook the regime much more than all the Tupamaro25 actions.

			
				25	Tupamaros was a left-wing urban guerrilla group in Uruguay in the 1960s and 1970s. One of its highest leaders, Pepe Mujica, who was imprisoned for many years, became president in 2010-2015. [Editor]

			

			Against this interpretation, the guerrillas argue that in any case the army dominated the situation and the lack of arms and military leadership of the working people inevitably leads to defeat. We continue to hold that Cordoba has demonstrated that with good political leadership we can achieve organisation, weapons and proper insurrectional leadership. If so much has been achieved, there is no pure reason to argue we cannot exceed what has already happened. On the contrary, historical experience shows there is constant learning and improvement of the mass movement. This is our perspective.

			Specifically, in Cordoba we have seen several novel events, from which clear conclusions emerge: first, fighting and barricades in the streets, as well as snipers.

			Second: embryos of a new neighbourhood and worker-student organisational forms of the mass movement superior to the union forms, although more or less linked to them. These forms pre-announce the organisation for the struggles or for the power that will surpass the union or will be combined with it.

			Third: the workers’ and popular mobilisation brings the army into crisis, opens the possibility of making the troops and the non-commissioned officers go through to the insurrection.

			Fourth: insurrectional situations demand more than ever a centralised revolutionary leadership of the mass movement succeed or at the very least seriously face army repression. Logically, a situation as that of Cordoba will not be repeated like on carbon paper. Both the government and the workers’ movement have learned. But the general tendency of the class struggle in the country leads us to the repetition of similar situations on a much higher plane, thus we must study the Cordovan experience in-depth and draw all the conclusions for the future.

			The new vanguard and the role of the party

			The pre-revolutionary stage that has opened brings new and tremendous obligations for the party.

			The first obligation our party has is that it must be the conscious, alternative leadership of this whole process. In other words, we have a decisive role to play in the revolutionary process. Only we, in the unity of action with other tendencies during certain stages at local, union or national scale, will be able to give it a conscious direction and get significant victories for the movement. This makes the party strengthening become a more transitional slogan, in a peremptory objective need of the mass movement itself. This strengthening is two-pronged: towards the mass movement and towards the party itself.

			The key to the situation lies in the relationships that we manage to establish with the new vanguard, mainly in the student body with the level of combativity and possibilities of the new youth vanguard. Because of its dynamics, we are left with the new vanguard which many comrades do not discover or know how to work on, precisely because of its low theoretical level. It is, however, our main workplace. It must be detected in the factories and the faculties at the level of ordinary students who study and go to the courses, doing the same as them, going to class. We must have and master their language and customs, detect them. The development of the party passes through there and not through the swamp of the old vanguard. For this, we must change the modalities and habits of the militants and the party as a whole.

			We must eliminate all sectarian remnants of the party and open ourselves to the enormous possibilities the rise opens up. We must learn to establish a revolutionary dialogue, very patient, with all the currents, mainly the new and progressive ones which are leaning towards revolutionary positions. Nothing of stewing in our own juices since the rise will bring forth dozens and dozens of union groups and tendencies, students whose dynamics will lead them to revolutionary positions. We must do the same with those vanguard segments of the working class or the student body, factories, unions or faculties. We must become the leaders of these sectors.

			Establishing contact through their customs and language is not enough to achieve a bridge with these currents or sectors and towards the new youth vanguard. The main tool continues to be the formulation and application of a transitional program that, starting from the problems most felt by the layers on which we work, we know how to raise them to the great tasks the country demands. Our decisive task is to know how to formulate the transitional program that each sector and the workers as a whole need at every moment of the class struggle.

			But this task is not abstract. It must be embodied in our flesh and blood militants. Each of them must become a recognised leader of a place, of a sector. The time has come for each comrade to lead, implement a transitional program in one place of the class struggle as part of the transitional program of the party as a whole.

			What we demand of each comrade, we must demand of the party as a whole. We need to achieve a newspaper and party leadership that knows how to respond to the great national and local problems the mass movement faces. We must finish with artisanal methods. The time has come for the revolution, which will last for some years. Wasting it will possibly mean the historical liquidation of our party.

		

		
			La Verdad No 207, 29 December 1969

			1969, year of the workers’ awakening

		

		
			1969 is ending and everyone is figuring out. The government, the bosses and their various organs of expression take stock of a year in which the course of Argentine history changed. What worries them is that, for the first time in a long time, this is a deeper, more real change. It was neither a general taking his regiments to the streets, nor a bourgeois party beating another in an election.

			The radical change in the national situation was determined by the working class. This worries them. And they use this fact to determine their strategy for 1970.

			Like them, we believe all the comrades and worker activists need to pause. We must stop to characterise the moment we are in and, above all, the prospects.

			We entered a pre-revolutionary stage

			When May was shaking off the dust and cobwebs accumulated in so many years of “social peace”, we proposed, from these pages, that a new historical stage had just opened in Argentina. The regime had lost its balance. It had entered a pre-revolutionary stage.

			The engine of this change was that the working class went on the offensive. The level and massiveness reached by some of the mobilisations, especially the semi-insurrections in Cordoba and Rosario, hit so deeply that instability and imbalance spread to all of Argentine society.

			It is important to specify once again what should be understood when saying we are entering a pre-revolutionary stage. And more importantly, to understand what concrete, original dynamics it has taken to this day. This also allows us to be clear about what perspectives open to us in 1970.

			We often characterise the pre-revolutionary stage as one of imbalance and instability of the regime. But although this is true, stopping here would mean staying with a “truth” as immobile as it is partial. In other words, it would mean staying with one of those very true but useless truths.

			A pre-revolutionary stage is a transitional stage. Between which points? From where to where? From the old equilibrium, collapsed by the outbursts of the class struggle, towards a revolutionary, insurrectional situation or the establishment of a new equilibrium, of new stability of the regime.

			In 1969, we have seen these two possible outcomes combine in a highly contradictory way. Stability, which had begun to show fissures with the first student mobilisations, falls to the ground as soon as the workers’ movement assumes the main role. From those days until today, May in Cordoba, September in Rosario, and the days when we were marching towards the betrayed strike of 1 and 2 October were the “peaks” of the stage. These were the moments when we moved towards the first outcome when we were on the threshold of a pre-revolutionary situation. Instead, from the surrender of the general strike until now it is the period in which we move in the opposite direction, that is, towards a new equilibrium.

			Let it be well understood that here we define trends in reality. We do not say that a new stabilisation has been achieved, or that it is in the process of being achieved. These ebbs and flows have yet decided nothing definitively.

			To characterise 1969 and the prospects for 1970, it is essential to see concretely how they have moved, what dialectic they have had in these ups and downs of the classes, the different sectors— the union bureaucracy, the government, the army, etc. We must analyse what changes there have been in their relationships of forces, in their policies, what rearrangements they have undergone.

			From May to December

			We started, at the beginning of this year, from a situation whose essential feature was the flatness and retreat of the workers’ movement. The Ongania dictatorship based both its political stability and its economic plans on that fact. The rise of his regime had meant a serious defeat for the working class, which, on the other hand, was already in retreat and was practically unable to react.

			It is the favourable relationship of forces regarding the workers’ movement, which allowed the Bonapartist regime to be, until May, one of the most solid bourgeois governments Argentina has ever had. The Ongania regime was the logical culmination of the downward spiral the workers’ movement had been going through for several years. Spiral whose spin was: the union bureaucracy contributing to the defeats and the defeats strengthening the union bureaucracy.

			May began to break this vicious circle. For the first time in many years, the working class went on the offensive. For the first time in many years, the workers’ movement had victories. Its relationship of forces with the government and the bosses changed in a favourable sense.

			But it is not enough to characterise the workers’ movement favourably changed its relationship of forces with the government and the bosses and it has achieved victories. In what concrete way and to what extent has it done so? Here we come to the heart of the matter.

			Because of the delay in the formation of a class-struggle leadership, because the union bureaucracy had retained the dominance of its mass organisations, the workers’ movement did not change the relationship of forces with the government enough to cause its fall. For the same reasons, the workers’ movement won victories but in a way that allows the government to make them appear as “gracious” concessions. The workers’ movement was strong enough to unbalance the regime, and it was weak enough for this imbalance to remain within certain limits, that is, limits within which Ongania could be sustained, make changes in his policy and now aim towards the bosses’ number one goal: the establishment of a new equilibrium.

			Let’s take a closer look at this. The outbursts of May and September put Ongania on the ropes. However, to knock him out, there were two closely linked obstacles: the gap between the struggles in the interior and Buenos Aires and the problem of the workers’ leadership, that is, the control of the unions held by the bureaucracy and the weakness, inexperience, atomisation, spontaneity, etc., of the new vanguard. For lack of a great revolutionary party, the seizure of power by the working class was not raised as an immediate possibility. But, although the workers’ movement could not have seized power, Ongania could have been overthrown if a mobilisation like the one in Cordoba became widespread throughout the country and, especially, in Buenos Aires. We were moving towards such a situation in the days before the failed strike on 1 and 2 October.

			Ongania’s policy

			Faced with this, Ongania responded with a quite skilful policy, which starts from a correct characterisation of the fundamental weakness of the workers’ rise: its leadership. In the first moments, Ongania launched brutal repression on Cordoba. But his later policy was not going to be to hit blind but to measure the repression very carefully, paying close attention to who he hit and how hard he did so.

			And he did not do this for sentimental reasons but for very solid political motives: keeping the negotiating path open with the union bureaucracy. At a time when the clash seemed inevitable, from La Verdad we characterised Ongania’s policy with a phrase: “Repression, but within the framework of the negotiation.”

			Negotiating meant giving some concessions, recognising the workers’ victories but, at the same time, managing things in such a way that all concessions and wins were gained through bureaucratic means. In other words, give concessions to the workers’ movement and, at the same time, take them away. All this, we repeat, in the service of Ongania’s number one goal: to stop the rise and prepare the foundations for a new equilibrium.

			How to give to take away

			Examples abound. Let’s see some. One of the fundamental banners of the workers’ mobilisations was the freedom of political prisoners and the lifting of the state of siege. Today the prisoners are outside. The state of siege looks like is going to be lifted and, even if it were not, in practice very little of it is applied at the moment. But, to remove a possible mobilising banner in 1970, the government makes it appear the release of the prisoners is not a concession to the workers’ movement. This, which is objectively a concession to the workers’ movement, they make it appear as a concession… to the Virgin Mary.

			The mobilisations fought against government comptrollers in the unions. Today, the government appears “giving the CGT back to the workers”. In truth, it is giving it back to the rotten bureaucrats who helped it stop the rise. Ongania is considering removing the comptrollers in almost all the unions in such a situation. Without the workers’ rise, it would have been difficult to achieve this but, of course, Ongania does so based on taking the union leadership either to 100 per cent addicted bureaucrats or at least negotiators who offer guarantees. He returns unions and, at the same time, snatches and controls them through the bureaucracy.

			Naturally, the economic level is where Ongania could grant less. However, between the 7 per cent to which the bosses’ Congress in Salta had been sworn in, the 40 per cent demanded by the workers’ movement, and the increase that Ongania gave there is more than arithmetic differences. This increase, which in salaries between $ 20,000 and $ 30,000 means about 17 per cent, was a miserable concession but concession in the end. The workers’ movement gained some points above the bosses’ offer but in such conditions that they meant the liquidation of the strike of 1 and 2 October. Put another way, it got an increase but renouncing the struggle for a bigger one.

			The university presents a parallel situation. We do not intend to diminish the importance of student mobilisations. Quite the opposite. But it is evident they, by themselves, could hardly have changed the situation if the workers’ movement had not entered the scene.

			The confluence of the workers’ rise with a student movement seeking unity with the working class forced them to adopt the policy of concessions carried out by Minister of Education Pérez Ghilhou.

			But where the great manoeuvre is being prepared, within the mechanism of giving to take away, is in the general political plane. Here, we previously need to touch on a topic that until now we have left aside: the problem of Argentine and foreign bosses and their relationship with the government and the army.

			Ongania and his bosses

			In this plane, the social peace that had existed until May produced contradictory effects but united by the same cause: the flatness of the workers’ movement, which had reduced its political weight to almost zero. First, the bosses as a whole were intimately grateful to Ongania for putting the working class on the mat and facilitating super-exploitation. Economic “stability” had its main cause there. This had made the bourgeois opposition currents very deflated in 1967 and 1968.

			But, at the beginning of this year, precisely because the passivity of the workers gave them the luxury of being able to contest, symptoms of political revival began to be observed. It is not that the bosses returned en masse to the old bourgeois parties. The “oppositional” attitude began to manifest itself, without being channelled, through the parties as a discussion about the institutional solution the regime was going to take. In short, the famous political plan. Borda1 built the corporatist structure at that time and a wave of criticism was unleashed. The ghost of the coup d’état began to take shape.

			
				1	Guillermo Borda (1914–2002), was an Argentine jurist dedicated mainly to the study of Civil Law. He was Minister of the Interior in 1967-1969, during Ongania’s de facto government. [Editor]

			

			Let us recall how, in the face of the first student mobilisations, the bourgeois press gave them a full voice, especially the press from the interior, although in Buenos Aires they were not far behind. An attempt was made to put the entire student matter on Borda’s head and, at the same time, almost all those bourgeois sectors applauded without restrictions the policy of Krieger Vasena.

			The Cordovan May showed the bosses they were playing with fire. It was no longer about romantic student exploits but something very unpleasant: the workers’ movement standing up, on the street, making the police run away and even demanding “workers’ and popular government”. The bosses made a 180-degree turn and a serious dilemma was raised: either to liquidate Ongania or surround him, giving him critical support. The second option got the majority consensus. The little weight of the bosses’ sector that opted for the liquidation of Ongania was reflected in the failure of the coup d’état group within the army.

			The bosses opted for continuity but demanding changes. They did it for several reasons; the fall of Ongania was an extremely dangerous move: the class would have had the experience that it was capable of bringing down a bourgeois government. Another reason, no less powerful, would have been expressed by Lanusse2 (according to political magazines): “We have no script to continue”. In other words, we can get Ongania out but we do not have a set policy to follow on.

			
				2	Alejandro Agustin Lanusse (1918–1996) was an Argentine army general and dictator. In March 1971, he succeeded General Levingston, who had resigned, in the presidency. In May 1973 he gave the presidency to the winning formula in the elections, Campora-Solano Lima. At the time this article was written, he was Commander in Chief of the Army. [Editor]

			

			Ongania adapted relatively well to this bosses’ opposition. Although he does not say publicly as de Gaulle: “Either me or chaos”, he applies this policy towards the bosses. This has also allowed him to adopt the analysed policy regarding the workers’ movement.

			Coming back, after this digression, to the general political problem, let us say that, surrounded by the critical support of the main bosses’ sectors, it seems the regime is preparing to face a decisive problem: the political solution.

			Already in the meeting of generals, admirals and brigadiers of September the solution with “constitution, parties and parliament” is proposed. Now, repeated statements from Lanusse update it again. He has publicly promised to give a specific political plan at the end of the year. Besides, the bourgeois political revival and discussions on political solution return.

			However, this takes place in a way and on totally different bases from those at the beginning of the year. Now the problem that worries all the bourgeois sectors, the pro-government, the opposition, or those half-and-half as the majority are, is how to establish a new equilibrium, how to prevent other Mays in 1970. In short, how to make the current pre-revolutionary stage drift towards new stability?

			Although between the different bourgeois sectors there are great differences of interests, of strategy, etc., this basic problem is common to all. There is nothing precise yet, but it is possible to foresee this will unify them around the solution the government proposes. Because the famous way out with “constitution, parties and parliament” is to repeat the mechanism of giving to take away. To grant political democracy, cooking, at the same time, the complex of “official” or “opposition”, “national” or “liberal”, “Peronist” or “democratic” parties that assure the workers’ movement of the illusion it is electing their rulers so that afterwards everything remains the same.

			This, of course, would have been impossible without May. When Alsogaray proposed a similar political plan, he was cast without further ado. Today they think of actually implementing his plan. That is, channelling the rise, the workers’ victory so that it ends up turning against itself.

			1970 is, then, very complex. The two possible solutions to the current pre-revolutionary situation are going to be disputed in a complicated combination of union and political plans.

			Of course, it will not be an easy task for the bourgeoisie and the government. They cannot make great concessions in the economic field. They cannot even give again, in the short term, the small concessions they gave this year.

			On the political level, the way out being outlined is very consistent on paper. But, to put it into practice, it requires a complex agreement between all the bosses’ sectors and their political tendencies. In particular, the agreement with Peronism is not easy to structure and it is not possible without it, as was attempted, without success, when Illia was elected.

			What we propose here concerning the “political” way out is not, we repeat, a firm prediction. In truth, not even Ongania himself should know for sure what he is going to do in 1970. But, beyond the signs that indicate this trend, such a way out is consistent with the government’s policy of agreements and negotiations. It is the “great agreement” between all the bourgeois sectors plus the union bureaucracy tail-ending and the blessing of [Cardinal] Caggiano: a “great agreement” to resolve differences by an electoral reformist way and to trap the class behind the different options.

			The workers’ movement, the final arbiter of the outcome

			Everything we analyse regarding the bosses’ strategies and plans is very important but, ultimately, it is subordinated to what dynamics the workers’ movement takes on. It had enough power to topple in a few days the balance of the regime so laboriously erected. The success or failure of the attempts to stabilise depends on it.

			The workers’ movement went on the offensive against the regime and reached, in that offensive, a limit after which it was impossible to continue advancing without a revolutionary or, at least, class-struggle leadership. Not having a leadership, it has not been able to continue moving forward as a whole, it has not been able to immediately repeat mobilisations such as those of Cordoba, Rosario, etc. However, progress continues below. Proof of this is the wave of factory conflicts that have happened continuously since the lifting of the strike on 1 and 2 October.

			This has a very deep cause, which sends us back to the knot of the difficulty the government and bosses have in “pacifying”, in restoring the balance. As we analysed before, the way adopted by the government and the bosses to stop the rise is, fundamentally, a reformist, negotiating, and political path.

			But, it is one thing to negotiate on the superstructural peaks, it is one thing to apply a reformist line at the level of the prisoners, the state of siege, the political solution, etc., and another very different thing is to do it at the structural level, that is, at the level of production relations. Said more simply: the bosses and Ongania can release the prisoners, arrange with the bureaucrats the distribution of positions in the CGT, negotiate with Peronism electoral solutions, etc., but they cannot and do not want to decrease the degree of exploitation of the class, give it substantial economic improvements, etc. If they do one, it is precisely to deny the other.

			The growing antagonism the working class has on the structural level with the bosses is contradicted by the conciliatory half measures applied in the superstructure. In no factory that we know of, the large bosses have responded by decreasing the rate of exploitation, giving large increases above the labour agreements, increasing categories, etc. Quite the opposite: the tourniquet is tightened more and more. This contributes to maintaining the rise but, from what we have already pointed out, a rise of atomised characteristics, of partial battles factory by factory and, often, only of isolated sections.

			If the bosses and the government do not eliminate this contradiction, it will end up bringing down conciliation at the superstructural level as well. Isolated battles, reaching a certain level, can converge again on overall struggles.

			Since the reformist way out is impossible, for it to be “pacified” also at that level, it could only be achieved if the workers’ movement suffered severe defeats, decisive failures. And this has not happened yet, far from it.

			From the entire 1969 experience, the class has drawn no demoralising consequences. The treason of the bureaucracy halted the overall progress but it has not been able to go back to the situation before May. And it will be the holding of the rise in the ranks of the workers’ movement what will allow deciding the problem of leadership of the workers’ movement.

			Indeed: the great arbiter of the struggle between the union bureaucracy and the working-class vanguard is the ranks of the workers’ movement. The changes, the dynamics the ranks of the workers’ movement take are what will tip the scales one way or another. At the beginning of this article, we discussed the downward spiral that consolidated the bureaucracy at the head of the unions. Conversely, something similar may arise regarding the relationship between the dynamics of the rise of the ranks, on the one hand, and on the other, of the consolidation of the vanguard as a recognised leadership and the collapse of the union bureaucracy.

			1969 has shown the objective need for new leadership. And this at the level of both, the great struggles of May and September and also the smallest section dispute. This objective necessity, with logical delay, is subjectively reflected in the working class. Until now, and it could not be otherwise, this consciousness of the need for new leadership is negatively manifested above all. It manifests itself more as a rejection and a discredit of the bureaucracy. Much less, instead, positively, that is, in the recognition of new class-struggle leadership.

			The recent example of General Motors is valid for the entire workers’ movement: the ranks, unanimously, with a strength and firmness that until a few months ago we would not have dared to imagine, repudiates the bureaucrats. But, in contradictory contrast with that negative force, a new leadership does not positively assert itself. The bureaucrats are booed, their motions are voted against, but a strong strike committee does not emerge.

			We are then in an extremely delicate moment of the workers’ movement. For the workers’ movement, too, the sign of the moment is instability and imbalance.

			Grouping and strengthening the new vanguard

			We assert that the basis for resolving the dilemma bureaucracy-vanguard will be given by the dynamics of advance or retreat that the class as a whole takes on. This is objective. One hundred Lenins per factory are powerless in stages of flatness, apart from the fact they never existed in such stages.

			But, to say it is the ranks who will decide between the bureaucrats and the activists, it means a choice between two terms. For that choice to be made in a positive sense, it is not enough that one of the terms of the option (the bureaucracy) is clearly repudiated. It is necessary that the other of the terms (the vanguard, the activists) be felt by the ranks; that they prove to be in fact, a possible alternative leadership. Dispersed, spontaneist, inexperienced, weakly organised or unorganised activism can still push hard, put itself in the front row of the struggles, but can hardly present itself to the ranks as an alternative leadership to the bureaucrats.

			Returning to the example of General Motors, now from the opposite angle, Kloosterman3 and Co unabashedly presented themselves as traitors and strikebreakers to the ranks. But, on the other hand, a strong vanguard with a precise and coherent line, well-disciplined and organised, that covered all the factory sections, etc., did not appear before the ranks. There were not five or six great union leaders who dragged the ranks to go one step further: from the repudiation of the bureaucrats to their recognition as leadership.

			
				3	Dirck Kloosterman (1933–1973), Secretary General of the Auto Workers Union (SMATA). He was assassinated by a guerrilla group, the Peronist Armed Forces (FAP). [Editor]

			

			This is why one of the decisive tasks for the coming year is the consolidation of a strong, expert, organised and disciplined vanguard. One that adds to their current thrust the condition of strategists of the class struggle in their factories. The entire experience of 1969, in its victories and defeats, has contributed to educating many activists. If, as we believe, the situation of rising continues, 1970 will deepen that process.

			The historical need for the party

			But in no way is that enough. If the need for new leadership has been shown for the class as a whole, the entire experience of 1969 has shown the imperative need of the party for the vanguard. Without a great party of the workers’ and students’ vanguard, it will not be possible to overcome the inexperience, spontaneity, and disorganisation of activism. And, therefore, it will not be possible to solve the problem of leadership of the workers’ movement either. There may be new and great overall rises like the ones that took place this year but surely they will be in danger of being capitalised by any “left-wing” of the bureaucracy (Gazzera,4 Ongaro or any bureaucrat who wants to play the revolution and lead to a new dead end).

			
				4	Miguel Gazzera (1922–2011), leader of the Pasta Union (now STIPA), was one of the unionists who negotiated the cessation of the military takeover of the CGT by the dictatorship self-called the Liberating Revolution. [Editor]

			

			Returning for the third time to General Motors, a strong party organisation within activism would have been synonymous with a vanguard with totally different characteristics.

			If this is true for a factory dispute, it is a thousand times truer in the face of the complex general political landscape we will have next year. The fellow activist reading us should reflect on this: within your factory, you can cope relatively well by acting individually. But, for example, when faced with a political event on a national scale, what are you going to do? Let’s assume, comrade, that tomorrow there are elections. Will you stay with your arms crossed? Or will you support a bosses’ party? Every day you face the bosses of your factory. And don’t you think we need to face all the bosses on a national scale? And how can we do this without a party?

			Think hard, comrade, about these questions. You, who already see in your factory the need to unite and organise to face the boss, must see now that it is even more necessary to unite and organise to defeat the bosses’ government. And you can only do this within a revolutionary party.

			

		

		
			January 1970

			Theses on the national situation

			

		

		
			I

			The document we reproduce in the first place was intended to point out the essential features of the stage opened with the semi-insurrections of Rosario and Cordoba in the middle of the year. Schematically, we could say we were trying to specify the character of the historical stage opened by these events of the class struggle. Our definition of pre-revolutionary synthesised and continues to synthesise the character of this stage.

			For lack of time and space, we did not want to recall the teachings of Trotsky and the teachers about the meaning of this definition. However, we believe it is urgently necessary to insist on the general characteristics of a pre-revolutionary stage.

			A pre-revolutionary stage is characterised precisely by instability, the breakdown of the bourgeois balance in all areas or, better said, in the field of class struggle, which is reflected in all sectors of society, mainly in politics and trade unions. May meant the breakdown of the Ongania regime balance, which we lived for three years. All the latent contradictions between the classes, the country with imperialism, the vanguard with the bureaucracy, explode, arise in the light of day from that moment.

			Like all unstable situations, it tends to develop in two directions. One towards directly revolutionary situations that can be of two types, spasmodic, violent, and insurrectional or institutionalised, of the emergence of dual power, often fertilising both. Insurrections or semi-insurrections raise embryos or directly organisms of dual power and the latter tend to provoke insurrectional situations. Two, towards new bourgeois stability, in fact towards class collaboration, towards a new social peace with the bourgeois government in office.

			The pre-revolutionary situation continues. In a sense, it extends and deepens, as we will see when we specify the characteristics of the current stage. This means the whole of society walks along a very narrow ledge, which divides the possibility of new insurrectional situations on the one hand and bourgeois stability on the other. But both situations, when they materialise, will not happen as a mere repetition of the previous situations but on a higher plane. The new insurrectional situations will be faced by the working class and its vanguard at a higher level and with much more organisation. If insurrectional situations materialise, attempts at bourgeois stabilisation will be made on fascist or semi-fascist bases, as happened in Brazil at the time.

			II

			In the previous document, we made forecasts about possible variations the government, the church, the bourgeoisie, and the workers’ movement would adopt in the face of the new situation. These very general possibilities, mainly those referring to a change in policy by the government, the bourgeoisie or a sector of the army, led by the church by the hand, have begun to materialise. Although it is still very premature since we have no further evidence. The truth is the new government plan is being defined every week, same as the revival of contacts between bourgeois politicians, who are discussing the same thing Ongania does: the way to face the new situation, which they do not define as pre-revolutionary, like us, but they understand as such given their powerful class instinct.

			It seems the government is inclined to achieve some kind of democratic coexistence between the different bourgeois sectors and with the workers’ movement. These plans have a central goal, to achieve the immediate channels and mechanisms that prevent any struggle for minimum, economic or democratic demands from leading to an insurrectional situation, as inevitably happened in the previous stage by refusing to negotiate or make concessions.

			Despite the dangers that we run when trying to specify a sub-stage of government and bourgeois politics which does not yet have defined contours, we must face them since the previous document appears at present as insufficient and abstract, as a consequence precisely of the new plans of the bourgeoisie and the government. It is imperative that, on the one hand, we insist on the general characteristics of the stage and, on the other, we begin to specify the elements of the new sub-stage to give us policy or be open to formulating a strategy and tactic appropriate to the new a situation without losing sight of the pre-revolutionary character of the whole process.

			III

			There is a danger of believing we think a sub-stage of the class struggle opens as a consequence of the change in the policy of the government and the bourgeoisie. An event of this nature has a great importance but it can never be decisive in characterising a moment of the class struggle. This struggle remains the determining factor.

			We state this because the real reason for the change in the government’s orientation is for the situation of the class struggle and not the other way around. Although there are mutual action and reaction, the determining factor or the red thread, as Labriola1 would say, still is the class struggle. The key or substance of the situation is given by its apparent setback, which is nothing of the kind since it is a deepening, atomisation, and extension of the workers’ mobilisation which has come to face the bosses in a massive process, by factories, sections and regions but especially at the factories level, in countless battles of uncertain luck: some are won, others are lost. General Motors, El Chocon, Banco Nacion, the wave of conflicts in Cordoba are nothing more than the most outstanding examples of the stage we are living. In these partial, molecular battles, the working class and the new vanguard are having a colossal experience, hardening leaders, testing the program, learning and fighting, fighting and learning all of them, we included. It is the concretion of our forecast of the national document that the new leadership of the workers’ movement would be made at the factory level. Whoever does not understand that we are experiencing a colossal rise of the workers’ movement at the factory level, of a formidable dynamics and momentum, does not understand anything of what is happening and, therefore, is unable to act in the current sub-stage. The major problems faced by the workers in this sub-stage are the minimum economic and union problems, although in fact, objectively, they are facing transitional goals: control of the economy of their companies and through that path control of politics and the national economy. As this process continues to deepen and extend, it will approach the limit in which the extension becomes intensity, in a situation of concentrated and generalised actions, general strikes and new insurrectional or semi-insurrectional actions but at a level of organisation and reflection (learning) of the class and the vanguard much higher. Specifying this critical moment or leap of quantity into quality will be one of the most important tasks for the revolutionary vanguard and its organisations in the period that is opening. We cannot, nor is it our intention, specify it in this document. What we must point out is that before this moment is reached, there will be substantive changes in the relations between the bureaucracy, the vanguard and the workers’ movement, as between the bourgeois parties, leftist tendencies, with the government and the workers’ movement.

			
				1	Antonio Labriola (1843–1904) was an Italian Marxist theoretician and philosopher. Although an academic philosopher and never an active member of any Marxist party, his thought exerted influence on many political theorists in Italy during the early 20th century, including Antonio Gramsci and Amadeo Bordiga. He also influenced Leon Trotsky. [Editor]

			

			This present rise, as much as the memory of the semi-insurrectional situations in Cordoba and Rosario, is what the bourgeoisie and the government try to avoid with a new policy of concessions and democratic opening.

			We have already pointed out the central goal of this new policy. We have to point out the means and forms or study them as they become more precise. The government and the bourgeoisie may reach some agreement on a curtailed or total appeal to the elections or parliamentary regime as a reassurance mechanism against a possible new insurrectional situation. This plan has begun to have an early application in the university. But it is already general that the government tries to negotiate everywhere, to agree by making the minimum concessions, using repression less than before. This government policy is unwittingly helping to accelerate the current rise and maturity of the workers’ movement and the new vanguard.

			Revolutionary organisations are then presented with the urgent need to adapt their tactics, not only at the factory union level but also at the national and superstructural level, at both the political and union levels. There are several important questions to resolve. If there are national elections, what do we do? How will we act if those elections are made through two or three channels only, authorised by the government and the armed forces? How will we face a possible Peronism, Neoperonism or nationalist populism reborn and strengthened by the failure of guerrillaism, if the electoral floodgates are opened as bourgeois reinsurance against all revolutionary possibilities? With what tactic do we face the probable and almost inevitable breakdown of the union bureaucracy, such as the emergence of different bureaucratic union tendencies? How do we achieve strong union tendencies as alternative leaderships in the different struggles of the workers’ movement? What will happen to the student movement if the main struggle moves from a joint struggle of the students against the regime to an internalised struggle in its ranks between the bourgeois, electoral and revolutionary tendencies? In this stage of molecular struggles, how do we prepare and educate the new workers’ and student vanguard for the inevitable insurrectional situations? These are some of the problems we can foresee in their entirety, which will present to us in the sub-stage that opens up. We do not yet have all the elements of reality to allow us solving them but it is very important we be aware we have these problems or others similar and that all of them are part of the two decisive and general ones: our performance in the colossal rise we are living and the use of the new plan of the bourgeoisie and the government to accelerate the rise.

			IV

			It is in the specifying of the current rise where we can advance. This has caused scissors development between the student movement and the workers’ movement. While the former is effectively experiencing a setback and stage of confusion, of rest in the struggle, the latter is more combative and embarked on more molecular struggles than ever. This may be in part for the temporary nature of the student movement, which has its well-marked cycles of activity, the four-month periods as the pinnacle of its mobilisations and exams and holidays as the lowest point.

			However, we believe that for the current student retreat, as for the scissors observed concerning the workers’ movement, there is a much deeper explanation, which makes to the basic contradiction of government and bourgeois politics in this sub-stage. The new government policy of concessions and negotiations is objectively helping the rise, although in the long run if the workers’ movement does not rise to a new revolutionary, insurrectional situation, it can fall into a tragic trap. This government policy has very precise limits, it can be quite broad as regards concessions and negotiations at the superstructural level, education, university, social or institutional concessions to unions or union hierarchies (3 per cent for social welfare, recognition of delegates or Internal Commissions, etc.) but as we get closer to the terrain of the structure of economic relations, the margin shrinks until it is reduced almost to zero since neither the government, nor any sector of the bourgeoisie, with exceptions, is in a position to lessen its offensive on the standard of living and work of the Argentine working class, nor is this one in a position to start with negotiations, within the current situation of the national capitalist regime, and even defend those it has. This is the basic contradiction that objectively means there are no margins for a reformist policy of economic concessions, which generates increasing conditions for the acceleration of the transition from pre-revolutionary to revolutionary conditions. This basic contradiction also explains the reasons for the scissors that have taken place between the student and workers’ movement since the former enters the superstructural arena while the latter maintains its main struggles, for the moment, in the direct field of the production relationships.

			Thus, we can foresee with almost certainty that the rise of the workers’ movement, with its current molecular characteristics and with the emergence of a new vanguard, will continue.

			It will be a process of accumulation of experience and enrichment. Sooner or later, this process will provoke the more or less stable emergence of new pre-Soviet or directly Soviet organisational forms. Like those we already glimpsed in the semi-insurrections in the student-workers coordinating committees or the neighbourhoods.

			When we say the new organisational forms that the mass movement adopted during the events of Cordoba and Rosario disappeared when the semi-insurrectional conditions vanished, we are noting a fact but not pointing to a trend. The insurrectional or semi-insurrectional situations, when they ride a ripening of the working class and its vanguard, will originate new organisational forms that will last and develop, will become a revolutionary objective factor of decisive importance, by institutionalising forms of new revolutionary power. We must be vigilant to detect this process, to encourage it when the time comes. It will be one of the decisive factors to characterise the situation as revolutionary.

			If at the level of the workers’ movement and the vanguard, taken as a whole, the emergence of these new organisations will be a key factor in defining the stage, at the level of the maturity of the new vanguard, we think that as long as the struggle continues, as we believe, at the trade union, economic level, the decisive factor will be the union tendencies

			The development and strengthening of these will be the barometer of the emergence and progress of the new vanguard in its standing as new alternative leadership. The experience of student groups and Avanzada of Banco Nacion or TAM in autoworkers shows what the trend will be, how we can stand as an alternative leadership. At first, the level of consciousness and the struggles of the new vanguard will make them tend to go to the union tendencies as the most effective alternative to dispute the union and factory leadership. We must understand this process and encourage it, transforming the union tendencies into the organism to challenge the bureaucracy for the leadership of the workers’ movement. For this, it is essential that class-struggle union tendencies already fulfil, at the factory level, the role of authentic class leaderships and that they do not restrict themselves to be legal or semi-legal opponents of the union leaderships. Every class-struggle and revolutionary activist must stand as a true class leadership at the grassroots level of the factory or business, using the corresponding trade union tendency as a tool.

			This leadership role, like the strengthening of union tendencies, takes on decisive importance given the character of the vanguard and the class in the current stage.

			This character is one of the spontaneous struggles, without much organisation and preparation, without taking into account at all the relationship of forces with the bosses and the government. We could say, it is fight and resistance for the sake of fight and resistance, without taking into account the analysis of other factors. Starting from the premise that we will be at the forefront of the vanguard and the class in all their struggles, whatever the conditions under which they are launched, the role of every class-struggle and revolutionary activist is to elevate the vanguard, in its role as conscious and not spontaneous leader of the struggle. For this, it is necessary this activist already be this conscious leadership, who knows how to show when and how to attack, when and how to go back and negotiate. In this way, through the closest ties and the organisation of the vanguard in union tendencies, the most serious danger of the current stage will be overcome: spontaneity and thoughtlessness. A danger that can be assimilated and overcome with relative ease given the present objective process of numerous struggles that allow the vanguard to make colossal learning and harden the natural leaders of the working class and the high cultural level of the new vanguard, a phenomenon we had not seen in the previous stages of the rise of the Argentine workers’ movement.

			In the student movement, the process is much more complicated for the lack of a rise as in the workers’ movement and the lack of a strong and dynamic new vanguard, which does not mean it does not exist. On the contrary, this youth vanguard has made its appearance as shown by the great mobilisations of the past year but it has not become a permanent phenomenon, rather it has appeared as volatile, ungraspable, after moments of tension. We believe the perspectives in this field will be much more complex and that the workers’ movement and its new vanguard will play a major role. Everything seems to indicate the scissors will be overcome by the politics the class-struggle union tendencies adopt towards the recruitment and development of revolutionary student tendencies.

			V

			The rise of the workers’ movement forces the bourgeoisie as a whole to change its plans. It is a matter of seeing how to divert the workers’ movement by reaching an agreement between all the bourgeois sectors and of these with the union bureaucracy to avoid new insurrectional situations.

			This perspective is combined with another one: the colonisation of imperialism, especially the Yankee, has caused a displacement of the Argentine bourgeoisie as a whole from key places in the economy. Virtually the entire banking, financial and insurance sector has been taken over by Yankee imperialism. The same has happened and is happening with important sectors of traditional industries. The transfer of important companies to large international monopolies is a fact that takes place every day.

			The countryside itself, a preserve that was forbidden to foreign capital until a few years ago, has begun to be taken over by imperialist capital. This situation obeys a deep economic-political cause that has been constant in our history: if imperialism is not counterbalanced by the intervention of the working class and the people, it finds the path paved to penetrate and dominate national companies by its monopoly on technology and capital. By being based on the defeat of the working class and accentuating that defeat, despite its subjective intentions to safeguard the national bourgeoisie, the Ongania government has had no strength to counter the plans of imperialism. For this objective reason, it became, in fact, the government that has granted imperialism the greatest concessions in the economic field. It has been, therefore, the government of the great foreign monopolies.

			This contradiction between words and intentions with deeds and economic policy has coloured and given its specific characteristics to the government. Ongania’s Bonapartism, his paternalism, arises from this basic, fundamental contradiction. It erupts from the fact the rise of the workers’ movement makes red hot not only the contradictions between the working class and its exploiters but also between the national bourgeoisie and imperialism. Hence, the government either changes its policy completely, economically, institutionally or socially, or it will enter into a serious crisis with the national bourgeoisie as a whole.

			We believe Ongania will respond to this desire of the bourgeoisie, radically modifying his policy. This is the most likely alternative. If he did not do so, the conditions would be in place about the middle of the year, for a coup d’état and the liquidation of his government since the national bourgeoisie has to respond quickly to two questions: channelling through democratic concessions the movement of masses, using the workers’ rise to resist imperialist colonisation and cut the wings of the great monopolies that are taking over the entire country. We are convinced that one way or the other, with or without Ongania, the Argentine bourgeoisie from the government will elaborate a new political program that satisfies these two needs. This program cannot be other than the granting of democratic rights, mainly electoral.

			This new policy of concessions to the mass movement will serve to exacerbate social contradictions and the struggle of the working class. This democratic period, if opened, will serve to accelerate the country’s struggle against imperialism, the working class against the bourgeoisie and the vanguard against the treacherous bureaucracy. It will also serve to test in practice the politics of all the tendencies, groups and parties that claim to be of the working class and the socialist revolution. Starting with the fact that whoever does not know how to fully use the more or less wide margins of legality that open up, will be dismissed as the revolutionary party of the Argentine working class.

			VI

			If this plan of more or less curtailed democratic elections intending to channel the workers’ movement through the union bureaucracy and incidentally blackmailing imperialism in favour of the national bourgeoisie is carried out, the logical consequence will be a revival of nationalist populism and Peronism. We are already experiencing this phenomenon in the university movement.

			As a logical result of the guerrilla failure on a Latin American scale, we are seeing across the continent, and our country is no exception, a revival of reformist, nationalist or Stalinist tendencies. This revival in our country joins with the rise of the workers’ movement and the possible new political plan of the bourgeoisie.

			Everything seems to point out that union and political Peronism, together with related nationalist tendencies, is who will benefit most from these perspectives. We must prepare to see a massive resurgence and development of the national front in a relatively short time, also a certain resurgence of the Communist Party. The strengthening of these tendencies will mean, in the very short term, one, two, or three years, their disappearance and definitive crisis, incapable of solving the sharp contradictions the stage will cause. The test and liquidation of Peronism, against which appearances may impress, is forthcoming. Its historical crisis will arise as a consequence of the possibility of concretising its reformist and bourgeois politics, in the face of the working-class grassroots and the mass movement. Something similar, but to a much lesser extent, will happen with Stalinism. For reformist parties such as Peronism and Stalinism, clandestinity is convenient since it does not subject their program and their leaders to a categorical test. Specifically, the time has come when the Argentine bourgeoisie will be forced, as a consequence of the rise, to resort to Peronism and all the reformist currents. It will also be the moment of its definitive and inexorable crisis if the rise of the workers’ movement continues.

			The revolutionary groups and parties will also have their litmus test. Most of them, unable to understand the deep trends of reality and using marginal vanguard sectors, elevated by the rise, will orient themselves towards terrorist or guerrilla positions in their urban and rural variety. This will also mean their historic liquidation, even though the rise allows them to make spectacular sudden attacks and nurture their ranks with vanguard elements.

			The future and the possibilities of a revolutionary party continue to happen, today more than ever, through raising the level of consciousness of the workers’ and mass movement, through being closely linked to the class through its real struggles, starting from the level it has and the experience they are living.

			If the stage we are forecasting opens up, there will be three levels of the struggle of the working class. First, waves of strikes which will generally start from the most urgent economic needs. Second, that these, in fact, will pose the problem of control of factories, of the national economy as a whole. Third, and last, of power, the electoral struggle and the use of legality at the national level. Within the workers’ movement, it will be posed to impose new factory and union leaderships through the struggle.

			VII

			All the revolutionary organisations and militants, as all the workers and sympathisers of the revolution, have to prepare for the stage that will surely open, knowing that it is possibly the most important stage they have gone through to date and that, at the same time, it will be riddled with manoeuvres and traps by the bourgeoisie and the bureaucracy to divert the mass movement, to liquidate any prospect of revolutionary leadership of the mass movement. This means that a stage of fierce struggle will begin for our party against reformist and guerrilla tendencies.

			This fight to consolidate the party as the nucleus of the alternative leadership of the mass movement can only be carried out if we fully take part in the struggles that the workers’ and students’ movement face. This makes mastering our method and the transitional program more important than ever.

			The essence of the transitional program at this stage is to know how to combine the minimum, partial, economic and democratic slogans with the transitional ones that raise the control of production and the economy, with the decisive political slogans of: “down with the government and “for a workers’ and popular government”, linked to the organisational forms of power that the workers’ movement and the vanguard take up.

			Within this implementation of the program, a new factor becomes decisive: the preparation of the vanguard for insurrectional processes. There is an urgent need for us to prepare and implement a transitional program in this critical area. This program has to take two relatively independent processes: the partial workers’ or students’ defence clashes that happen or can happen at any time at this stage, culminating in the generalisation of the overall insurrectional struggle; work within the armed forces, on working-class and student youth under arms.

			For the first process, it is necessary to patiently popularise and, when possible, organise student and worker pickets to defend the rallies and demonstrations of students or revolutionary tendencies, and strikes and actions of the working class.

			These pickets must be one of the most important tasks to be carried out by our student and worker tendencies. The ability to carry it out will be a test of decisive importance to show the ripening of the new vanguard, class-struggle and revolutionary tendencies, and our militants and party. The propagandistic nature it will have at first should not make us lose sight of the fact the objective situation and the ripening of the vanguard will make them transform at any time into slogans for action.

			Regarding work on the army, the first task we have to do is to prepare a transitional program for young people who will join the armed services, starting from what we say in the student document and expanding it to young workers. Along with this, we must detect all the young workers who will go to the army to link up with them and carry out intense propaganda work. It is possible to weaken and nullify the power of the army from within, as well as to confront it from the outside, like the passing of a part of its forces to the revolutionary front. For this, it is essential to achieve an adequate transitional program. This deep conviction must be the basis of our policy, which will prove decisive for the revolutionary victory at this stage.

			The other aspect of the transitional program that becomes of decisive importance is the strengthening and propagandisation of the party, closely linked to the strengthening of union tendencies. However, we must avoid like the plague falling into a revolutionary unionist deviation since the character of the stage will inevitably take us to combine union organisation with new organisational forms of power that can only be popularised, developed and led by the party. Hence the enormous importance of strengthening the party as a task inserted in the stage. The defence and development of the party, its theory, its cadres, its publications, and its activity becomes a problem of decisive and fundamental importance for the victory of the revolution since only in this way the crisis of leadership of the workers’ movement may be overcome. This task will also go through a large number of mediations, united fronts, and revolutionary union tendencies. These mediations should not make us lose sight of the essential goal: to fortify and to prestige the party in the workers’ and mass movement to transform it into the leader of the workers’ revolution.

			

		

		
			La Verdad, No 215, 20 April 1970

			The government crisis continues

		

		
			When a ship sinks even the rats flee, the saying goes. This week has been lavish in resignations. Commodore Huerta1 to the governorship of Cordoba; Raggio and Anchorena2 to the Ministry of Agriculture and Livestock; General Señoranz, to SIDE [Secretariat of State Information]. These resignations are the manifestation of the serious crisis the government is going through and the break with it of different bosses sectors that supported it.

			
				1	Roberto Huerta (1917–2003) was a member of the Argentine Air Force. He served as Minister of Aeronautics between May and June 1958, in that month he became the Secretary of State for Aeronautics in the Ministry of Defence, which replaced the aeronautical portfolio. In 1969, while serving as Minister of Economy in the province of Rio Negro, Ongania appointed him federal comptroller in the province of Cordoba, taking office on 5 July with the title of “governor”. All his important measures had to have the approval of the National Executive, to which the comptroller opposed. Huerta resigned on 6 April, 1970. [Editor]

				
					2	Dr Lorenzo A. Raggio (1921–1998), a large landowner in the provinces of Buenos Aires and Cordoba. He was president of the National Grain Board, between 1962 and 1963, and, later, Secretary of Agriculture and Livestock from July 1966 to May 1967.

						Tomas Joaquin de Anchorena (n, 1923) is a former Argentine military man, landowner, and politician. Undersecretary of Agriculture and Livestock between June 1969 and April 1970. [Editor]

				

			

			Huerta’s resignation

			Although the pretext to ask Huerta to resign —the day before the resignation was accepted, General Reyes had already been offered the governorship—- was the official participation in a party held in a night club in Cordoba, the reasons are more powerful. Huerta reflects Frigerio and Frondizi,3 that is, the sector of the developmentalist, integrationist bourgeoisie, which aspires to promote the industry as an intermediary partner of large foreign capitals. Insofar as they can boost economic development, they tend to agree with the workers’ movement, or rather, with the union leaderships, to ensure long-term plans for companies without workers’ problems and, at the same time, to have decisive political support. These sectors are made up of the middle bourgeoisie that has progressed or emerged in the last 20 or 30 years and supported the Ongania coup to get rid of IIlia,4 representative of the low and medium agricultural-livestock bourgeoisie.

			
				3	Rogelio Frigerio (1914–2006) was an Argentine economist and politician. Adherent of developmentalism, in 1958, under Frondizi’s presidency, he was Secretary of Socio-Economic Affairs of the critical Economics Ministry.

					Arturo Frondizi (1908–1995) was an Argentinian lawyer and politician elected President of Argentina between 1 May 1958, and 29 March 1962, for the Intransigent Radical Civic Union (a splinter group from the Radical Civic Union). He was overthrown by the military coup d’état led by Ongania. Under his program of “developmentalism”, he encouraged increased foreign investment. [Editor]

				
					4	Arturo U. Illia (1900–1983) was an Argentine politician member of the Radical Civic Union. He was elected President of Argentina in 1963. On June 1966, he was deposed by a military coup and replaced by General Ongania. [Editor]

				

			

			Ongania and Alsogaray did not take power to hand it over to these new integrationist bourgeois sectors but to the large financial and industrial monopolies. Since then, the Frondizist bourgeoisie has been supporting Ongania but attacking the economic cabinet for “not promoting development”. Last year’s Cordobazo forced General Ongania to call Huerta, a notorious Frondizist, to rule Cordoba, with the aim of reaching an agreement with the union bureaucracy to divert the mass movement. Having fulfilled his task, the national government has had no problem getting rid of him, in the face of the outrage of the Clarin newspaper and Frigerioism. Frondizi was quick to send a supportive greeting to the outgoing governor and this made “populist” statements against government policy.

			The resignations of Raggio and Anchorena

			These resignations have been much more serious for the government. These characters directly represent the great cattle bourgeoisie. One of them, Anchorena, even by his last name. This sector, the most powerful of the Argentine bourgeoisie, supported the Ongania government with all enthusiasm for its stabilisation policy, without state controls, in favour of exports and the free convertibility of its sales abroad, against the Illia government which reflected the medium-sized cattle farmers not linked to exports. They endured three years of low prices and now, when the “good times” came (rising prices in the world and national markets), they find the Ongania government does not fulfil its promise and to serve its constituents —the large foreign meatpacking companies— it resolves to put ceiling prices on meats and, by this means, those who are going to pocket the good prices will be the meatpackers, which bought cheaply in the country and will sell dearly on the world market. Ongania may try to use the measure in his negotiations with the bureaucracy, arguing it is intended to reduce the cost of living. Those resigning have been categorical: they leave the government because it does not satisfy the demands of the agricultural bourgeoisie and serves the large meatpacking monopolies. Anchorena —as reported by [daily] La Razon on 16 April— states in his letter of resignation that behind the price ceilings for meats that the government will impose “there is a skilful manoeuvre by foreign meat-packing companies that try to deteriorate the price of livestock and, what it is even more serious, to cut the funds of CAP capital, one of the authentic Argentine companies capable of facing them”. And so there are no doubts about his total opposition to the government, he points out the government’s plan for the next five years “establishes policies and goals whose objective is to limit the growth of agricultural production and, consequently, our influence on the international market.” As we see, a whole declaration of war on the government and its economic team. The Rural Society has also renounced all positions in government agencies in solidarity with Raggio and Anchorena.

			Señoranz’s resignation

			All the newspapers attribute the resignation of the SIDE chief to the attacks he has been subjected to within the cabinet for his ineffectiveness in detecting and preventing the latest terrorist acts. It is typical of a collapsing regime, like that of Ongania, to attribute to technical or administrative failures what obeys deep social causes. Neither Señoranz nor any henchman, however capable he may be, can stop the mobilisation, hatred and despair of the rising working class and student vanguard. It is like wanting to drain the Rio de la Plata with a teaspoon. Terrorism happens for reasons much deeper than General Señoranz’s greater or lesser capacity. One of them is the reactionary regime the country and the working people suffer; another, the crisis of the semi-colonial capitalist system.

			Frondizism calls for unity against the economic team and the government

			The newspaper Clarin is the unofficial voice for Frigerismo, i.e., for the new bourgeoisie that wants a great industrial and economic development. It has skillfully used the breakup of the great estancieros5 with the government to propose a common front against Dagnino Pastore6 and, if necessary, against Ongania himself. Its editorial on 16 April leaves no room for doubt. It begins by pointing out the political and economic importance of the resignation since it means the breaking of the rural bourgeoisie with the economic policy of the government.

			
				5	Estancias are large landholdings spread over extensive areas, often 10,000 ha or more. In the Argentinian grasslands, the pampas, estancias have historically been estates used to raise livestock (cattle or sheep). Estanciero is the owner of the estancia. [Editor]

				
					6	Jose Maria Dagnino Pastore (b. 1933) is an Argentine businessman, banker, and liberal economist. He was Minister of Economy of Argentina during the military dictatorship chaired by Ongania. [Editor]

				

			

			“What is decisive in this stage is not, by the way, the measures adopted by the national government that reissue dossiers that have been repeated in recent decades. Here it is worth noting as new and of unquestionable significance the intense participation that rural entities have assumed in defence of their interests. For the first time in the long history of Argentine agriculture, these entities have acted with common criteria and with an unprecedented decision. In a country like Argentina, this awareness of the countryside —already pointed out by Clarin on previous occasions— and this move to action that has followed awareness is a fact of the utmost importance.”

			“The senior official has resigned, assuming the virtual representation of the Argentine agriculture. The substantial reason for this resignation is the disagreement regarding short-term measures, aimed at defending an emergency aspect raised in the price sector but which is an insurmountable contradiction with the far-reaching measures required to strengthen agricultural production. It is, therefore, a dissent that makes to the strategy of conducting economic policy. Therein resides, precisely, the depth of the crisis that has just occurred.”

			It repeatedly points out that this means the final condemnation of government policy.

			“The resignation of the Secretary of Agriculture and Livestock has ended a singularly important stage in the economic life of the country […]. The economic team has been consistent in the direction adopted since March 1967. What happens, simply, is that this direction is exhausted. These short-term dossiers are intended to be substitutes for the only real alternative, which is the profound change in the economic strategy to launch an effective development program […]. Instead, the decision to put aside a livestock development strategy acquires different significance, and for this reason, it can be said that the crisis produced in the economic team ends a stage.”

			“This stage has been characterised by the repeated postponement of the interests of Argentine agriculture, which, insofar as it points to rapid development, are the interests of the country. National stocks of beef cattle have remained stagnant for three decades while those of the world grew on average by more than 30 per cent. Exporting interests, who always sought to have cheap raw materials, contributed in a special way: so cheap that it was not a business for the producer to increase his stocks.”

			Full of joy they end up opening their arms to welcome the newcomer to the “developmentalist” front.

			“There is no point arguing in this case in favour of the consumer. Their interests can never be opposed to those of production. The consumer will continue, as always, to pay for what directism never corrects and which can only ensure the accelerated development of the economy, at the forefront of whose battle the rural sector has been placed, today, actively.”

			The possibilities of change of government or at least of the economic cabinet are strengthened. The offensive of all or almost all of the Argentine bourgeoisie against the cabinet of the great monopolies increases as much as the breakdown of the bourgeois front that supported the government. This weakens the regime and facilitates the offensive of the workers’ movement against it.

		

		
			August 1970, Report to the Central Committee (CC)

			[The fall of Ongania]

		

		
			The essential feature of the current political moment is an unstable balance. The Argentine bourgeoisie tries to find a program and a team of men that will allow it to institutionalise its regime in the face of the mass movement and by this way avoid any new Cordobazo and anything that ends in “azo” or urban guerrillaism. We must specify this moment of transition the Argentine bourgeoisie is experiencing.

			What is essential is their need to position themselves socially, politically and economically against the two colossi that are the workers’ movement and Yankee imperialism. What causes the unstable balance is their lack of clarity on how to respond to the pressure of these forces.

			To date, the armed forces and especially the army, as the basis of support for the bourgeois order, have reached a minimal political conclusion: it is necessary to establish a democratic “modus vivendi” with the workers’ movement and among the different bourgeois forces. The strangling of the national economy by imperialism is causing strong nationalist tendencies to emerge within the bourgeoisie itself. This complicates the picture, as it frustrates the army’s attempts to achieve a Bonapartist regime, of general equilibrium of all bourgeois forces.

			The fact the Argentine bourgeoisie is divided into several sectors of even strength, although of different dynamics, further complicates the situation since the most dynamic sector of the economy is in the hands of the great imperialist powers and not of the national bourgeoisie, which means that nationalist tendencies, fundamentally anti-Yankee, do not happen essentially in these dynamic sectors of the economy. To all this, we must add that nationalist tendencies cannot resist the pressure of imperialism unless they lean on the workers’ movement.

			Moving away from the immediate perspectives a little, we can point out the deep tendency of the current national political reality is towards the structuring of a nationalist front made up of the workers’ movement or very important sectors of it as a consequence of the politics of the union bureaucracy. This front may be integrated with the approval or opposition of the current government but everything tends to its structuring.

			The new nationalism

			We must be aware of the importance nationalist movements have in our countries. Now that a movement of this type is in the making, it is a mortal danger for our party not to understand its deep progressive meaning. It is as serious as being black or Chicano in the United States and not understanding how progressive your nationalist movement is. Any programmatic point that defends the country’s economic or political independence from imperialism is fundamental for us. Together with the workers’ movement, nationalism is the main aspect of the Argentine socialist revolution. We can say that just as knowing how to use legality is crucial at this stage, in terms of the content of our politics it is a matter of life and death to understand the relationship between nationalist and workers’ movements and the movement for democratic tasks. In this unstable situation in which we live, it is a matter of specifying (mainly if the electoral perspective is opened) those currents that act in the sense of the political independence of the workers’ movement and those that act in the sense of economic or political independence of the country, to try to find the concrete combination, in other words, political, of both forces. For example, we must specify regarding these two variables —class independence or national independence— what the Miguel1 faction and the pro-Peron faction mean within the 622 and the CGT. It is quite possible the Miguel faction is closer to political class independence for bureaucratic reasons but is more reluctant against imperialism. As opposed to the Peron faction, which should be more consistently anti-Yankee but is totally against the political independence of the workers’ movement for this would mean its historical liquidation. How can we face this curious situation, with contradictory characteristics? If regarding the workers’ movement, the perspectives are complicated and it forces us to refine an analysis, the analysis in the social sectors far from the workers’ movement, petty-bourgeois and bourgeois become much more difficult.

			
				1	Lorenzo Miguel (1927-2002), was one of the historic chiefs of the Peronist trade union bureaucracy. He was head of the powerful metalworkers union (UOM) since 1970. [Editor]

				
					2	The “62 Peronist Trade Union Organisations” were the organisation of struggle of the Argentine workers’ movement against the regime of the “Liberating Revolution”, born from the coup d’état that overthrew Peron in 1955. Later they transformed themselves into a grouping of the bureaucratic leadership of the Peronist trade unionism.

				

			

			Apparently, Levingston3 plans to create a “Party of the Argentine Revolution” that reflects the interests of the most modern and dynamic national bourgeois sectors, leaning on the workers’ movement, without breaking good relations with Yankee imperialism. In opposition to this policy, the traditional leaderships of Radicalism and Peronism, reflecting the interests of the old bourgeois sectors linked to European imperialism, would raise, trying to defend themselves from penetration by imperialism and the new sectors of the bourgeoisie.

			
				3	Roberto M Levingston (1920–2015) was a general in the Argentine Army who followed Ongania as de facto President of Argentina on June 1970. He was forced to resign after the second Cordobazo. [Editor]

			

			Peronism and the new bourgeois sectors

			When we speak of new sectors of the bourgeoisie and Peronism, we must make an important clarification to avoid misunderstandings. The Peronist bourgeoisie is new; it has emerged in the last 20 or 30 years on the political-economic scene but it has nothing to do with the modern developmentalist bourgeoisie based on neo-capitalism that has only recently emerged in the last 15 years. The Peronist bourgeoisie was structured working for the domestic market, replacing imports from light or light-heavy industries. Now we deal with a new bourgeoisie that aspires or already plays a role regarding heavy industry or all the industries that characterise neo-capitalism (automotive parts, petrochemicals, fertilisers, etc.). This would explain the de facto united front between Peronism and orthodox Radicalism. If they force the government to an immediate or relatively immediate electoral solution, it would be guaranteed, by either party or by an agreement of both, a national-populist solution based on the defence of the traditional bourgeois sectors (among them the new bourgeois sectors of the light industry, i.e., Peronist) against imperialist penetration and the development and neo-capitalist sectors.

			The government’s situation becomes difficult because it is under pressure from all these sectors and its sole basis of support is the commitment to give elections, without bans. So much so that it seems the different bourgeois sectors are reflected in the armed forces and the government themselves, mainly between the Levingston sector and the Lanusse sector, which tend to postpone the electoral exit the first and immediately call elections the second. Although we are not sure of this simplistic interpretation of the reports of the specialised magazines, this whole report, similar to the report at the beginning of the year, has an obvious methodological goal: to show the guidelines with which we have to study the future dynamics of national politics.

			The economic situation

			The unstable situation in the political field also translates to the economic plane. Although the US$ 1.8 billion of exports that Krieger Vasena had raised will possibly be achieved, the national economy has experienced in the first half of the year some symptoms of recession. The bourgeoisie does not agree on how to overcome these symptoms. This is how two or three plans are drafted at the official level to face the economic exit. One, from CONADE [National Development Council], is directly developmental. The other, based on public works, is by the Ministry of the same name. And the last is the plan of Moyano Llerena,4 who tries to apply Krieger’s policy but not directly indebted to large foreign financial capitals.

			
				4	Carlos Moyano Llerena (1914–2005) was an Argentine lawyer and economist. He served as Minister of Economy and Labour during Levingston’s de facto presidency. [Editor]

			

			Because in the second semester there seems to be a slight re-establishment of the bourgeois economy, an official decision may be postponed between these different opposing lines since the automatic process of re-establishing the bourgeois economy will alleviate the differences.

			If we take into account the drought together with the permanent and structural crisis of Argentine livestock and agriculture itself, next year offers bleak prospects for the national economy since a large percentage of the harvest will be lost. And given the predominantly bourgeois character of our economy, any major economic imbalance manifests itself almost automatically in serious friction and rearrangement between the different bourgeois sectors and of these with imperialism and the working class. If the possibility of a serious economic situation for next year is confirmed, we must prepare ourselves for this perspective.

			The trade union situation

			The essential characteristic of the trade union situation and the workers’ movement is the evenness it achieved after the defeat of Smata (Cordoba). Until this battle, we characterised there was a very pronounced uneven development between the Cordovan workers’ movement and the rest of the country. The defeat in Cordoba has evened the rise; to some extent, it has slowed it down and made it more organic on a national scale but it has not stopped it. We insist on this characterisation because it is decisive in understanding not only what is happening in Buenos Aires but also Cordoba.

			Both in Buenos Aires and Cordoba continues the slow process of formation of new and strong class-struggle factory leaderships, which have not yet crystallised into alternative union or zonal leaderships. Previously, this process in Cordoba began or had already been directly overcome with the leadership of IKA-Perdriel or the alternative of “1o de Mayo” for the entire automotive union. The new leadership needed to lead the workers to victory to finish sweeping Torres5 and his clique. From the qualitative point of view, Cordoba now has regressed to the level of Buenos Aires and from there it begins to rise, accompanying the joint process of the Argentine workers’ movement.

			
				5	Elpidio Torres (1929–2002), was a bureaucrat, Secretary General in 1958–1972 of the Cordoba branch of SMATA, the autoworkers union. [Editor]

			

			In Buenos Aires, which again begins to be the epicentre of the workers’ movement, we perceive a slight revival that is essentially manifested in banking and automotive workers, although it is also noticeable in metal and textile workers.

			These symptoms are: in Peugeot the emergence of new alternative leadership that disputes the leadership of the factory with the bureaucracy; the conflicts in Citröen, the renewal of the delegates committee in Mercedes-Benz and the basis of all this process which is the colossal victory of the FAE workers. In banking, which occupies a vanguard position, we find the Federal Capital regional, under pressure from us, who play a decisive role, is rising to the formulation of the left-most program of all those existing within the reunited CGT. In textiles, the victory of the bureaucratic “left” slate in a series of branches is a sign that a revival is beginning in this union, which is one of the most backward. In metalworkers, the election of young delegates in Tamet, captained by Alonso, along with the fact we are linked with numerous factories, is also an indication —similar to that of textiles— that a revival begins.

			This overall situation at the grassroots manifests itself in a distorted way and will continue to manifest itself at the union heights. Therefore, it is not surprising the last political statement of the CGT, nor the fact that today there is only one CGT again, when a year ago, for the Cordobazo, the CGT was divided. Both phenomena, the unity of the CGT and the program they begin to raise, directly or indirectly reflect the rise and the new situation being experienced. They also reflect contradictorily the specific needs of the bureaucracy and the bourgeois sectors linked to it.

			The important thing about this analysis, concretised in the essential characteristic that the rise continues, is to be conscious that we often have to support programs raised by the bureaucrats themselves and that we are unconditional defenders of the current unity of the union movement in the CGT. It is from what has been achieved and its passionate defence that we raise our transitional program (the political independence of the workers’ movement, workers’ control of production, etc.). If we do not know how to see the objective progress of the workers’ movement, even at its superstructural level, to push from there, we are finished.

			

		

		
			November 1970

			The Levingston government

		

		
			To specify the more general characteristics that make the Levingston government and its difference from the Ongania government —a difference the left categorically refuses to take into account— its analysis is indispensable.

			If the Ongania government —except for its last nine months— was a government characterised by stability and balance (the most stable and the most balanced of all the bourgeois governments since the Liberating Revolution),1 Levingston’s can be defined as unstable and in imbalance. In this sense, it is more like the governments of Guido,2 Frondizi, and Illia in his last period, than like Ongania’s.

			
				1	Liberating Revolution is the name by which the civic-military dictatorship that ruled Argentina after having overthrown Juan Domingo Peron in 1955. [Editor]

				
					2	Jose Maria Guido (1910–1975) was an Argentine lawyer and politician, Vice-President of Argentina who took office as President from March 1962 to October 1963, when the military forced Arturo Frondizi’s resignation. [Editor]

				

			

			However, with this general characterisation, we do not advance much if we want to specify the substantive reasons that make this instability and imbalance.

			In a sense, the Levingston government is the continuation of the last period of Ongania, which we can consider an interregnum, an intermediate regime between the typical Ongania government (stable, solid) and that of Levingston (unstable and unbalanced). Why are there differences between the two stages of the Ongania government compared to those of the Levingston government, if all three are characterised by relying on the armed forces? If it were for their support and the origin of their power, they would be the same.

			The key, for us, is given by the rise of the workers’ and mass movement. Ongania was based on the retreat of the workers’ movement and the predominance of the large monopolistic and imperialist companies, as a consequence of that same retreat, which gave his government a previously unknown solidity.

			The Ongania of the second stage and the current government are a direct consequence of the workers’ rise. This dislocates, breaks, shatters the balance of the Ongania government, its stability and apparent strength and, finally, causes its fall since his classic Bonapartist methods no longer served the bourgeoisie and imperialism itself to contain that rise. He is then thrown like a squeezed lemon, that is, he is kept aside in case he is useful on another occasion (as the French bourgeoisie knew at the time how to do with De Gaulle).

			If the rise of the workers’ movement is what explains the fall of Ongania, the liquidation of stability and the emergence of Levingston with his instability, the specific colouration of the current regime cannot be explained by that single fact or circumstance, even if it is the determining factor. Added to it, there is a new relationship between the different bourgeois sectors of the country (as a consequence of the change among the branches of production) and of these bourgeois sectors as a whole with imperialism. The combination between these three elements of the national reality (rise of the workers’ movement, relations between the different national bourgeois sectors and of these as a whole with imperialism) is what will explain the imbalance, the unstable character, of the Levingston government.

			The Argentine and Latin American revolutionary rise

			While Ongania boasted that absolutely nothing happened in our country, neither with the student and workers’ movement nor with the urban guerrillas, which devastated, for example, Uruguay, from the middle of last year we found we have nothing to envy in “South American” disorder to Colombia, Venezuela, Uruguay, Bolivia and we far surpass Brazil itself!

			Both the Cordobazo and the two Rosariazos, like the general strikes last year, would give the regime the coup de grace. As if this were not enough, there was an indirect consequence of the rise of the workers’ and student movement: terrorism and the beginning of the urban guerrilla. In our country, these are not a direct consequence of the workers’ rise, as was the anarchist terrorism carried out by a workers’ vanguard in Spain, but indirect since they reflected sectors of the middle class and, on some occasions, of the own bourgeoisie that, in chronic crisis, displaced, cornered by the great monopolies and by the neo-imperialist penetration and spurred by the rise of the workers, turn to terrorism and urban guerrilla.

			These two factors, one of substance (the rise of the workers’ movement), another important but not decisive (leftism that leads sectors of the middle class and the decaying bourgeoisie itself to terrorism), are combined with the same processes in the continent and they fertilise each other.

			Both the rise of the Mexican and Uruguayan masses in 1968 and 1969 and the rise that had begun earlier in Brazil, like the one which also manifested itself in May 1969 in our country and continues in the tremendous struggles of the Bolivian workers’ and student movement, together with the current rise of the Chilean worker and peasant masses and the beginning of intense mobilisations, mainly mining, in Peru, are a revolutionary process that is linking and accelerating from Latin American region to region.

			This rise originates the emergence of new bourgeois governments in a series of South American countries that try to blackmail Yankee imperialism by leaning on the workers’ or mass movement, Peru, Bolivia, Chile, in a certain sense Ecuador. Our country is no exception since the Levingston government is a reflection of the accommodation of the Argentine bourgeoisie, through the armed forces, especially the army, to the rise of the workers’ and mass movement. Instead of Ongania’s heavy hand, Levingston’s seemingly soft and negotiating hand to better parley with imperialism and divert the mass movement. The power of the national bourgeoisie, like the colossal strength of the workers’ movement, make the characteristics of this government much more conservative than those of the other South American countries but it is equally part of the same continental process.

			The instability of the government is based precisely on the fact that gave rise to it: the workers’ rise. By not stopping, it will cause a series of crises. The “soft hand” will help the workers’ movement to make colossal learnings that will allow it to face its struggles with greater confidence and solidity. Only the existence of a privileged union bureaucracy can slow or distort the learning and struggles of the workers’ movement.

			Changes in the national economy

			One cannot understand the Levingston government, or anything that is happening if we do not begin by understanding the profound changes that have taken place in the national economy in the last 30 or 40 years.

			At the beginning of this century, the agricultural sector produced 37 per cent of the national gross product, against 13.8 per cent of the manufacturing sector. In 1935, both values were matched. In 1965, it is an industry that produces 35 per cent as opposed to agriculture, which ranges between 14 and 17 per cent.

			Before 1930 “at least half of the supply of manufactures in the Argentine Republic came from abroad” as opposed to today, where only 15 per cent of industrial products come from the same place.

			This colossal development is manifested within the industry itself in the relationship between the “traditional” and modern branches. While at the beginning of the century only 16 per cent of the industries belonged to the modern or dynamic sector, the other 84 per cent were made up of industries that had agricultural products as raw materials or served only to satisfy the most basic needs: food, beverages, textiles, leather and its derivatives, printing presses.

			In 1967, this percentage changes radically. Modern branches (automotive, chemical and metals, excluding machinery) make up 38 per cent of the total. But the statistics do not sufficiently highlight the dynamics of the entire industry. It has doubled in volume in the past 20 years. If the industry in general increased by 40 per cent from 1960 to 1969, the automobile industry did so by 125 per cent, chemistry by 75 per cent and metals, excluding machinery, by approximately 70 per cent.

			“All the data presented so far show that throughout the process of industrial transformation in Argentina, and in the most recent period that began in 1950, the ‘dynamic’ industries have secured a more significant advantage and are the item that strengthens the explosive growth of the industrial sector”, says one author.

			These very general figures do not give us a historical appreciation of the influence at each stage of the different branches of industry. Until 1930, the food industries predominate; from that date, textiles; later, in the 1940s, the semi-heavy metallurgical companies (refrigerators and light machinery); from the 1950s, although well into the decade, the automotive and steel industries. This development does not shorten the distance of our country with the advanced ones but, on the contrary, it makes it even greater since we are on a world scale in the midst of an industrial revolution, with the explosive emergence of new productive branches: petrochemical, cybernetic, nuclear energy, rocketry, chemical fertilisers for agriculture, which hardly touch our economic development.

			The fact the Argentine industrial leap has not been able to fully incorporate the new industrial branches that characterise the modern economy does not mean there has not been a profound change characterised by the relative decline of the old branches of production, starting with agriculture in the Pampas and ending with textile, food and the emergence of new branches, which predominate, such as the automotive and steel industries. These changes manifest themselves in the relations between the different national bourgeois sectors with each other and with imperialism.

			Imperialist penetration

			All this change and development of the national economy has not manifested itself in the greater economic independence of the country but, on the contrary, in greater colonisation and dependency.

			This is because the immense profits of the great international monopolies in the last 25 years have been invested in all branches of commerce, industry, and services. Until the crisis of 1929, imperialism invested in public services, loans, and the exploitation of raw materials for world trade. Since the great crisis, the big monopolies have restricted their investments in loans and public services but, since the last war, they have invested in all areas, leaving no niche to the national bourgeoisie.

			The new branches of production have been taken over in a very high percentage by foreign monopoly capitals. The automobile factories, which settled at the end of the Peronist government and during Frondizi’s, are entirely foreign, mainly Yankee and Italian. The same goes for chemistry and petrochemicals. Not content with taking over the new branches of production, imperialism, especially the Yankee, has entered into closed areas of the national bourgeoisie, in old and traditional branches and Argentine companies. Under Ongania, an auction to the highest bidder was made of all national companies but all previous governments did something similar. This is how King Ranch has started important livestock farms and the Rockefeller consortium has a chain of supermarkets in retail. Through patents and royalties, the big monopolies come to control national companies, as is the case with the patent to make Lee jeans and countless other products. The most spectacular fact in this regard has been the almost total taking over of the national banks by the big Yankee financial companies, especially the provincial banks. This has allowed them to become the most important banking chain in the country after Banco Nacion.

			If we are to believe the president of the General Economic Confederation, Gelbard,3 who establishes his statements in the economic studies of specialised technicians in his organisation, the situation is as follows: “We did a study on the 600 firms that sell the most in the country, they invoice altogether 1,900 million pesos; we found that national companies, including YPF [Argentine national oil company], only account for 28 per cent of sales. If we disregard YPF, its share drops to 14 per cent.”

			
				3	Jose Ber Gelbard (1917–1977), was a businessman linked to the Communist Party. In 1952, he founded the General Economic Confederation (CGE) a group of small and medium business enterprises. Later he was Minister of Economy during the third presidency of Juan Domingo Peron and his predecessors Hector Campora and Raul Lastiri. [Editor]

			

			The journalist who interviewed him notes that “perhaps it is the denationalisation of companies that annoys him the most.”

			This pincer movement of the great international monopolies —the seizure of the new branches of production, eviction of the national bourgeoisie from the old branches—, has been accompanied by a true revolution in Argentine foreign trade: Europe and especially Italy have displaced England as the main buyer. The result of all these phenomena have been that from 1950 onwards, accelerated from the Liberating Revolution, we witness the total displacement of British imperialism, the Yankee colonisation and the penetration of European capitalism, mainly Italian.

			This new colonisation of the country has caused and is causing more and more friction between the different imperialist sectors and of these with the national bourgeoisie. As far as inter-imperialist relations are concerned, there is a serious struggle between European and Yankee capitals, one of whose manifestations in the automotive industry is the competition between FIAT and the three Yankee giants. Something similar happens with the national bourgeoisie in its two sectors: the old, who defend the control of their old branches, and the new, those who have benefited from the emergence of the new branches of production. Both sectors have serious friction with imperialism.

			Specifically, the new imperialist penetration has not suppressed the contradictions between the different imperialisms, nor of these with the national bourgeoisie but, on the contrary, has sharpened them on a much higher plane since the working class, with its mobilisation, enter as the third wheel against the great monopolies and the national bourgeoisie itself.

			Changes in the national bourgeoisie

			The imperialist penetration, the industrial development of the last decades, and the new lines of foreign trade have brought about profound changes in the structure of the national bourgeoisie.

			The most spectacular of these is the displacement of the old agricultural oligarchy from the wet pampas, which until 1943 had been the strongest bourgeois sector in the country. Along with it, the old industrial bourgeoisie specialised in food, textiles and even metallurgy, which thrived on the domestic market until the end of the Peronist government, has been losing its shine. In its place, a whole new bourgeoisie has emerged that we can call developmentalist, although it is made up of different sectors, sometimes antagonistic to each other.

			Although it is the foreign monopoly capital that has largely taken up this displacement of the old Argentine bourgeoisie, the development of new branches of production has allowed the flourishing of new sectors of the bourgeoisie. Several examples will show this emergence of a new national bourgeoisie that is displacing the old bourgeoisie. Patagonia was tightly controlled for almost the entire century by the Braun Menendez Behety family. The shipping company, the large stores, and most of the land in the region belonged to this family. Today, Perez Companc controls a large part of transport, oil wells and all kinds of Patagonian businesses, including attempts to penetrate the petrochemical industry. On a much smaller scale, the Sapag family has a similar dynamic in Neuquen. It is not by chance that the Menendez Behety family, old murderers of the Patagonian Indians, is conservative, while Perez Companc and Sapag are enlisted in different Peronist developmental alternatives. Their fortunes are growing and they have not been made to the beat of wool exports, like the Menendez Behety but of the growth of the domestic market, oil or suchlike variants, that is, accompanying the emergence or expansion of new branches of production.

			Today, the big cabaña4 owners and estancieros, close friends of the Prince of Wales, such as Martinez de Hoz, Gonzalez Moreno, Duggan, Anchorena, Pereyra Iraola, like the great industrialists Campomar, Masllorens, Piccaluga, are in the doldrums or living off a great fortune which does not increase. Many old imperialist companies, such as Anglo-Ciabasa, which managed to have 19,500 workers working in their plants, have accompanied these old sectors of the Argentine bourgeoisie towards their twilight. Other large companies, such as the Di Tella consortium, unable to join automobile production, live from crisis to crisis, saving themselves from total bankruptcy for having joined the production of pipes for oil production.

			
				4	Cabaña is an estancia dedicated to the miscegenation of cattle to provide the livestock industry with animals for reproduction. [Editor]

			

			In contrast to these declining sectors, we witness the emergence in the automobile industry of a strong national bourgeoisie specialised in the production of parts. In the meat industry, the growing importance of the domestic market (consumes over 80 per cent of production) allowed the proliferation and development of a large number of medium-sized meatworks, with the most modern techniques, which, although they began by disputing the domestic market, today have begun to dispute the international market to the great foreign octopuses. If yesterday Martínez de Hoz and Anchorena were synonyms of oligarchs, today it is Fortabat, owner of Loma Negra cement company or the Arrieta family, owner of the colossal emporium Ingenio Ledesma of Jujuy, which is not limited to producing sugar but all kinds of fruits and juices (Calilegua) and has started to produce paper.

			This developmentalist bourgeoisie, which aspires to capitalise its growing profits in the new branches of production, has serious friction with the developmentalist small bourgeoisie under the cloak of foreign investment, thriving as mere commission agents or minor partners. The developmentalist bourgeoisie has one of its political expressions in Alendism,5 which aspires to strong control and state participation in development, as the only guarantee to avoid taking over by the big Yankee monopolies. The flip side of Alendism and its friend Ferrer6 is the Italian monopolies. The developmentalist small bourgeoisie, aspiring servants of the large foreign monopolies and represented by Frondizism-Frigerioism, raises the banner of development to the utmost and to the highest bidder, with no other state intervention than to contract with the large foreign monopolies their spheres of investment, to guarantee them an exorbitant profit share.

			
				5	Alendism: refers to the positions of Oscar Alende (1909–1996), an Argentine doctor and politician, belonging to the Radical Civic Union, Intransigent Radical Civic Union and Intransigent Party, of which he was founder. [Editor]

				
					6	Aldo Ferrer (1927-2016) was an Argentine economist and politician linked to the Radical Civic Union (UCR). During the de facto presidencies of Roberto Marcelo Levingston and Alejandro Agustin Lanusse (1970–1971) he occupied the Ministry of Economy and Labour. [Editor]

				

			

			When Alsogaray, an agent of the largest traditional industrial companies, fights bourgeois developmentalism but acknowledging good intentions and honesty, as opposed to Frondizism and Frigerioism which considers them dishonest, he shows the class root of the phenomenon.

			The arrival of Ferrer to the Ministry of Economy has meant plain and simply the taking over of economic management by the developmentalist bourgeoisie: Alsogaray and Ferrer reflecting different sectors of the bourgeoisie; Frondizi the unconditional agreement of small bourgeois sectors with large foreign investment consortiums.

			The old national bourgeoisie and small bourgeoisie, represented by Radicalism and Peronism, stand against all developmentalism. By saying old, we are referring in the case of Radicalism to the estancieros and medium farmers and also to the urban middle class. In the case of Peronism, we refer to the light industrial bourgeoisie that enriched thanks to the economic autarchy established by Peronism. This explains the lack of agreement and even dialogue between Radicalism and Peronism with the government and the agreement between them.

			What explains the disagreements between the different bourgeois parties is not the amnesty for Peron but the profound changes that have taken place in their structure. These changes have caused the lack of a dominant sector. The impressive development of the last decades did not mechanically favour the developmentalist bourgeoisie since it was taken over, for the most part, by the great international monopolies. Hence the unstable balance between all the bourgeois sectors, without anyone prevailing because of its economic strength.

			The revival of bourgeois nationalism

			The consequence of the Yankee monopoly-imperialist offensive against our country, on the one hand, and, on the other hand, the situation of the national bourgeoisie (whose older sectors find themselves in a static process, of defence of what they achieved, of non-capitalist accumulation or very weak capitalist accumulation and whose new sectors are restrained in their eagerness to develop and capitalise more and more to encompass the new branches of production characteristic of capitalism in the current stage), led to a revival of bourgeois nationalism.

			But the bourgeois resistance, by itself, could not explain this revival of nationalism. The backdrop, the basis of everything we are witnessing in the country and the changes of government, have an ultimate explanation, which is also the rise of the mass movement. Without the Cordovan May, without the left-turning process of sectors of the bourgeoisie and the petty bourgeoisie, without these mass movements, the phenomenon of which we speak could not be explained since the national bourgeoisie, by itself, is too weak economically against the foreign monopolies. The obvious and most outstanding manifestation of this revival of bourgeois nationalism is the Peronist-Radical agreement around an economic program to defend the national bourgeois economy from the offensive of Yankee imperialism. The apparently mysterious and random point in common, that make Peronism and Radicalism be joined today on a united front against the Levingston government, is the unity of the old national bourgeoisie in the defence of the domestic market and the fight against Yankee imperialist colonisation and penetration; as against bourgeois developmentalism.

			This defence, this united front of the national bourgeoisie, which is expressed politically in the Peronism-Radicalism agreement, is accompanied by national neo-capitalist developmentalist currents, represented by Ferrer, Alende and the government, which also outline positions of resistance to Yankee imperialism and apparently bold plans to develop neo-capitalism in the country. This current is not in favour of elections because it fears the old bourgeoisie, through them, will take over the economic management of the country but agrees on the need to put a brake on the imperialist policy. In other words, we must also incorporate the developmentalist sector of the bourgeoisie into bourgeois nationalism, even though politically it does not agree with Radicalism and Peronism at this time.

			Frondizism awaits the failure of the national developmentalist bourgeoisie, which has taken over the economic management of the government, to evict it from power as an agent of the great international monopolies that aspire to invest. This rise of bourgeois nationalism, developmentalist or not, is progressive in a sense since it helps to raise before the mass movement the fight against the main oppressor of the country and the working masses: Yankee imperialism. Like any progressive movement that is launched, it will exceed the slogans and leaderships that do not provide the appropriate solutions. Put another way, the historical inability of any of the bourgeois sectors to consistently confront Yankee imperialism, to provide viable solutions to the needs of the country and the workers, will help to find the only possible solutions, the workers’, revolutionary socialist solutions, which are part of the imperative needs of expropriation of the great monopolies without payment, the nationalisation of foreign trade and socialist planning, that is, controlled by the working class in government, of the entire national economy, the only way to achieve continuous economic development and in favour of the exploited classes.

			The government’s political-economic plan is the plan of the developmentalist bourgeoisie

			The developmentalist bourgeoisie that has taken over the government aspires to form its own political movement by structuring a front between its different bourgeois currents and the workers’ movement tightly controlled by the union bureaucracy. The basis for a possible agreement between the developmentalist sectors of the bourgeoisie and petty bourgeoisie, Alendism and Frondizism, with the union bureaucracy, is economic development at a breakneck pace which would enable an expanding labour market that would guarantee the bureaucracy to get easily good collective agreements with succulent slices for themselves. Hence, the bureaucracy of the most modern branches or related to the big monopolies is the one most linked to developmentalism: metallurgy, automotive, electricity, etc.

			The government wants to gain time to achieve this political movement, promoting a developmentalist economic plan that allows it to fortify this sector of the bourgeoisie and lay the groundwork for the agreement with the union bureaucracy. It is the Ferrer plan: public works, economic development based essentially on internal savings, and encouraging the engagement of national companies, making all-state purchases within the country, saving national companies in crisis.

			Frondizism also aspires to an agreement with the union bureaucracy based on giving it all kinds of privileges as long as it supports its indiscriminate investment plan by the big foreign monopolies.

			Peronism, whose sole weight, like the bourgeoisie it represents, is of inertia, i.e., it weighs for its past but has no prospect of bourgeois development in the future, leans on marginal or displaced sectors of the bureaucracy and in its tremendous electoral drag, a consequence of the inability of the national bourgeoisie or the workers’ parties and leaderships to oppose an alternative leadership that counteracts the memories of the Peronist stage in the mind of the working class. Unable to give itself a clear program and organisation, with the latent or open opposition of the union bureaucracy, with the critical attitude of the workers’ vanguard, it survives itself and can revive its laurels for a short time to the beat of the enthusiasm brought by its new youth and student vanguard. This possibility is, however, the most remote. Everything seems to indicate that despite the endorsement of these new youth sectors and the resurgence of bourgeois nationalism their days are numbered, lacking solid support in the bourgeoisie and the workers’ movement.

			The government’s plan will have a major flaw to be carried out: the inevitable failure of its economic plan in a relatively short time. The developmentalist bourgeoisie will not cease to be a bourgeois sector just because it launches into accelerated development. Hence, it will inevitably resort, in its plans and its development, to increasing exploitation of the working class and will reach agreements with imperialism and the great foreign monopolies. These two trends will accelerate social and national crises.

			The rise of the workers’ movement will have the final say

			The expression of this inability of the national bourgeoisie to find a solution to the structural crisis of the Argentine economy will have its most evident manifestation in inflation and the increase in the cost of living. This will cause resistance from the working class and sectors of the middle class. As the economic process will be dominated by large national companies, there will be serious friction with the small and medium agrarian and industrial bourgeoisie, which will be displaced. The entire objective situation points to the working class having and being able to enter into great struggles, which will set it forth as the only class that can rule the country. The national bourgeoisie has already tried all variations and sectors to rule us and get us out of the crisis without succeeding. Under Peron, it was the new industrial bourgeoisie (at that time) and the quota bourgeoisie, which lived off the control of the Central Bank quotas. With Aramburu7 takes place the combination of the old agricultural bourgeoisie with the colonisation of Yankee imperialism. With Frondizi, the government is taken over by the small bourgeoisie commission agent of the big monopolies, which fence-wire the country and auction it off with 5 per cent for the great commission agent Frigerio; (Alsogaray meant the entrance of the big industrial companies). With Illia, the old rural and urban middle and small bourgeoisie returns, allied with the Italian capitals, mainly FIAT. With Ongania, the international Yankee financial capital enters with guns blazing, with its agent Krieger Vasena. Now, with Ferrer, after the intermediaries between Krieger and the great Argentine developmentalist bourgeoisie, Pastore and Moyano Llerena, developmentalism with a national sign becomes totally dominant. After it, there is no other national class or sector, except the working class, that has not monopolised the government, without giving any solution to the structural crisis.

			
				7	Pedro Eugenio Aramburu (1903–1970), was an Argentine Army General and a major figure behind the military coup self-named Liberating Revolution against Juan Domingo Peron in 1955. He became de facto president of Argentina from 13 November 1955 to 1 May 1958. He was kidnapped and executed by Montoneros. [Editor]

			

			The only obstacle to this historical crisis of the national bourgeoisie being used by the working class to reach the government and establish a socialist Argentina, the only solution to the crisis, is the union bureaucracy, the current leadership of the workers’ movement. This leadership, instead of preparing the great struggles of the workers’ movement and its political independence, in its eagerness to continue keeping its privileges, negotiates with the different bourgeois sectors, mainly the developmentalist, alienating the working class.

			This leprosy of the workers’ movement is in danger of being replaced, in the face of the historic failure of guerrillaism, by the syphilis of the workers’ movement, the reformism of the Communist party, by Stalinism, which may capitalise on Allende’s victory in Chile and the just hatred of the student and worker vanguard to the bureaucracy, tying the workers’ movement to the popular front with the old national bourgeoisie, a Democratic Union8 revived with the old protagonists, the Radicals, conservative liberals and others of such ilk.

			
				8	Democratic Union (UD) was an electoral alliance made in 1945 between the Radical Civic Union, the Socialist Party, the Communist Party and the Progressive Democratic Party to face the Peron-Quijano formula in the 1946 presidential elections. It was supported and financed by the Rural Society, the Argentine Industrial Union, and the Stock Exchange and by the former United States Ambassador, Spruille Braden. [Editor]

			

			Against these two serious dangers that lie in wait for the workers’ movement, there is only one possibility: to develop an authentic revolutionary socialist party that, with influence on the mass movement, knows how to give the adequate, revolutionary response in each of the stages of struggle we will go through. Opportunities to be forged will not be lacking in the unstable and critical stage in which we have entered. Starting with the immediate, urgent struggle that the current stage demands: achieving political independence for the workers’ movement, preventing it from being, as it has been up until now, a caboose of different bourgeois sectors, mainly Peronism or developmentalism. Only this revolutionary socialist party will succeed in pulling the leadership of the workers’ movement from the treacherous and bureaucratic leaderships. Only a new revolutionary leadership can bring the working class to power, the only solution to the country’s economic, political and cultural problems.

			

		

		
			La Verdad, No 250, 13 January 1971 Ø

			The workers’ rise determined the national situation of 1970

			

		

		
			The character of the year 1970

			Without a doubt, it has been a year dense in events and definitions. This hustle and bustle helped some processes, such as the Ongania regime, to close uneventfully. Who remembers today the “strong man” who aspired to boss us around for 10, 20 or whatever years it takes to achieve the goals of the “Argentine Revolution”?

			But simultaneously, new problems and definitions raised in last year would occupy the attention and energy of the workers for the coming months. This is why we thought this reflection on our common experiences useful and necessary. For this reason and because the serious analysis of them shows the existence of a common thread between the scattered events that shook national life: the existence of a factor that it was decisive and, everything indicates, will be again this year.

			Therefore, we will begin with this: did such a “character” exist? And if the answer is yes, who was it?

			Urban guerrillas and terrorism are incorporated into national life

			Nearly 100 actions during the year confirmed the intensive appearance of the urban guerrilla in our country. If the figures already tell us that the only possible parallel —at this level— we find in the convulsed Uruguay with its Tupamaros, we arrive at the same conclusion from the analysis of some of the operations carried out with a remarkable degree of technical preparation, such as it was the taking of Garin.1 Furthermore, many have been the revolutionists who lost their lives in this experience and many also the members of the repressive forces killed. This, the repercussion achieved in the press and the very statements of high military commanders pointing out the existence of a “true war, for which the Argentine Army must consider itself in operations” (these are Lanusse’s words) may lead some comrade to wonder whether this would not be the outstanding phenomenon that we seek. Several bourgeois publications, for their part, said so.

			
				1	Garin is a town in the municipality of Escobar, in Greater Buenos Aires. [Editor]

			

			We will not reiterate now our differences with the guerrilla conceptions, nor will we delve into the reasons that make it possible for the self-sacrifice and even the life of young militants to be used, as was the case of Montoneros,2 by clearly reactionary sectors of the bourgeoisie. But what does matter is to distort the hypothesis that in our country has begun the “protracted-war”, the action of the “Revolutionary Army”, or suchlike. Hypothesis according to which such fact would be the fundamental data of recent times and whose development would mark the development of the Argentine revolutionary process.

			
				2	Montoneros was the main Peronist guerrilla organisation in Argentina. It was born encouraged by Peron himself and it was primarily composed of catholic young men and women of the middle class. [Editor]

			

			The urban guerrillas and their action, it is true, are a real factor. Furthermore, we defend their militants against the slanderous accusations of the bourgeoisie or the Communist Party, we recognise them as part of the revolutionary forces of the country and we understand what actions also contribute, in general, to the imbalance of the regime.

			But what we refuse is to place the cart in front of the horses, to take the consequences of a phenomenon as if they were the cause of it. Let’s think about the following: for many years now, serious objective, economic, and structural reasons had been proletarianising the Argentine middle classes, radicalizing them and creating all the conditions for the development of “immediate”, desperate tendencies prone to individual terrorism. Especially since 1966, this situation became desperate for the social strata in which the various guerrilla organisations recruit the vast majority of its troops. Why, then, did the terrorist and guerrilla boom took place only in 1970? We believe the explanation of this apparent paradox is, in fact, extremely simple: the guerrillas arose when the action of the workers and popular masses, when the rise of their struggles, broke the stability of the Ongania dictatorship and opened a wide gap thanks to which important sectors of the petty-bourgeoisie turned towards direct action and found shelter against repression. Making this clarification, and putting emphasis on it, is not a matter of useless purism because those who consider the appearance of the supposed “people’s war” as the most outstanding event of the year will not only be unable to correctly interpret the changes in the national political and social situation but they will not be able to contribute constantly and effectively to the coming revolutionary struggles. Because the guerrillas will only historically justify their existence if they recognise what the conditions are that made their emergence possible and adapt to them.

			We say it, then: we firmly believe the character of the year is the workers’ rise. Yes, comrade. The true protagonist of the year is you, and your section or office workmates, and all of us who gave in of each of these workplaces our little or great battle, those who very recently stopped the country three times in a row to show that we exist, that we have the strength and that we are more and more willing to use it so we do not get run over again. In part, everyone knows what this “character” did during the past 12 months because it is an experience lived by all workers but it is necessary to deepen this experience, analyse it, and discuss it. It is what we try to do in the union balance-sheet of the year to which we refer. But we also need to see what happened outside the workers’ movement, what happened to the other classes and institutions, how they jumped to the beat that our struggles imposed on them.

			A colonised country

			The situation in which the Cordobazo bursted and the boom in struggles unleashed after it had been taking shape for many years. We all know that a chronic crisis weighs on our country, the origin of which dates back to the distant 1930s. The large estates, the backwardness of the countryside and industry, the most complete deformation of our economy by imperialist action, are old blots that we carry.

			But since 1955 all this has been aggravating rapidly because of the increasing penetration of large monopolies, especially Yankees. Today, when many pay lip service about nationalism, it is good to remember the only class that opposed and faced such penetration was the working class. Therefore, the defeat experienced by the workers in 1959 and the subsequent retreat of their struggles meant an increase in this penetration that, from 1966 on, took on brutal characteristics. We do not want to bore you with figures because the representatives of the ruling classes themselves have pointed out the phenomenon of bank takeovers, the “asset stripping” and absorption of companies, etc. Besides, the current characteristics of imperialism also affected our country because imperialist penetration not only turned to new branches such as petrochemicals or electronics but also advanced on areas that until then had been reserved for national bosses, displacing them abruptly.

			The “modernisation” so heralded by the Ongania regime served, in essence, to accelerate national strangulation by foreign hands. While the working class was on its knees, subjected to the annulment of all its social gains and threatened with severe reprisals for any defence attempt, the cowardly Argentine bourgeoisie, sometimes grumbling, settled and received some crumbs. But after last year’s social outbursts, everything began to change.

			The workers’ struggle stirs the hornet’s nest

			The first major change that ensued was the destruction of the Ongania regime. His repressive authoritarianism that doubled the backs of the workers, extracting more and more wealth from them to distribute it between imperialism and the Argentine bosses, shaping everyone by hook or by crook, was blown to smithereens. The change began to be felt already in September 1969: the presence of the “strong man” of 1966 until the middle of the year in the government was only formal, so as not to make explicit the partial victory achieved by the workers over the “Argentine Revolution”.

			But the change was more substantive. It was no more and no less than a complete reversal of the relationship of forces between the different classes. As the proletariat went on the offensive, the unanimity of the dominant groups was broken. Imperialism, also harassed by an adverse international and continental situation, became defensive and only then did the “angry” voices of the Argentine bourgeoisie rise. The system had to change if it wanted to survive, and so the fights began about how to make this change.

			The vast majority of the bosses agreed on two things. First, that there was no other choice but to make concessions to the masses, it was necessary to “loosen the tourniquet” and take some populist measures to calm things down. The other point of agreement, also dictated by the need to subsist, was to take advantage of the defensive situation of imperialism to blackmail it and force it to reach advantageous agreements —it is the re-floating of bourgeois nationalism. But unfortunately for them, the margin for negotiation they had and have is very limited: they have very little to offer the workers without seriously sacrificing their profits —something they would never do— and they run the real risk of the process getting out of hand.

			This difficult situation leads to the fracturing of the bosses into two large blocs. On the one hand, there are the sectors that rely on the most traditional productions in the country, the “old” bourgeoisie, whose political reflection is especially the leadership of the Radical and Peronist parties (Peron included). They are the most squeezed by the monopolies and the ones who raise a hue and cry against their looting the most.

			Faced with them, the bourgeois sectors developed in recent years are grouped together, based in the most dynamic sectors of the economy, linked in many cases to European investments and more permeable to imperialist pressure, on condition of reaching agreements that enable an “industrial’ development without their displacement.

			The political positions of both blocs reflect these differences. The old bourgeoisie is aware that on the economic level it cannot cope with the much more vigorous developmentalist sectors. This is why they are seeking an electoral solution, in which they count on taking advantage of their pull on the number of voters. The developmentalists, on the other hand, aspire to control from the government some immediate changes: in the economy, reactivating it and taking advantage of such reactivation; at the same time they could thus gain time and structure, in compromises with sectors of the union bureaucracy, a new political movement that would represent them, with possibilities of succeeding in future elections.

			Reflecting the change that has taken place in the relationship of forces, the most classic agents of imperialism such as Alvaro Alsogaray and the Frondizi-Frigerio sector, supporters of the massive influx of Yankee capitals, to profit as their intermediaries, have lost strength and influence.

			The Army and the Armed Forces as a whole try to reconcile the positions and conduct things in such a way that no dangerous “embittered” are left. They too speak the new language of “nationalism” and populism and they also know where the wave is coming from. The high commands speak a lot about subversion but they know very well the real danger for the system is not the attacks but the organised action of large masses, which do not have time to lose, and those who did not know it had to acknowledge it after the tremendous sledgehammer blow that meant for the new government the unanimous strike of 9 October. It was so much so that this first expression of the plan of struggle was enough to precipitate the complete crisis of the Levingston cabinet.

			Intentions and reality

			At first, the government team installed in June was made up of representatives from both bosses’ sectors. This translated into complete indecision and inactivity: each minister pulled for his side and the government as a whole did not move.

			The Plan of Struggle imposed by the CGT, essentially because of the pressure and discontent of the grassroots, reminded them of the powder keg on which they were sitting and the government representatives trembled. Levingston, with the agreement of the Army, turned to the positions of Ferrer’s “moderate” nationalism, and the so-called “liberals”, closer to the positions and interests of the opposition bosses, were swept away at least as far as the speed of the institutional exit. The government with its new orientation managed to capture the sympathies and momentary support of the strongest bosses sectors. The agro-livestock sectors (in which there are also groups linked to developmentalism, such as Campo Unido) and a large part of the industrialists were satisfied by their credit measures and their policies aimed at reactivating the industry based in the country through public works and the plan “Buy Argentine” that benefits national companies. But this was not enough to regain moderately sound stability for the simple reason that the “disturbing” element of their plans, the workers’ movement, continued to pressure and make it impossible for the leaders to abruptly lift the plan of struggle. That is why the subsequent two massive stoppages of the plan voted in the [CGT’s] Confederal Central Committee were made.

			The old bourgeoisie, excluded from the government and aware of the social and political instability, decidedly launched itself into the opposition. Its expression was “The Hour of the People”, an agreement of the Peronist, Radical and Aramburuist leaders, with a central goal: immediate call for elections.

			But they have no great strength either. The political apparatus of Peronism, although it continues to have an effective weight and can be strong in the electoral arena, is totally weakened and can hardly mobilise anyone. They had nothing to do with the preparation and actions of the workers’ rise, their relations with it are distant, almost non-existent. The same is true of the monster created by Stalinism around the “Encounter of the Argentines”, which sought to give life to a hoax that, with the name of Popular Unity Movement, tries to cover up its lack of relationship with the authentic forces and organisations of the workers’ movement, so it can negotiate with a stronger voice before the different bourgeois sectors.

			As can be seen, towards the end of the year the situation of the workers was superb to continue fighting and defeating government plans across the board. The strength and express decision of the ranks were present for this. Events such as those of La Rioja, Catamarca and especially the “Tucumanazo” were the demonstration that not only the government but all the bosses’ forces had nothing to do with the popular decision. But what below was more than enough was lacking above. Freeing themselves from Peron’s directives and the calls for “The Hour of the People”, the union bureaucrats backed down as frightened as the police in the presence of the proletariat in the streets. And they returned to negotiate in the ministerial offices, demobilising the only forces capable of wresting victory from the class enemy, and they gave the government a respite. The answer of the government was what could be expected: to give them a “thank you”, to advance the collective bargaining a little and a miserable wage increase. So miserable that it went unnoticed among the chilling figures of the increase in the cost of living unleashed at the end of the year. For this reason, and despite the bad leaders, the workers’ cauldron continues to mount pressure and threatens to explode at any time.

			Precisely for this reason, it doesn’t matter much what Levingston’s intentions are regarding the electoral calendar. Because beyond what he or the developmentalists want, beyond the purposes of some to wait until he has some loyal movement, reality inexorably moves towards the shortening of the set deadlines. The Army will press in this direction, and it is already doing so because it knows the prolonged continuation of the military government would not only further wear down its already battered “image” but also that serious social tensions would creep into the military ranks, throwing overboard the “verticality of command” and the cohesion of the Army, with which the maximum support of capitalism would have very little chance of keeping bourgeois order. It is no coincidence there is more and more talk of an “opening” of Levingston that would begin by appointing “representative” governors instead of the current militarists; or of Lanusse’s plans to set up a transitional government that, based on an agreement with traditional political forces, quickly calls for elections.

			How to build a working-class alternative

			Being, as we have said, the workers the main force of the country and given the fact our actions determine to a great extent the course of events, we must not shut ourselves in our factory and union problems and do consider globally the current situation.

			If we do this, no comrade will fail to see that all our problems —which are also those of the country— are condensed into three major processes that have progressively suffocated us for years.

			National dependence, the submission of our economy and political life to the vicissitudes and interests of imperialism are the cause of the complete deformation of our structures, of their increasing backwardness regarding the great scientific and technological conquests, and they are also the cause of poverty and national indebtedness.

			The lack of democracy, which for years has prevented us from the free election of our authorities and which, with discriminatory and repressive laws, completely blocks the slightest discussion of our situation. This is why every claim is answered with jail and with beatings. This prevents us from organising freely to fight against those who have been walking all over us and exploiting us forever.

			And the third major problem is the ever-increasing exploitation of the workers, the miserable conditions in which the majority of the population lives and the consequences resulting from it — lack of housing, chronic health problems, the absence of real educational possibilities.

			These are the great national problems and these are also the great problems of the workers. Today there are many bourgeois who declaim against imperialism and the lack of rights and call to end this situation through elections, or through “development” according to others. And, like other times, they request the endorsement of the workers to their purposes. Union leaders, those who should defend our interests, are very permeable to these calls and if today many ignore Peron’s orders —which seems very good to us because he was primarily responsible for the defeats we have been enduring since 1955— we have to denounce they do it to betray ourselves with the developmentalists.

			Should we, then, ignore the positions of the bosses’ sectors? No. First, because we must take advantage of their internal differences in our favour. And second, because we must strike with anyone willing to defend national independence and democracy. But what we cannot and should not do is let them decide for us because they were and will be inconsistent and because all of them, ultimately, aspire to get fat with our work.

			This is why we workers should not limit ourselves to fighting for our immediate demands: we must be the champions in the fight for national independence and the conquest of a true democracy. The working class must be the most consistent defender of the immediate holding of elections without bans for any party or candidate and must organise to defend its results against any subsequent manoeuvre. The example of the Chilean workers should serve as a guide in this regard.

			But for us to do this, there is an inescapable requirement: to conquer the independence of the working class from all bourgeois parties and candidates. We have to unify all of our demands in a common program and ensure that it is taken and carried out by the only mass organisations we currently have: the unions and the CGT. We must achieve a true workers’ party that is the authentic expression of the aspirations of the majority of the workers.

			We will not achieve this without difficulties or all at once. The great task is to start by grouping together the best comrades, those at the forefront of the latest struggles, and with their guidance to go through the next steps. All this demands an organisation capable of being the synthesis of all that activity and also capable of guiding it with the contributions of the international struggle of the proletariat and with clarity on the final objectives, to achieve them through a program that knows how to unite small struggles with the great goals. This organisation is the revolutionary party, made up of the most conscious and determined part of the working class but which has no other interests than those of this class as a whole: to conquer a workers’ and popular government.

			For all those who truly aspire to the liquidation of national dependency, political oppression and exploitation, only this path remains: to fight for workers’ independence and build a solid revolutionary party. May 1971 serve to do it.

			

		

		
			La Verdad, No 250, 13 January 1971 Ø

			1971: Let’s forge a leadership for the struggle

			

		

		
			It is not possible to begin an assessment of the trajectory of the workers’ movement by disassociating it from the national process as a whole. Especially in this last year, when the key to the national situation has been the continuation of the workers’ rise. This fact is what has set the tone not only for the relations of the workers’ movement with the bosses and the government but also, by reflection, it has determined or unleashed, to a large extent, the contradictions and fights between the different bosses’ sectors, imperialism and the government.

			His failure to stop the rise was essentially the cause of the fall of Ongania in the middle of the year. He could not close the gap opened by the Cordobazo. The same failure has caused the chronic instability of the Levingston government.

			Presidents, ministers and governors rise and fall. The “economic” and “political plans” consume rivers of ink but fail to put out the fire. The old bosses’ parties, left for dead a few years ago, have revived in the heat of contradictions. The wave has reached traditionally passive sectors, such as teachers, and provinces such as Catamarca or La Rioja, where nothing happened since the montoneras.1 Although the student movement fell back in 1970, the government was still unable to “normalise” the university. Terrorism grew remarkably… and so we could follow a long count, unconnected on the surface but spun, deep down, by the same thread: the workers’ movement cinching forward, hitting the foundations of the regime, be it with the great strikes and mobilisations, be it with the hundreds of small disputes. Shocks that vibrate, that reverberate throughout the building, even in its sectors furthest from the working class.

			
				1	Montonera: Group or platoon of horsemen who offer their armed support to a certain cause or leader. Initially emerged during the war of independence against Spain, they have had an important role in the Argentine Civil War during the 19th century. [Editor]

			

			And, as this makes it difficult for them to continue, 1971 opens with a common concern for the government, the military, the Church and the bosses, either pro-government or opposition: finding the “way out”. The famous “way out” leading to new stability, that puts a brake on the workers’ movement before reaching the precipice.

			Admiral Rojas2 and his neo-gorilla coalition propose thrashing the unions and banning Peronism and the left. Peron, Balbin and all the old politicians of “The Hour of the People” demand immediate elections to bring the workers’ movement to the electoral channel (and so they vote for them). In turn, Ferrer and company from the government want four or five years to develop the country and “you will see how everyone will be satisfied and meek”. And, hand in hand with the bureaucracy, they will end up voting for the “party of the revolution”. All these bosses’ projects, as well as those of lesser calibre that we leave in the pipeline, revolve on a common axis: the need to stop the workers’ rise. They are very different remedies for the same disease. But we don’t want to expand here. In other articles, we expose more precisely what interests of different bosses’ sectors these groups serve and the “way out” they postulate.

			
				2	Isaac Rojas (1906–1993) was an Argentine Admiral of the Navy and de facto Vice President of Argentina from 1955 to 1958. Together with Eduardo Lonardi he headed the self-titled “Liberating Revolution” coup d’état against Peron in September 1955. [Editor]

			

			If that is the number one concern of these gentlemen, the goal of every worker activist should be how to consolidate, extend, and deepen the rise. This process does not only mean that in 1971 more strikes or demonstrations are held than last year but that, at the beat of the mobilisations, progress be also made in the great problems the workers’ movement face: the brutal increase in the cost of living., the problem of policy independent from all bosses’ sectors and the problem of its union and political leadership.

			This assessment of the year 1970 wants to contribute to those goals.

			The moments of 1970

			It is not enough to say the workers’ movement has continued its rise. The important thing is to specify the concrete features of its development in 1971. In this sense, we believe that what we could call two concrete “sub-stages” has taken place, delimited by a crucial experience of the class struggle: the Smata [Autoworkers Union] Cordoba strike.

			Indeed. Until the defeat of Cordoba, the first months of 1970 only prolong the characteristics of the rise began by the Cordobazo: great unevenness between the interior and Buenos Aires and, above all, semi-spontaneous outbursts led by a very combative vanguard but still unable to make careful and long-term plans, let alone characterise the conditions under which the conflict was fought. The battles began without prior estimates of the relationship of forces with the bosses, with the bureaucrats and with the ranks. The Smata Cordoba strikes, and their defeat, were the culmination of these features: let us remember the ease with which Torres was able to mount the provocation of the occupations.

			Spontaneous traits were relatively unavoidable. They were the consequence of years of retreat and passivity. It was the inexperience of hundreds of young activists who, in the few years they had in the factory, had not even participated in a modest strike and who, suddenly and with a thud, were seen in the first row of struggles of national dimensions, such as those of Cordoba. It is another account we will have to charge to the bureaucracy, who never worried about the development of worker activists except when it tried to crush or corrupt them.

			The defeat of Smata Cordoba did not mean the end nor the setback of the workers’ rise. But it meant some changes; a new period within the stage of rising. Unlike the defeat of the metalworkers’ strike of 1956, the result of the occupations and the subsequent strike in Cordoba was not a catastrophe, not even for the autoworkers union. The process of rising already covered the entire country and could not be stopped by the blow dealt to its place of origin. IKA itself, which suffered the liquidation of all its delegates and many of its activists, is now in the process of reorganisation, with delegates being elected at the plants and sections; new delegates who are mostly anti-bureaucratic.

			This second period, we said, presents new characteristics. In the first place, the unevenness between Buenos Aires and the interior has been levelled to a great extent. The abyss of the Cordobazo days no longer exists. The three great general strikes, and especially the last two, made it possible to measure the degree of progress. If a Buenosairesazo did not burst, it was because the whole weight of the bureaucratic apparatus turned to the sabotage of the mobilisations. But those joint actions were not the only ones evidencing the rise in Buenos Aires. There were the struggles of FAE, Banco Nacion, Flamini, Petroquimica La Plata, the telephone company, Apuba, etc.

			But in second place, there is also another new feature in these past few months. Throughout the country, there is a greater overcoming of spontaneity. We could say we have entered a more reflective period, a period where especially the activists weigh much more carefully the steps taken. Cordoba, which was the axis of the great spontaneous explosions, now gives us an example of assimilation of the experience suffered: the leadership of Fiat, saved from defeat for not belonging to Smata, carries out a policy without adventurism. Likewise, the aforementioned IKA reorganisation shows a much more careful attitude. The difference is still more obvious when comparing, for example, the entire process of struggle of Banco Nacion, or the conflicts of FAE, Flamini, or Petroquimica, with what was the outbreak of GM Barracas at the end of 1969.

			This thoughtful attitude is a step forward, an important advance. Without careful preparation, without weighing or characterising situations, outbursts of great journalistic resonance can happen but they almost always end in defeat. We believe what happened at GM San Martín is one of the last blows of a spontaneism in a path of overcoming itself.

			But, thus, not only have defeats been avoided and victories achieved. This trait is a very vast process, in most places “molecular”, which does not yet transcend in struggles but which is preparing better conditions for future confrontations with the bosses and the bureaucracy.

			And this “reflective” stage does not exclusively cover the working class and its vanguard. The bureaucracy, the bosses, and the government have also learned a lot from the Cordobazo. Thus Levingston has followed a much more careful line than Ongania regarding the workers’ movement: he strikes, backslides, or negotiates, weighing the situations very well. This was the case in the general strikes, in the concessions of increases to Banco Nacion, in the retreat, he took in the telephone conflict, etc. Likewise, the bureaucracy in the entire process of reunification of the CGT and later, when launching the plan of struggle.

			The crisis of the bureaucracy has deepened

			In 1970, the reunification of the CGT took place. Just as the division of 1968 was the culmination, on the CGT level, of a long journey of retreat and defeats, the reunification of 1970 was a product of the rise. At the time the ultra-left sectarians did not want to see this. First, they did not understand the true nature of Ongarism, a reflection of the bosses’ position in a period of decline in the workers’ movement and which melted in a few months of rising. Fewer still understood the progressive nature of the reunification, confused by the fact it was the bureaucracy who carried it out and took advantage of it at first.

			But without the reunified CGT, the great strikes of recent months would have been impossible. And the reunification of the CGT has not been able to stop the crisis of the bureaucracy. The measures of struggle that it was forced to launch, the subsequent interruption of the plan of struggle and then, now, the miserable 6 per cent fiasco, were three steps that dug deeper into the loss of prestige of the bureaucrats.

			But regardless of the brake that Rucci3 and company mean to its head, the CGT proved with the strikes to be one of the two great powers that exist in Argentina. Outside of the army in the bosses’ camp, or the CGT in the workers’ camp, there are no organisations in Argentina that can shade them.

			
				3	Jose Ignacio Rucci (1924–1973) was an union leader of the powerful Metalworkers Union (UOM) and very close to Juan Peron. In June 1970, he was appointed General Secretary of CGT. He was assassinated in September 1973 by Montoneros. [Editor]

			

			The very strengthening of the CCT, which proved capable of completely paralysing the country and dragging vast sectors of the middle class, has made clearer the miserable policy of the bureaucracy. Neither Rucci nor any other bureaucratic sector now has a possible apology for having achieved nothing with the plan of struggle, let alone for trying to subordinate such formidable power to the game of the bosses’ sectors, be they pro-government or opposition.

			There is an elementary question that, with more or less clarity, all comrades can ask themselves: We, who could stop all the factories, prevent the circulation of transport, close all the shops, do we have to settle for 6 per cent? And does the CGT have to go at the tail of the government or the tail of “The Hour of the Peoples”? Why, instead of going at the tail, cannot the CGT go at the head of the workers, the students, the merchants or bus drivers who stopped in the strikes?

			Why cannot we have a way out of our own, working-class, independent of Levingston and Ferrer, of Balbín and Paladino?4 Why cannot we also have a leadership that is not sold to anyone?

			
				4	Ricardo Balbin (1904–1981) was a lawyer and politician, and one of the most important figures of the Radical Civic Union (UCR).

					Jorge Daniel Paladino (1925–1984) was a Peronist politician. In 1968–1973 he was the personal delegate of Juan Domingo Peron when he was in exile. [Editor]

			

			The leadership of the CGT, for not having had class independence, has not only not given an independent political solution but has even been unable to obtain a wage increase.

			The plan of struggle was suspended based on the shady political deals of Rucci and Co with a government sector. And in this way, the only thing the workers’ movement received is the miserable 6 per cent that Moyano Llerena had already promised and a brutal increase in the cost of living, an increase that had not been registered for years!

			That the entire workers’ movement compare what Rucci has achieved with the increases achieved by Banco Nacion! Political independence and class leadership are the only guarantees to defend the standard of living.

			Leaderships for the struggle

			The crisis of the bureaucracy and the need to have class independence, even to get a salary that allows us to eat every day, drive and combine with the process of forging new leaderships. 1970 left us an advance in this sense.

			There has been a contradictory process but with a positive balance. Above, the bureaucracy tightened its hold in the leadership of the CGT. But, below, even in unions that have not mobilised, there is a slow change of leadership at the factory level. The delegate elections showed a general tendency to change, to try new and more combative comrades. There has been a greater concern and reflection from the ranks and from the activists about who to take to the internal commissions or the delegate committee.

			Taking advantage of this general dynamic throughout the workers’ movement, many class activists have reached the delegate committees or the internal commissions.

			However, we are still a long way from having class-struggle leaders and delegates in the main factories or workplaces, and even less that they be consolidated leaderships and compete with the bureaucracy for the leadership of the workers’ movement. Cases such as Fiat in Cordoba, [Banco] Nacion, etc., are still a tiny minority regarding the factories as a whole. Their colossal importance is they are the tip, the beginning of a process that can, yes, come to encompass the whole. There, the favourable conditions that exist in the entire workers’ movement have crystallised more quickly.

			This process lived in the factory, in the delegate committees and the internal commissions, is what must be promoted with everything. Its development will be a great contradiction for the union bureaucracy.

			Bureaucrats may continue to control the apparatus for a longer or shorter period but if they lose control of their union’s main factories, sooner or later they will be doomed. There are already unions where this contradiction is visible, although it is still in its infancy. Banking, Smata, and Printers are an example.

			How can we push this process without at the same time threatening union unity and without isolating the most advanced factories, delegates and internal commissions from the most backward sectors?

			[We can do it by] promoting all kinds of contacts, meetings or plenaries, of delegates, internal commissions and activists not only within the unions but especially between the factories of a whole neighbourhood or region.

			Now the government has hit us hard with six per cent. Some CGT bureaucrats propose summoning the Confederal [Central Committee] to examine the situation and take action. Also, in a few days, collective bargaining will begin. All these problems must be discussed by the workers’ movement. Let in each area the best internal commissions go with their activists to knock on the doors of neighbouring factories. Let the bureaucracy be pressured by demanding zonal plenaries of delegate committees and internal commissions to discuss how to respond to the six to per cent. New labour agreements are coming. Are we going to again disperse into hundreds of collective bargaining committees instead of coming together to demand a single national bargaining committee that discusses a massive increase for all workers?

			Those issues which are discussed in the sections, which are discussed among the activists, must be debated at a new level: zone by zone, all delegate committees and internal commissions meet together in large plenaries, with assistance from the ranks in the audience.

			The bureaucracy has proved to be only leadership for negotiating. We need leadership for the struggle. And the plenaries point out in this sense. Because it is evident that at the moment it is not the Confederal Central Committee or the steering committees where the best elements are, but it is among the activists in the delegate committees and internal commissions where a new leadership for the struggle of the workers can arise. The plenaries are a step to break the monopoly that the bureaucracy seeks to have over the overall decisions of the workers’ movement.

			Those new leaderships, which can leap from leading a major factory to influencing their entire union, will develop and consolidate to the extent that there are struggles, and that they can lead those struggles and make them succeed.

			There is a reciprocal relationship between these two factors: new leaderships for the struggle and struggles whose wins consolidate these new leaderships. They are like the right foot and the left foot. The workers’ movement will need to move them in coordination to follow the path of the rise. Leaders who achieve wins will be unbeatable because the support of the ranks will tip the balance in their favour and against the bureaucrats, unable to even achieve a pay raise.

			And the whole perspective for 1971 indicates the struggles will not be lacking. The year opens with immeasurable anger, not only from the working class but also from the middle class. The barbarity of the increases puts millions of workers and employees before the dilemma of starving or fighting with everything to defend their standard of living.

			To lead and win these struggles! Thus the new workers’ leadership will rise!

			Tendencies and party

			We need leadership for the struggle, we said, and there are favourable conditions that push in this direction. But these are not enough, just as a lot of loose parts are not enough to be an engine running, nor does a pile of bricks group by itself in a house.

			Someone must assemble the loose parts, someone must lay the bricks and must also push, for example, the delegate committees and internal commissions to demand plenaries, or take to the rest of the union the struggle of a factory that the bureaucracy isolates, or give an overall alternative to an entire union, or to support from the strongest factories the development of the struggles and activists of the others, etc., etc.

			If there is no one to fulfil all these tasks, and many more, there will be a risk the process of change that takes place in the factory will be isolated and limited to each workplace. Or that it will be capitalised by “opposition” bureaucrats leading to defeats.

			Hence the need for opposition tendencies that include the new activists from each union. Increasingly, reality demands strong opposition union tendencies and also a great revolutionary party of the workers’ and students’ vanguard that is the skeleton and the brain of those tendencies.

			The prospect of the rise points to the more and more intimate combination between the minimal problems of the workplace with the general questions of the union or the entire workers’ movement and the purely economic or union problems with the political ones. We have seen how the great increase the plan of struggle could have achieved has been frustrated by the capitulation of the bureaucracy, an essentially political capitulation.

			Also, 1971 will be the year of the political “way out”, the year in which, even if no elections are held, the government and the bosses will surely define their way out. And the activist who in his factory fights against the bosses all year round, when the time for the elections comes, will he allow them to force him to choose between two or three slates of bosses?

			All this accumulation of problems, all this path that the rise opens, will be impossible to cover if the new activists do not unite in great tendencies that ensure coordination, strategies and joint tactics for their union and the workers’ movement and if, at the same time, there is no strong revolutionary party that ensures the continuity of an independent and class politics.

			

		

		
			La Verdad, No 257, 30 March 1971 Ø

			No trust in Lanusse

		

		
			After almost five years from the 1966 coup, apparently “everything is as it was then.” We say apparently because the appointment of Mor Roig, the last president of the Chamber of Deputies in Illia’s time, as Minister of the Interior cannot mislead us.

			The new coup within the coup is the public confession of the failure of the various bourgeois sectors to achieve a coherent policy, apart from the masses, but at the same time it is a new attempt to form a great agreement among the broader sectors of the bourgeoisie,

			Levingston’s fall is a direct consequence of the Cordobazo and, in that sense, a win for the masses. But the lack of revolutionary leadership and the low weight of the union bureaucracy allow the bourgeoisie to modify its form of government and to attempt to trick the working class and the popular sectors through its turn towards parliamentarism.

			We have repeatedly pointed out how the national bourgeoisie has been shaken, moved, by two colossi of opposite signs. Yankee imperialism and the working class are the two factors that have sharpened to the maximum the contradictions of this impotent bourgeoisie. For 15 years, after the fall of Peron, all variations were tried. With the rise of Lanusse, let’s be aware, there is no return to the situation before the fall of Illia but, as La Nacion points out, the call for the “great national agreement” is proposed. In other words, a Colombian-style operation begins, that is, a very skilful, very intelligent manoeuvre which commits all the bourgeois sectors to accept the laws of the democratic game but without exposing the stability of the regime. On the other hand, this is a commitment that most of the bourgeois sectors were already ready to accept. The Hour of the People is the bourgeois front that repeatedly addressed the military, offering itself as a way out. The other bourgeois sectors, although minority and relying on the army, during these five years resisted having to resort to this alternative. The rise of the masses, and now specifically the second Cordobazo, is the determining factor that forces the military to consider using this resource.

			But the use of this last alternative will not be easy to achieve either, despite the capitulatory vocation the People’s UCR and Peronism may have. The various economic and social interests at stake that so far have hindered the agreement will continue to play, regardless of whether they have now agreed in the face of the danger of an overflow of the masses.

			It goes without saying what an essential factor will be the working class and the popular sectors. As always, the union bureaucracy, or a sector of it, will try to rearrange itself in the face of the new circumstance, seeking official support to continue to thrive on its privileged situation as a parasitic caste.

			This is why the role of the workers’ and revolutionary vanguard will have to be decisive. The plan of Lanusse and company, with variations, will be to call elections and achieve the great national agreement, through the traditional parliamentary game. For this, it is taken for granted the working class and the popular sectors will be handcuffed, dragged, by the two majority parties, the People’s UCR and Peronism, regardless of whether they set up a front or they go separated or they change their name.

			Faced with this perspective, the workers’ and revolutionary vanguard cannot answer with generalisations like the ones we know so far from the ultra-left and sectarian sectors: “Neither coup nor elections, revolution”. The workers’ vanguard, the revolutionaries, who have not yet given themselves an alternative leadership, nor have a mass party or with mass influence, must know how to take advantage of this situation. Ultra-left utopias are as dangerous as opportunistic capitulations. Hence, our proposal for the political independence of the working class and its structuring in a workers’ party has a decisive validity today. Faced with the electoral perspectives that open up, independent of our wishes, one cannot answer: “No, thanks, I don’t smoke”. It is not a matter of having to acknowledge our merit of having foreseen this perspective but of agreeing among the various revolutionary groups to strike together and demand the independent organisation of the workers. It is unnecessary to repeat that responding to this problem does not mean forgetting the real struggle of the workers involves extra-parliamentary activity. But no one can be unaware that the independent organisation of the workers will greatly help the development of consciousness, and therefore, will accelerate the revolutionary process in our country.

			The hour of “The Hour of the People”

			No official statement from “The Hour of the People” is yet known, but the individual statements of the majority of its members cannot hide their rejoicing.

			Leopoldo Bravo,1 the day after the coup, said: “I think that now we are going to enter the big house. Personally, I have the impression General Lanusse is a man predisposed to frank and open dialogue.”

			
				1	Leopoldo Bravo (1919–2006) was a politician and diplomat. A Senator and Ambassador to the Soviet Union, he was a three-time governor of San Juan Province, where he came to be regarded as a power broker. [Editor]

			

			Cafiero,2 more cautious, also opened the quota of hope: “But it is to be hoped this fact is the starting point for the institutional solution the Argentines so much desire and that will bring peace and tranquillity to the republic.”

			
				2	Antonio Cafiero (1922–2014) was an Argentine politician, historic leader of Peronism. He served several times as Minister of the Nation and civil servant in various public positions. [Editor]

			

			Coinciding with this hope, Paladino pointed out that Levingston’s release “was a new step in the process of attrition to which the armed forces are subjected”, stressing that at the moment “there is nothing behind that body. It is the last stumbling block, for later —we hope— free elections be given.”

			But the most striking fact has been the appointment of Mor Roig as Minister of the Interior. Its designation is an entire definition.

			The doubts about whether the acceptance of the position was because of an individual attitude, have already been clarified in La Razon on Friday, 26 March when referring to the meeting held on Wednesday afternoon at premises on Bartolome Mitre Street and which was attended, besides the representatives of the political parties adhered to the Hour of the People, by a general representing the Junta of Commanders. La Razon says: “On this occasion, Ricardo Balbin left the responsibility for acceptance in the hands of the signatories of the Hour of the People. In this way, it was unanimously resolved that Mor Roig accept to be Minister of the Interior.”

			The statement by the People’s UCR does nothing but reaffirms its support for the current process and asks for the recognition “of the validity of the political parties and the determination of a clear institutionalising process, based on the clean and unconditional recognition of popular sovereignty.”

			In short, the “revolutionary” Peronism of Paladino, the People’s UCR, and other minor parties of the Hour of the People are involved with their hands and feet in the electoral perspective opened by Lanussism. We believe it is no longer necessary to highlight the character of Peronism, despite the fact some student groups still swarm claiming the revolutionary character of Peron and Peronism. Their support for the regime has once again been exposed.

			Quo Vadis Rucci?

			What about the CGT Secretary-General? The journalistic information in the last few days indicated the possibility of his resignation. Despite the denials, the truth is that Rucci reflects the crisis of the bureaucratic apparatus.

			Everybody knows that within Peronism two positions were outlined; the orthodox position of Paladino, who responded to Peron, and the position of the union bureaucrats who demanded relative independence from the “orders” of Puerta de Hierro.3 Vandor held the leadership of the “rebels” until his death. Lorenzo Miguel, the heir to the metallurgical fief, also continued as the successor of his “heterodoxy”. The victory of Paladino’s politics could not but shake the metalworking bureaucrats. Rucci’s runs have no other explanation for us. What will become of him? We are not interested; what we are interested in is specifying the policy of the bureaucracy. The Corias4 have not disguised their ability to adapt to official swings. The representative of the small unions, with little weight to have their own policy, the leadership of the construction union is the best example of the bureaucracy that is always officialist. Hence his insistence on lifting the Confederal. The leaders of the decisive unions such as metalworkers, Light and Power, and Smata, despite their own weight, have been unable to impose their “independent” policy. This does not mean they do not end up developing their new tactic. The government itself, with the designation of San Sebastian5 and with the concessions already granted (repeal of the guidelines law) throws a rope for the bureaucracy to catch on. But today, Rucci’s runs reflect the disorientation of the CGT that ultimately reflects the bureaucratic crisis in the face of the impossibility of developing a policy based on the mobilisation of the workers.

			
				3	Puerta de Hierro (Iron Gate) is the name of Peron’s former residence in Madrid when he was in exile. [Editor]

				
					4	Rogelio Coria (1929–1974), was at that time Secretary General of Construction Workers Union of the Argentine Republic (UOCRA). He was assassinated by Montoneros in March 1974. [Editor]

					
						5	Rubens San Sebastian (1927-¿?) was an Argentine politician who served as Minister of Labour during the presidency of Agustin Lanusse, in 1971–1973. [Editor]

					

				

			

			The ultra-left sects in retreat

			When all the sects expected the Brazilianazo, they were awakened by Lanusse’s coup and the electoral opening. Those who believed Lanusse was the embodiment of fascism, a reflection of the reaction on a world scale, will have to do some juggling to reconcile their speculations with reality. Once again, the reality is responsible for knocking down the constructs of the “theorists” of the revolution. But the important thing is not to highlight the ridicule of the Grondonas6 of the revolutionary left but to insist on the need for scientific, Marxist analysis, to elaborate the appropriate tactic and strategy to advance the revolution in our country.

			
				6	Mariano Grondona (b. 1932) is a right-wing lawyer, journalist, writer, and essayist who has actively supported all military coups in Argentina. [Editor]

			

			We have been repeatedly attacked as reformists because we argued the working class, just as it must fight for a 40 per cent increase, for the hourly guarantee [sliding scale of hours], for a reasonable minimum wage, or the freedom of prisoners, against the death penalty and other repressive laws, also has to impose free elections, without bans and limitations. Regrettable, the far left, by not seeing the correctness of our position, leaves to the parties of the bourgeoisie or the reformist parties the task of defending these democratic tasks. This explains why the Communist Party, through the Encounter of the Argentines, has already begun to mobilise with everything to take advantage of the stage that is opening.

			For a party of the working class and popular sectors

			The electoral stage is open, there is only one way not to play the game of the bourgeois parties or reformism and it is by demanding the independent organisation of the workers. Ignoring the process, we repeat, is not for revolutionaries. To adopt a last-minute position, critically supporting some bosses’ or reformist alternative is opportunism of the worst kind. This is why we vindicate our position and our trajectory.

			Free and democratic elections cannot be granted by this new government or any other bourgeois government. Only a provisional workers’ government can impose them but for this workers must be prepared and mobilised after this slogan. The real value of an increase, let’s say it clearly, cannot be guaranteed by a bourgeois government either. The inflation unleashed after each increase invalidates the win but we would be crazy if we did not call to mobilise the workers for an increase in wages. Only those of us who see the workers’ struggle as a process observe that this “miserable” struggle for an increase can lead us to take power through a series of transitional slogans. But demanding free elections is also not an isolated slogan. Just like the demand for a 40 per cent increase, it must also be accompanied by other slogans. In this case, our call is for the workers to have their party so as not to fall into either the bourgeois alternative of the Hour of the People or the reformist alternative of the Encounter of the Argentines. The parties that consider themselves revolutionary must respond to the situation that reality imposes on us.

			No trust in Lanusse!

			No trust in the bourgeois alternative of ‘The Hour of the People”!

			No trust in the reformist alternative of the Encounter of the Argentines!

			Independent organisation of the workers in a popular and workers’ party!

			

		

		
			La Verdad, No No 260, 20 April 1971 Ø

			Lanusse and Peron, a single heart?

		

		
			In a bosses’ magazine, Confirmado, appear statements by Peron to the effect he (President Lanusse) was a rebel who paid his guilt with four years in prison, and that there is no doubt about his honesty and goodwill. We begin with this comment since we find General Peron’s statements very significant at a time when the government is seriously considering allowing him to return to the country.

			What is the reason for this change in the Argentine bourgeoisie, which almost entirely, except for some ultra-gorilla sectors such as the one headed by Admiral Rojas, are in favour of Peron returning to Argentina? And not only this but what is behind Peron’s careful attitude and the leadership of Paladino towards the government?

			These questions posed by activists and the workers’ vanguard must undoubtedly have some explanation. Gorillas cannot have become Peronist overnight, nor has Peron become a gorilla since the Lanusse government.

			What does Peronism mean today?

			The Peronist movement, which emerged as a nationalist-type front, essentially anti-Yankee, grouped bosses sectors linked to European imperialism, dissidents from Radicals, socialists, conservatives and the left, both from the CP and from other tendencies, and the whole of the new working class emerged from the industrialisation process that took place in the country from the infamous decade,1 the famous “little black-heads”.2

			
				1	The Infamous Decade in Argentina is the name given to the 13 years that began in 1930 with the coup d’état against President Hipolito Yrigoyen by Jose Felix Uriburu. This decade was marked by lack of popular participation, prosecution to the opposition, torture to political prisoners, growing dependence of Argentina from British imperialism, and the growth of corruption. [Editor]

				
					2	“Little black-head” (Spanish; “cabecita negra’) is a pejorative and discriminatory term used by the bourgeoisie towards the members of the indigenous populations by virtue of their hair colour, features and skin colour. [Editor]

				

			

			This composition of the Peronist movement was maintained during its years in government, although as of 1952, when the era of the fat cows began to end, contradictions began to emerge between the bosses’ sectors and the working class. This process took place as a result of the government wanting to unload the country’s crisis on the backs of the workers’ movement through the so-called “Congress of Productivity”. The Korean War, with the respite it meant for the country’s economy, prevented these contradictions from deepening, postponing the crisis of the Peronist movement.

			After the fall of General Peron’s government, all those bosses’ sectors that had supported him tried constantly to join the country’s regime of the day. Thus Iturbe, Michelini, Jorge Antonio, Remorino3 and nowadays Paladino and company, have tried to find, wheeling and dealing with other bosses’ representatives, to have legality and to be one more bourgeois current. Based on this conception, they first supported Lonardi,4 later Frondizi and Solano Lima,5 and now Balbín and company.

			
				3	Alberto Iturbe (1913–1981) was an Argentine engineer and politician who served as Governor of Jujuy Province between 1946 and 1952.

					Doctor Pedro Michelini, defence attorney for imprisoned Peronist trade unionists, editor of the newspaper Retorno, a voice for Peronism, and author of the books Anecdotario de Peron and Peron: Unveiling Unknowns.

					Jorge Antonio (1917–2007) was a businessman and political advisor to Peron.

					Jeronimo Remorino (1902–1968), Argentine lawyer, politician and diplomat, Minister of Foreign Affairs in the Peron government in 1951–1955. [Editor]

				
					4	Eduardo Ernesto Lonardi (1896–1956) was an Argentine Lieutenant General who headed the coup d’état that overthrew Peron on 16 September 1955 imposing the self-titled Liberating Revolution. He and served as de facto president from 23 September to 13 November 1955. The armed forces deposed him and replaced him with hard-liner Pedro Aramburu. [Editor]

					
						5	Vicente Solano Lima (1901–1984), was a politician leader and founder of the Popular Conservative Party. Ally of Peronism, he was one of the creators of the Hour of the People’s and the National Encounter of Argentines. He partnered Campora in the Peronist presidential ticket in 1973. [Editor]

					

				

			

			All this policy carried out by the Peronist movement and supported by General Peron since it was his personal representatives who were in charge of executing it, had the support of the union bureaucracy which, although with friction with the “politicians” sector, always ends up playing into their hands. The only union leader who tried to have a semi-independent policy, Vandor, was to blackmail Peron and be able to negotiate from a stronger position.

			The workers’ movement was constantly used, both in electoral processes and in moments of mobilisation, to carry out this bosses’ conception. And this is how today, after over 15 years of defeats, it has lost the enthusiasm that Peronism aroused a few years ago. But this does not mean Peronism no longer has any weight, quite the contrary. Important sectors of the working class as a whole still see Peron as their leader because, although they perceive many of his mistakes, they have not exhausted the experience as a government and a better alternative has not emerged to satisfy their needs.

			This is the situation of the class as a whole, it does not happen at the level of the vanguard, which has made colossal progress through mobilisations such as the Cordobazo and which has also been impacted by the Latin American process, from the Cuban revolution through Chile, Peru and Bolivia. Worker activists do begin to question the role of Peron as the person in charge of leading the movement.

			This means that after these years of defeats for the Peronist-led workers’ movement, although still having an important influence on the grassroots, the vanguard is aware that today it does not mean a solution to the problems the country faces.

			Why is Peron considering a return?

			The government and the bosses as a whole now want Peron to return because he has shown through all these past years he does not pose any danger to the regime. The “good behaviour” of the Peronist politicians and union bureaucracy, like that of General Peron himself, offers them sufficient guarantees to achieve the “great national agreement” proposed by the government.

			The Hour of the People means the legalisation of this agreement with the government and the legal channelling of Peronism as one more bosses’ party, which contributes its weight in the workers’ movement to stop it and to make it easier for the bosses together with the Armed Forces to achieve the “social peace” they long for.

			This is, today, a pressing need of the government because although a few years ago it could have the luxury of remembering to negotiate with Peron shortly before the elections and nothing else, today the emergence of a class leadership through Cordoba, with weight throughout the vanguard and in important sectors of the working class, opens the danger of it being uncontrollable for the bureaucracy and Peron himself. Specifically, they see in Peron’s role the possibility of controlling the workers’ movement and preventing the new leadership that emerged after the Cordobazo from directing it by carrying out positions of struggle.

			This is the goal Lanusse and company pursue, and to which General Peron and all the leadership of his movement lend themselves. This explains why they are in favour of his return and of allowing his legality in the almost finalised agreement with the Radicals of the People.

			

		

		
			La Verdad No 279, 1 September 1971 Ø

			Sitrac-Sitram Congress: a path has opened

			

		

		
			A positive meeting that served to get to know each other

			The closing of our edition forces us to hastily summarise the most important conclusions of the Sitrac-Sitram plenary and to make a first assessment of its results. The first thing we must say is that it has been an important step, in two senses: in the sense of setting up a national class-struggle movement or front and in the sense of getting to know politically and personally those of us who aspire to take part in this movement.

			In the first direction, the formation of a Provisional Coordinating Committee and the voting of a Plan of Struggle and also the arrangement for a new meeting in a month from now, preparatory to a second national plenary, are advances, slow and costly, but indisputable, towards the class-struggle tendency.

			We will not fall into the opportunism of pointing out this Provisional Coordinating Committee, formed by the eight “combative unions” and which excludes the internal commissions and delegates committees, is a guarantee of reaching a good destination. We must repeat here the same position the representatives of Banco Nacion took in Cordoba: the Coordinating Committee and its statement deserve our critical support because, despite the presence of a class-struggle and revolutionary leadership like that of Sitrac-Sitram, the rest of the “combative unions” is far from reflecting the emerging new workers’ vanguard throughout the country. The absence, for example, of Banco Nacion, of the Inter-union of San Lorenzo and other representative internal commissions prevents the Provisional Coordinating Committee from directly and authentically reflecting the level and activity of the class vanguard.

			In any case, the limitations of the Provisional Coordinating Committee will be seen in the action. The next meetings will then be the opportunity to point out its deficiencies more clearly and how to overcome them.

			We can say something similar about the program and the Plan of Struggle approved by the Coordinating Committee and then endorsed by the plenary.

			Regardless of the correct immediate demands, we must point out an omission: it does not state that the great task is to organise, factory by factory, the support and discussion of the banners and the measures of struggle to reach the next plenary with greater representation of the workers’ ranks.

			However, in general, taken as a first commitment and work orientation it is, also, a step forward.

			The opportunity to know each other

			In the sense of measuring forces, confronting methods and positions, and knowing ourselves politically and personally, the Plenary left an important experience.

			The attendance and its character showed the national class-struggle pole is still very weak and incipient. Outside Sitrac-Sitram, the small Ongarist unions, Banco Nacion and the group of Buenos Aires internal commissions nucleated around it (and of the San Lorenzo Inter-union which was not in plenary), the rest of the audience were activists, revolutionary parties and their union groups, which together represent a meagre minority of Argentine workers. This clarification does not have a defeatist purpose but is essential to show the direction of our work.

			This preponderance of political and tendency groups mostly made up of students or proletarianised comrades was reflected in the methodology and the statements of the speakers. Most of the speeches were tremendous platitudes where serious discussion and deep political confrontation were avoided. This methodology prevented compliance with the agenda since it practically did not go beyond the first point.

			The political discussion

			Within this general framework, the three most important political discussions of the plenary took place. One was regarding the inclusion of the Uruguayan CNT [National Convention of Workers] in the honorary chair of the Congress (which was rejected); about the political statement of the plenary in which the left and Peronist currents clashed; and, last, on the integration of the Coordinating Committee. For reasons of time and space, we will refer only to the last two.

			The Draft Political Declaration, presented by Sitrac-Sitram, gathered around it all the leftist currents, a large majority, opposed to the Ongarist tendencies. It is a very positive statement that, on our part, deserves a series of partial considerations. The Peronist tendencies could not raise any coherent statement against it, so they had to blackmail it with withdrawing from the plenary if they voted since they were “not authorised”. Faced with this threat, the different tendencies adapted their politics. Sitrac-Sitram proposed that, for the sake of the formation of the class-struggle tendency and the discussion of the plan of struggle, the political discussion would be postponed until the next plenary session and the project or projects will pass to the ranks. Communist Vanguard (VC), an unconditional defender of the document, took a 90-degree turn and opportunistically went with arms and baggage to the Peronist camp, trying to make an unprincipled front and seeing no better way than to attack “TAM and VOM as reformist traitors”, with which it agreed in the acceptance of the statement presented by Sitrac-Sitram. Finally, to avoid the breakdown of the plenary, the tendency of Banco Nacion, agreeing with Sitrac-Sitram, made the political discussion subject to the coordination of organisation and work measures.

			The discussion on the integration of the Coordinating Committee was also revealing. Sitrac-Sitram proposed it be integrated by unions, Banco Nacion and tendencies. The desperate reaction of the ultra-left groups against the inclusion of Banco Nacion, made Sitrac-Sitram back down to avoid the split of the Plenary, proposing the Provisional Coordinating Committee, composed only of unions and not of internal commissions and delegate committees, with which Banco Nacion was excluded.

			One of the most positive results of the Plenary was the presentation of Sitrac-Sitram comrades as a leadership seriously committed to promoting the class-struggle front. Although many aspects of the organisation of the Plenary are open to criticism —starting with the formal ones, such as the place and the conditions in which the meeting took place— the comrades knew how to guarantee workers’ democracy, allowing the use of the floor and imposing respect on the speakers.

			A categorical example was when Communist Vanguard provoked comrades from TAM and VOM and was stopped by the chair.

			But it is in the political leadership of the Plenary where the comrades of Sitrac-Sitram played a fundamental role. The provisional withdrawal of their Political Declaration, until the next plenary, and the attempt to include Banco Nacion in the Coordinating Committee show them concerned in promoting the unity of action.

			If the Plenary did not achieve greater successes, it is not attributable exclusively to weaknesses in this leadership but to the weakness of the whole and, in the first place, of the ultra-left tendencies, whose ultimate example was Communist Vanguard.

			Obviously, in the plenary, there was a consensus to create a class-struggle tendency. Regardless of the opposition of Ongarism to accept the political document presented by Sitrac-Sitram, thus placing itself on the right; regardless of the sectarian spirit demonstrated by Communist Vanguard, which like all sectarianism is mixed with a strong dose of opportunism; and regardless of the classic oscillations of Política Obrera [Workers’ Policy], which were clearly seen when they uncritically supported the program and plan of struggle prepared by the Provisional Coordinating Committee, the plenary was a great step forward. It served to clarify the strength of the class-struggle vanguard and how much more work remains to materialise a true alternative leadership.

			If this first plenary has been a step forward in the formation of a Class-struggle Union Movement, next month’s meeting and the second plenary should serve to strengthen its construction, consolidating a new leadership more representative of class-struggle forces and currents. For this, it will be essential that the most important internal commissions and delegate committees, such as Banco Nacion, integrate it. But for this, extensive work at the level of the workers’ ranks, delegates committees and internal commissions is fundamental.

			We all have a responsibility to create the conditions so in the second plenary, all the weaknesses outlined in this comment are overcome and a truly representative leadership is consolidated.

			This plan of struggle was approved

			The combative unions and class-struggle groups, recognised for the anti-bosses, anti-bureaucratic, anti-dictatorial and anti-imperialist struggle they carry out from their ranks, understand these are fundamental axes:

			I) The struggle for an independent leadership for the working class that definitively banishes all forms of bureaucratic and reformist leadership since it is this kind of leadership, embedded within union organisations, that contributes to perpetuating the system of exploitation of man by man. Because of its exploited status, the working class has the task of liberating the entire society and the way to carry it out in the union field is the constant and unfailing fight to create true class-struggle and revolutionary unionism, which in permanent consultation with its ranks, is the only guarantee for the fulfilment of the emancipatory task of the working class.

			II) That within the false options and traps in which the bourgeoisie wants to lock up the workers’ struggle, we must denounce the regime’s attempts to perpetuate itself through the “Great National Agreement”, whose fundamental pillars are “The Hour of the People” and the “National Encounter of Argentines”, and also condemn all expectations placed on “saviour” military coups, and the class-struggle unions must seek authentic liberation through the slogan “Neither coup nor election, revolution”.

			III) For the definitive destruction of capitalism and, hence, of its higher phase, imperialism, and for the construction of socialism.

			IV) For the destruction of the entire apparatus assembled to drown the liberation struggles, and the repealing of all repressive legislation, aimed at repressing the just workers’ and popular struggles. To achieve this, our banners of struggle are:

			1. Immediate and unconditional release of Gregorio Flores,1 Raymundo Ongaro, Agustin Tosco, 2and other hostages of the dictatorship. A general amnesty for all those prosecuted and convicted for union, student and political reasons.

			
				1	Gregorio “Goyo” Flores (1934–2011) was an Argentine union and political leader. As part of the SITRAC leadership, he actively participated in the Cordobazo of 1971. He was later arrested and sent to Rawson penitentiary for his union activity. [Editor]

				
					2	Agustin “Gringo” Tosco (1930–1975) was a union leader of the Light and Power union, a member of the CGT of the Argentines and one of the main actors in the Cordobazo. Politically he sympathised with the CP.[Editor]

				

			

			2. A salary increase of $ 20,000 as of 1 July.

			3. Repeal of the state of siege, the death penalty, so-called “anti-communist” (17401) and “anti-subversive” (19081) laws and all repressive legislation. Destruction of all information services and repressive apparatus specialised in the union, political and student persecution and immediate cessation of the arrests, torture, kidnappings and murders of popular militants.

			4. Solidarity with the combatants who, in one way or another, have taken the path of the liberation struggle.

			5. For a CGT of and for the workers. Repudiating the current bureaucratic and treacherous leadership, whose most visible head is Jose Rucci, perched across the length and breadth of the country.

			6. Repeal of the rental law.

			7. Lifting of the takeovers of trade union organisations.

			8. Repeal of the laws on professional associations and of conciliation and arbitration.

			9. Stability for public service employees and the right to discuss collective bargaining agreements like the rest of the unions.

			For the immediate materialisation of this program and these banners, the plenary promotes the realisation of a national day of struggle, on Wednesday 22 September, which will be held in each workplace, city or region, according to the characteristics, possibilities and respective conditions, carrying out for this purpose an intense oral and written propaganda that guarantees its success.

			Cordoba, 29 August 1971

			

		

		
			La Verdad No 282, 22 September 1971 Ø

			Statement in support of Sitrac-Sitram

		

		
			Last week a group of internal commissions, delegates and class-struggle activists from Buenos Aires met to consider the 22 September day decided by the congress of 28 August called by Sitrac Sitram, and the problem of the setting up of a Class-struggle Union Movement.

			The internal commissions present decided to form a Commission Pro Class-struggle Union Movement and the publication of an appeal. This declaration, under the title “For a Class-struggle Union Movement”, begins by posing the new situation in the country after the Cordobazo and the meaning of Sitrac Sitram.

			It reads: “The Commission Pro Class-struggle Union Movement wants to make known the general guidelines of this movement that had its birth in the plenary held in Cordoba on 28 August last.”

			What does Sitrac-Sitram mean?

			“As of the Cordobazo, a fundamental change takes place in the country, which establishes a new relationship of forces between the working class, imperialism, the bourgeoisie and the government, in favour of the first.”

			“This change, for which the Ongania government fell, this mobilisation of the workers’ movement through its undisputed vanguard, Cordoba, also threatened and shook the social scourge that acts as a yoke of the workers’ movement, the reformist and treacherous bureaucratic leaderships. This process of confronting these union leaderships, whose first demonstration takes place from the conflict of Chocon, has been developing slowly at all levels. The Fiat Concord and Fiat Materfer (Sitrac Sitram) unions are the most advanced product of this process: a new class-struggle leadership that, appealing to the mobilisation and consultation of its workmates, achieved for the first time in many years a series of victories for the workers of Fiat. This leadership not only intends to solve the minimum problems of the Cordovan comrades but has called on all activists, delegates, internal commissions and unions who are willing to fight against the bureaucratic and treacherous leaderships, to make up a Class-struggle Union Movement at the national level so that this is the organism where all the activists that have emerged in the latest mobilisations and conflicts can express themselves.”

			The Commission then proposes that, according to its class-struggle line, it also fights for an independent political solution to the Argentine workers’ movement “outside of any influence of bourgeois currents, be they called the Hour of the People or ENA [National Encounter of the Argentines]” and noted that “this highly positive fact, promoted by Sitrac Sitram, has been taken up by a whole series of unions, internal commissions, rank-and-file delegates, and activists from different unions from all over Greater Buenos Aires, who are willing to become, together with their comrades from Cordoba, a body that be a pole of attraction for the entire working class, who are willing to face, through the mobilisation, the bosses and the dire bureaucracy of Rucci and Co.”

			The statement then explains what a class-struggle union movement is, specifying, among other things, “that the vanguard of the workers’ movement, taking up the old tradition of struggle, intends to constitute itself as new alternative leadership, capable of facing the problems that today are negotiated or boycotted by the conciliatory and treacherous union leaderships.

			“This questioning aims not only to replace Roque,1 Lorenzo Miguel, Rucci, etc., but it is also proposing, as the only way out for the country, the path towards a socialist society.”

			
				1	Juan Julio Roque (1940–1977) was a teacher and heeadmaster of a secondary school in Cordoba. Afterwards, he joined and was a leader of the guerrilla organisations Revolutionary Armed Forces (FAR) and, later, Montoneros when they were unified. In September 1973 he planned and directed the attack that killed Rucci. [Editor]

			

			Next, the question “who will be part of this class-struggle movement?” It begins by pointing out that Sitrac-Sitram has approved a program in a factory assembly, which it presented to the meeting on 28 August.

			“This program, which reaffirms its class-struggle, anti-bureaucratic and anti-imperialist character, is the result of the experience lived by the Sitrac-Sitram comrades in the struggles and mobilisations against the bosses and the regime in the last two years. We stand in solidarity and fully identify with this class-struggle, revolutionary and anti-bureaucratic character that the comrades of Sitrac-Sitram claim. This is why we believe every activist, delegate, internal commission or union that accepts these proposals and applies them to their workplace has their place in this movement without any ideological discrimination. Discrimination will be between those who are against or in favour of consultation with the rank-and-file comrades, in favour of the broadest democracy in the workers’ movement, in favour of union leaders earning the same wages as any worker, and that they rotate periodically, returning to the factory. Those who are for all this and the Sitrac-Sitram statement are part of this movement that must carry forward unity of action and internal democracy.”

			The statement then exposes the crisis of the union bureaucracy and the repudiation it reaps at the grassroots, stating that the combativeness of the workers’ movement gives objective conditions “to recover and transform the unions and the CGT into true revolutionary organisations.” “The organisations that today bring together the entire workers’ movement are capable of confronting the bosses if we succeed in banishing their treacherous leaderships.”

			In response to this reality, we hold as the most urgent task to definitively establish the Class-struggle Union Movement, regardless of the differences that may exist between the different participating sectors, based on approving the declaration presented by Sitrac-Sitram to the National Meeting of Workers gathered in Cordoba on 28 August last.” The establishing of a Class-struggle Union Movement will allow workers, according to the statement, to begin to see a leadership that responds to all their problems, unlike the CGT bureaucrats.

			“In this sense, we call on all comrades who want to fight to banish from the union chairs the bureaucratic caste that seats on them to join this Class-struggle Union Movement, in which they could express themselves democratically, and participate in establishing a new leadership for the workers’ movement.”

			Finally, the Commission Pro Class-struggle Union Movement proposes:

			1- In the face of the next plenary session in Cordoba, to approve the support for the Sitrac-Sitram declaration and reject those declarations that, such as the one presented by the Pharmacy Union, the Printers Federation and others, lead to liquidating the possibility of constituting a Class-struggle Union Movement by subordinating the working class to be a caboose of the “Great National Agreement”.

			2- To approve as a permanent criterion of this movement, that all measures of struggle must be voted by consulting the comrades in assembly.

			3- To bring to the preparatory meeting on the 25th that the criteria of forming a Class Union Movement in the plenary to be convened be approved.

			Concerning the strike on the 29th, it states: “Faced with the strike of the 29thd, holding assemblies to transform it into a strike against the dictatorship and the surrendering and treacherous attitude of the current union leadership of the CGT and the unions.”

			“To demand a plan of struggle for the nine points of the Program of Struggle approved at the meeting in Cordoba, which we published in our newspaper in due course and which includes the release of Gregorio Flores, Ongaro, Tosco and other prisoners, and amnesty for the accused and convicted, $ 20,000 emergency wage increase, against the repressive legislation and apparatus, solidarity with the combatants who in one way or another have taken the path of liberation, for one CGT of and for the workers and repudiation of the bureaucracy, for the repeal of the Rentals Law and the lifting of military takeovers to unions, repeal of the Professional Associations and Conciliation and Arbitration laws, stability and the right to a collective agreement for public service employees.”

			

		

		
			La Verdad, No 288, 3 November 1971 Ø

			Let’s break the siege of Sitrac-Sitram

		

		
			The government’s attack on the Sitrac-Sitram unions represents a heavy blow to the entire workers’ vanguard. The fact the government has been emboldened to go on the attack in this way has very precise causes.

			Once and a thousand times we have pointed out what is now fully confirmed: Lanusse’s “great agreement” with Peron and his union bureaucrats has as its main goal to “pacify” the workers’ movement and isolate its vanguard to hit and destroy it. The Peronist union bureaucrats, in compliance with the pact, have been holding back and sabotaging all the struggles of the workers’ movement, they have boycotted all the conflicts, and they have built the siege the government needed to confront the Cordoba activists in isolation. Once again, the Peronist leadership of the CGT, the bureaucrats who have just returned from Madrid after being blessed by “revolutionary” Peron, have covered themselves in shame, making themselves accomplices, without any concealment, of Lanusse’s anti-worker offensive. They do not even hold the Confederal Central Committee to issue a statement of circumstance.

			What allows Lanusse to attack Sitrac-Sitram is not just the open complicity of Peron and his union bureaucracy. Another factor is also involved in the relationship of forces: the process of the emergence of a new leadership continues to be slow. In Cordoba itself, with all the prestige of Sitrac-Sitram, there are no major opposition tendencies in all the other unions. This has also contributed to the isolation of the strongest class leadership, Sitrac-Sitram.

			Besides, perhaps in Cordoba, there has been a relative setback of the industrial unions, unlike the public servants who have mobilised more recently. This may be because the industrial sector has been suffering a series of defeats, such as the Fiat bargaining agreement and the struggle of the footwear workers.

			For this reason, right now apart from promoting maximum solidarity with Sitrac-Sitram throughout the country, we believe the outcome of the struggle of public servants in Cordoba will be decisive in this regard. The very defence of Sitrac-Sitram goes through getting the struggle of the public servants to win since it is the sector mobilising the most. Its victory would represent a serious blow to the government, from which it could be made to retreat in its anti-worker measures, including the dissolution of Sitrac-Sitram and the reinstatement of those fired by Fiat. On the other hand, the defeat of the public servants, by meaning a setback also for all Cordovan workers, would leave the Fiat comrades more isolated than ever. The breakdown of this siege circling Sitrac-Sitram is not enough to ensure the Cordoba CGT bureaucracy, which calls for isolated strikes when it has no choice but to do so, but which takes care that the strikes are as passive as possible and without any continuity based on a plan of struggle for all the workers in Cordoba.

			We have not received direct reports from Cordoba and we want to be careful in our appreciations. Based on data from the bourgeois press, we believe the situation requires the Fiat comrades to prepare for the eventuality of a long strike. It seems difficult to us that in the current conditions it can be solved in a few hours with a sudden mobilisation such as the first occupation of Fiat or the Viborazo.1 We believe that events can lead to a strike like the one of Smata in 1970. The leadership of Torres and the lack of preparation for a long strike led to a defeat. Fiat has a huge advantage: there is no surrender bureaucracy at the head of its union organisation.

			
				1	The Viborazo, also known as the second Cordobazo, was a massive student-worker uprising derived from a general strike that took plan on 15 March, 1971 in the city of Cordoba. The strike was declared in repudiation of the murder of Adolfo Cepeda, an 18-year-old striking worker. The Viborazo was the immediate cause of the resignation of the de facto governor of Cordoba Province and led to Levingston’s resignation two weeks later. [Editor]

			

			But a lack of preparation can have tragic consequences. A victory for Sitrac-Sitram, for the public servants or both at once, would be a powerful stimulus to the rise and to the process of forming new workers’ leaderships. But if we immediately go to a more or less serious defeat, that should not make us lose our minds. The slowness of the process of rising will lead to many such setbacks. Whatever happens, the need to develop anti-bureaucratic opposition in all the strong unions remains more valid than ever. The government takes advantage of the weakness and dispersion the class-struggle union movement has on a national scale to attack, this fact is another indication this is where the decisive task goes through.

			Uniting the entire workers’ vanguard in a solid anti-bureaucratic opposition is not in itself an easy task: the emergence of the vanguard is slow, the growth of activists is constant but it does not yet take spectacular leaps, neither in quantity nor in quality.

			We, therefore, exhort all the tendencies that call themselves revolutionary, anti-bosses and anti-bureaucratic not to make this building even more difficult, adding to those objective difficulties the ridiculous sectarianism that often characterises them. Let’s unite in support of Sitrac-Sitram and the public servants of Cordoba! As a first step, let us promote factory assemblies that speak for the defence of Sitrac-Sitram and the public servants of Cordoba! Let’s demand immediate support measures from the CGT and the unions! Let’s promote the Class-struggle Union Movement, the only guarantee of being able to defeat the bureaucracy and the government!

			

		

		
			La Verdad, No 289, 10 November 1971 Ø

			Sitrac-Sitram has not died and will never die

		

		
			There is no doubt that the outcome of the struggles in Cordoba has led to a defeat of equal or greater magnitude than the one suffered after the 1970 Smata strike. This will almost certainly open a period of passivity and retreat in the Mediterranean city. The time it takes for the Cordovan proletariat to recover will largely depend on the course of its rise in the rest of the country.

			Those truly responsible

			Why did this happen? The question is on the lips of many activists in Buenos Aires. Especially there is amazement at the apparent ease with which the government was able to crush Sitrac-Sitram. We need to have a good understanding of what happened to avoid scepticism or despair further aggravating the consequences of this blow.

			The central, decisive factor, which we have already pointed out a thousand and one times from these pages, is the progressive change in the relationship of forces that has taken place since Lanusse’s assumption.

			The policy of “bosses’ united front”, in other words, the “great agreement”, has led the Lanusse government to a situation that is certainly very different from that of Ongania after the Cordobazo or Levingston before the Viborazo. The tentacles of the “great agreement”, through Peronism, made the union bureaucracy close ranks more than ever to isolate all manifestations of struggle, to keep the workers’ movement as passive as possible. With bosses support as no government had in recent times and with the invaluable collaboration of the Peronist union bureaucracy to isolate the struggles of the Cordovan, Lanusse started with a great advantage in the confrontation.

			The isolation of the Cordovan working-class and Sitrac-Sitram in particular, could not be avoided in time. The rise in the rest of the country has not been fast enough. This fact was already producing a wearing off in the comrades of Cordoba, especially in the industrial proletariat. In recent times, the head of the mobilisations were the municipal sectors, later on, justice workers and public servants and not the workers of large companies.

			The Cordovan vanguard after the provocation the government had launched with the award of the Fiat collective agreement began to understand the urgent need to try to break the siege that Lanusse already evidently had. Sitrac-Sitram’s call to unite class forces was a historic step but unfortunately reflected the weakness of the workers’ vanguard in the rest of the country. It was this weakness that made easier the action of the divisive sects, unable to see what was at stake and the need for unity of action against the common enemy.

			Meanwhile, in Cordoba, a series of conflicts had been taking place since August. On the one hand, this string of conflicts could again lead to a general struggle. But also, contradictorily, the fact they were lost one after another accentuated the wear. First, the defeat of the footwear workers then, followed by the defeat of the municipal workers, vilely surrendered by their bureaucracy, made dozens of activists lost to the class-struggle movement. But then, in a few days, struggles broke out among teachers, university non-teaching staff, private oil companies, the judiciary, glass, and, the most important conflict, the strike by public servants, all of them for an increase in wages. Sitrac-Sitram set out to try to unify these conflicts, calling for an Inter-union of the unions in struggle, the coordination of the class-struggle movements within those unions, and especially to demand from the CGT a plan of struggle with staggered measures that went as far as the indefinite general strike. The Cordovan bureaucracy, of course, did not want to go beyond some isolated little strikes.

			This beginning of a workers’ offensive, however, had weaker bases. The powerful unions, Smata, metalworkers, railway workers, etc., did not enter the struggle. Despite this, the CGT had to release a strike for 22 October which was passive but total.

			It was then that the dictatorship decided to unleash the blow. It characterised very well the general situation and the weakness of the mobilisations, and also the danger that if it let them run longer, the cow would become a bull. With a never-before-seen deployment of repressive forces, it fell on Sitrac-Sitram, at the same time the bosses mass-fired the activists. After a few days of partial stoppages generally inside the plant, on Friday the 29th, there was a new general strike in Cordoba. But the backlash was already felt. On Tuesday the 2nd, practically only those dismissed attended the last Fiat assembly. The lifting of the public servants’ strike completed the defeat.

			We must make a critical assessment

			We have pointed out three fundamental elements in this defeat: the great agreement that strengthened Lanusse, the malicious betrayal of the union bureaucracy, and the slow rise in the rest of the country that could not come to the aid of Cordoba. There is another element, however, that we believe also weighed on the final result, or at least on the speed with which the government was able to crush Sitrac-Sitram. It seems to us the Fiat vanguard did not see in time the need to prepare, and prepare the ranks, for a long and isolated conflict, for a long strike. We believe that otherwise, it is inexplicable that much weaker factories, with fewer activists and less experienced, have been able to go over 60 days of struggle, as was the case, for example, of Petroquimica. In this, it must have weighed in the nefarious pressure of the ultra-left sects. When Fiat achieved its first victories with the pre-Viborazo occupation, the sects, in general, made a myth of the factory occupation method. And they did this against all the teachings of Marxism, which is never tied to any method or form of struggle but proposes to use them according to the conditions. After the provocation of the collective agreement, Sitrac-Sitram, with great sanity, avoided going to the occupation. If they had not done so, in the new relationship of forces inaugurated by Lanusse, they would have suffered a premature and much more catastrophic defeat than now. But what seems to us they did not see clearly is that if the situation no longer allowed a favourable definition of a conflict in a few hours, the only possible replacement line was to prepare for a long strike, while avoiding any provocation.

			The Sitrac-Sitram battle must be seriously discussed by all worker activists. The learning process of the workers’ vanguard is nourished by victories but also by many defeats. Assimilating their teachings is a means to keep moving forward. We hope the Sitrac-Sitram comrades themselves will make a critical assessment of what has been done so the workers’ vanguard from all over the country can take advantage of their experiences. Our careful observations should be addressed with this perspective. We were the first to vindicate the new class leadership that had emerged in Cordoba, but we did not ignore that there were contradictions. That is why we appeal to the honesty and devotion of the comrades who have had such a great responsibility to address the entire working class and popular vanguard developing their views.

			Assimilating their teachings is a means of moving forward. Genuine worker activists feel the pain of Sitrac-Sitram’s fate more than anyone else. But also, we are sure, they will be those who lose their head the least. As for the petty-bourgeois sects, we can no longer answer for the somersaults they will do with this defeat. After having done everything possible to prevent the unity of action even at the very moments when the struggle in Cordoba was decided, perhaps despair will lead many of its militants to guerrillaism, thus distancing themselves definitively from the struggle with the masses.

			We are optimistic. We believe as Comrade Masera said in the last assembly, that “Sitrac-Sitram has not died and will never die.” This is not a rhetorical phrase. It is a profound truth of the class struggle. Sitrac-Sitram has not died, nor will it ever die, because its example of intransigent struggle in defence of our class interests, of union democracy, of proletarian solidarity, of relentless combat against the bureaucrats who live by treason, is already a definitive heritage of the conscience and aspirations of all the worker activists in the country. Any breakthrough in the future cannot but be based on the Sitrac-Sitram experience, on following in the footsteps of the heroic Fiat activists. Sitrac-Sitram has not died, nor will it ever die because it was not a “strange” coincidence but the still weak tip of a vast process of change of consciousness, methods and leaderships of our workers’ movement. Let us show it is still alive throughout the country by redoubling our activity in all workplaces and, especially, uniting the entire working-class vanguard in a great class-struggle trade union movement.

			

		

		
			La Verdad No 292, 1 December 1971 Ø

			A socialist pole to fight for workers’ independence

		

		
			A reader of our newspaper has sent us some concerns regarding two articles published in La Verdad. In short, the comrade objected to us more or less the following: “La Verdad calls on the workers’ vanguard to build a workers’ party to contest the workers’ vote from the bosses’ parties in the upcoming elections. I agree with this statement. I think in the current conditions it would be a win to drag, even if no more than a small minority, workers after a workers’ and socialist option. I totally agree, as La Verdad said, it would be a crime if the anti-bureaucratic and anti-bosses influence were lost in the general elections, that the same comrades who, for example, I am winning in my section against the bosses and bureaucrats, in the elections have no other options to vote than the parties of the bosses and the bureaucrats. But now, here is the objection: you propose as a solution the formation of a united front of the workers’ vanguard, that is, that the activists who emerged on the rise unite to form an independent workers’ party. This scheme is fine on paper but in reality, I think the workers’ vanguard has suffered serious blows, especially the defeat of Sitrac-Sitram and now, for example, the defeat of Banco Nacion, which make it very difficult for it, by itself, to unify on a national scale to give a political battle; as you pose. Note that the defeat of Sitrac-Sitram set back the process of formation of the class-struggle union movement. And if activism has not yet had sufficient strength to unify in the union arena, will it be able to do so to face the electoral problem?” In summary, the comrade argues that the weakness and dispersion of the workers’ vanguard and the latest defeats make it practically impossible that, by itself, it can unify and form a workers’ party for the next elections.

			It is essential to defend the political independence of the workers’ movement

			What response do we give to these objections? That the comrade is right, that because of the recent setbacks, it is very difficult for the workers’ vanguard itself to make a political leap, as it would be to unify nationally, to face the electoral process. In this sense, our approach was schematic. But this does not mean we must give up the fight for workers’ independence in the face of elections, nor does it mean the workers’ vanguard, by other less direct means, cannot unify in this fight. Let’s explain this.

			We believe what is essential is the fight for the political independence of the workers’ movement.

			In Argentina, we cannot seriously discuss either revolution or socialism as long as the workers remain under the political influence of leaders and parties of the bosses, especially of Peron and Peronism. The influence of Peron and Peronism has deteriorated in recent years. Meanwhile, Peronism has grown in the middle class and the petty-bourgeoisie, instead, it has begun to recede in the workers’ movement, and the grassroots remain under Peron’s electoral influence, although with great anger towards the Peronist bureaucracy. But a new vanguard has emerged independently of Peronism: they are the activists who have led most of the conflicts in the last three years. As it could not be otherwise, the process of conquering political independence has begun with the most dynamic comrades, the most fighters, with the workers’ vanguard.

			Our concern has been to see through which variations in the electoral process we can defend and expand this tip of workers’ independence that has been achieved since the Cordobazo.

			The first variation we have given, the one the comrade criticises us for, was based on a real event (the existence of a workers’ vanguard independent of Peronism) but it was schematic since it did not take into account other important elements of reality, such as the degree of development of that vanguard. In reality, this degree of development does not yet allow for activism, by itself, directly, to transcend the framework of the factory or the union and unify itself by forming a workers’ party for the elections. In summary, this direct, structural variation is unlikely.

			A socialist pole: an electoral variation to defend workers’ independence

			However, there is another possible variation, indirect and superstructural, to move towards the same end although making a detour. It is the setting up of a socialist pole that addresses the workers’ vanguard, tending to attract and unify it in the defence of workers’ independence in the elections. The tendencies and the comrades who agree not to capitulate to the bosses’ parties in the elections can now unify to form a socialist pole that struggles to attract activism which because of its dynamics cannot yet take the leap the first variation implied.

			Let’s take a look for example, where the comrade who criticised us is. In your area, there are many factories. Although very uneven from factory to factory, the growth of activism has been notable in recent years. On their account, these activists in the area are still not going to leave their factories to join together as a workers’ party. But if in that area, taking advantage of any possible legal screen in the electoral process, a socialist party or front opens four or five headquarters and works hard on activism and youth in the area, don’t you think it will be able to get closer to the vanguard worker? You have raised, for example, the problem of the defeat of Sitrac-Sitram and the recent setbacks having slowed down the drive towards the establishment of a class-struggle union movement. Wouldn’t a socialist pole that attracts the workers’ vanguard help in that sense? Many times, we have been schematic also in this, proposing a kind of “ladder”: class-struggle movement, workers’ party, revolutionary party. Reality shows us a much more complicated and dialectical development. If tomorrow there is a conflict in a factory in your area, a socialist party or front, well linked to activism and youth, could not be a magnificent indirect way to collect and unify the support of the other factories to this union struggle?

			In short: the variation of a socialist pole, although indirect and superstructural, is the most viable, taking into account the relationship of forces and the degree of development of the workers’ vanguard. We call on all leftist tendencies to unite to materialise this alternative. No tendency or comrade who claims to be for the socialist revolution should avoid the fight to dispute the workers’ vote to the bosses’ parties. Without the political independence of the workers, it is useless to give lip service to the great words of “revolution” and “socialism”. Let us set up a socialist pole to fight for the political independence of the workers’ movement in the next elections.

			

		

		
			Avanzada Socialista No 17, 21June 1972

			We have legal status: we put in the service of a workers’ and socialist front

			

		

		
			By overcoming in eight districts the obstacles imposed by the Political Parties Statute, the PSA has secured its legal status in the national order. From the very moment we started the campaign for our legal status, we said very clearly we were not interested in votes or deputies. We made it very clear the elections were a trap to “institutionalise” and stabilise through the “great agreement” the shaky capitalist regime, straitjacketing the workers’ and popular movement in the different bosses’ parties and thus losing the margin of political independence achieved since the Cordobazo. We said that, in the same way, that class-struggle options were emerging in the factory against the bosses and the bureaucracy, it was also necessary to raise in the political-electoral field a workers’ and socialist option, which reflected this advance. To make this possible, we fought for legal status, taking advantage of the legal loophole that the regime left when calling elections.

			Months ago, this could have been understood by some as a demagogic manoeuvre to get the thousands of affiliates we needed to break the Statute barrier. But today, when we no longer need one more affiliate, we turn publicly to the entire new working-class vanguard, to the heroic activists of the two Cordobazos, Chocon, Petroquimica, Sitrac-Sitram, Banco Nacion, Tucumanazos and Rosariazos, to all the union tendencies that claim to be of class-struggle, to all the parties and organisations that propose socialism, and we say: Here is our legal status! We do not want it for “exclusive use”. We put it at the service of a “Great Workers’ and Socialist Agreement”, which together we must build to face the “Great Bosses’ Agreement” that is being cooked at the Casa Rosada.

			We have given a name to this: Workers’ and Socialist Pole. However, we do not want to discuss names but to start a dialogue explaining, in detail, what we mean by Workers’ and Socialist Pole and how we see its building possible.

			The rise of the workers’ movement and its political independence

			The workers’ and socialist pole is not set up yet. But it is necessary to raise it and there are conditions to do it.

			In May 1969, when, the Cordobazo ended the corporatist delusions of Ongania, a new stage also began for our workers’ movement. After ten years of defeats, setbacks and passivity, a stage of rising began: that is, of workers’ struggles of all calibres and the appearance of a new group of activists who, at the head of these struggles, began to dispute the leadership of the Peronist union bureaucracy. In almost all the workers’ conflicts, El Chocon, Chrysler, Petroquimica, Sitrac-Sitram, Banco Nacion, Swift of Rosario, Wilson, Citröen, etc., new leaderships appeared, whose most general characteristic was to be independent of all bosses, independent of Peron and Peronism, independent of the Ruccis, the Corias and other Peronist union bureaucrats. Thus, each battle fought in recent years has also been an advance on the path of political independence of the workers’ movement.

			Faced with this situation, the “red light” lighted on the board of government, bosses and imperialism. It pointed out, for them, an immense danger: that the workers’ ranks should follow, as a whole, the independent path opened by that new vanguard of activists, a large part of which, although from different angles, agrees that workers’ power and socialism are the only way out of the Argentine crisis.

			This “danger signal” is one of the great keys to the “great national agreement” and the electoral solution. In 1955, Peronist populism was overthrown because its concessions to the workers’ movement hindered Yankee colonisation and the super-exploitation of workers. Today, on the other hand, it is the “lesser evil”, the “necessary evil”, given that Peron is the only bosses’ politician who holds electoral influence in the workers’ ranks. The elections and the “resurrection” of the bourgeois parties (and especially of Peronism) want to be the means to recover, in the political-electoral field, the independent advances made by the workers’ movement. What they want is that the worker of Chocon ends up voting for a Coria for deputy, that the worker of Fiat, Chrysler, Citröen and of all the imperialist bosses end up voting for the candidates of the bosses and imperialism, who will be so even if they present on the slate of Peronism.

			From what we have said so far, we can draw two conclusions:

			The political independence of the workers’ movement must also be fought on the political-electoral plane. There should be no hope the working class will come to power through elections, nor can we think that just through elections we will sweep away the union bureaucracy. But it would be a crime not to raise a workers’ and socialist option against the bosses’ candidates just as, for example, it would have been a crime that in Smata (Cordoba) the Brown Slate had not been presented as a class option against the bureaucrats heir of Torres.

			And there are conditions to do so because, as we already explained, the impetus to workers’ independence has been characteristic of this rise, an impetus expressed not only in the conflicts and the new class activists but also in the thousands of radicalized young people who filled the streets of Cordoba, Rosario, Tucuman and Mendoza.

			Thus, if it is an urgent need to defend workers’ independence in elections and if there are conditions to fight for it, through what alternatives do we see it possible to achieve?

			A direct alternative: the workers’ front or pole

			Last year, Sitrac-Sitram spearheaded an attempt for the united front of unions, internal commissions, tendencies and class-struggle activists. The defeat of Sitrac-Sitram cut that process almost at birth. Had it been developed, this workers’ front could have been a direct alternative to also bring a class-struggle option to the electoral arena. Although it was the richest and most direct alternative, the aforementioned defeat of the Fiat unions closed this path in the national order.

			However, we believe there are two provinces, Tucuman and Cordoba, where conditions exist for a workers’ front or pole.

			In Tucuman, for example, the working-class grassroots Peronist current, led by Romano and Fote,1 has lost the internal elections of the Justicialist Party because of the scandalous fraud and precarious organisation. But this current, that reflects the old struggles of the previous stage before the liquidation of the San Jose and other sugar mills by Ongania, can connect with the new youth eager for a socialist solution. The working-class activist who supports this current, regardless of whether he still vindicates himself as Peronist, is faced with an iron dilemma: What is he doing in the face of the elections? Does he discipline himself and support the candidates of Riera2 & Co? That is, does he discipline to the GAN [Great National Agreement], does he discipline to the Peronist bourgeoisie? Or does he promote a workers’ front that surpasses the win of the FOTIA candidates, achieved in 1965?

			
				1	Benito Romano (1928—disappeared in 1976) was one of the most important leaders of FOTIA, the Tucuman sugar workers union. From a young age he fought for the rights of his workmates at the Esperanza sugar mill. He led the great strike of 1959, for which he was sent to prison. He was kidnapped-disappeared by the Federal police on 14 April 1974.

					Leandro Fote (1937—disappeared in 1976): Worker in the sugar industry, in 1961 he was a union delegate at the San Jose sugar mill and by 1964 secretary general of the union. In 1965 he was a provincial deputy, integrating the workers’ bloc of the Provincial Action party. Within this party, FOTIA formed an independent faction and raised workers’ candidacies. That of Leandro Fote was proclaimed, for the first time in Argentine history, in an assembly at the San Jose sugar mill and became one of the best examples given by the working class itself, on how to use elections to develop their class independence politics. He was a militant of Palabra Obrera, PRT, and when this divided of the PRT-El Combatiente. He was kidnapped-disappeared by the Armed Forces on 12 January, 1976. [Editor]

				
					2	Jose Pedro Fernando Riera (1915–1998) was an Argentine bourgeois politician, who was governor of Tucuman Province in 1950–1952. [Editor]

				

			

			In Cordoba, the problem is no less concrete. In Smata, for example, a slate has just won the elections which is, in fact, a class-struggle and socialist pole at the union level. What will the leaders and activists of the Brown Slate do on the face of the national elections? United they presented in the union elections an anti-bosses and anti-bureaucratic option. And in the national elections, will they allow comrades to vote for the slates of bosses and bureaucrats? Why couldn’t the class-struggle front that won in Smata project into the national elections? In Cordoba, facing the bosses’ and bureaucrats’ candidates, born from the murky agreement between the [political] committees and the Casa Rosada, why can’t there be workers’ candidates, elected in factory assemblies? Our legal status is already at the service of all of them.

			We can say the same for another important nucleus of Cordovan activism. We refer to Light and Power union. For over a year, its recognised leader, Agustin Tosco, has been in detention. Regardless of any political difference we have with Tosco, we must recognise him as the most important union prisoner of the regime. In one of the latest issues of Panorama, it is clear why he is still imprisoned: “… they believe that Tosco can puncture the agreement balloon.” And will the Light and Power activists not do anything to prevent the workers vote for the candidates of the agreement? What reasons are there for Tosco not to head a slate of workers’ candidates in Cordoba? What better way than this to “puncture the agreement balloon”?

			What we have said so far also applies to Sitrac-Sitram leaders and activists who continue the struggle inside or outside the factory, and for the entire Cordovan workers’ vanguard.

			In short: the proposal of a workers’ pole in Cordoba is not abstract theorising. Here we have given name and surname. There is a personality that the workers’ pole could use. There are in Smata, Light and Power, etc. leaders, organisations and activists with enough roots in the worker ranks, sensitive to the anti-bosses and anti-bureaucratic approach.

			An indirect alternative: the socialist pole

			We have pointed out that the defeats of Sitrac-Sitram, Banco Nacion, etc., prevented the direct and structural alternative of the workers’ pole from being viable throughout the country. But this does not mean we must give up the defence of the workers’ political independence against all bosses’ parties. We hold that there is an indirect, superstructural alternative, which is to build a socialist pole. In other words, a front of all parties, tendencies, worker and student activists, etc., that agrees in the following minimum points:

			Against all bosses’ candidates and agreements (whether they are called GAN, Hour of the People, ENA or Civic Front).

			For the political independence of the workers’ movement. For workers’ and socialist candidates.

			For a workers’ and popular government. For a Socialist Argentina.

			In Buenos Aires, Santa Fe, etc., there are no strong class-struggle leaderships but there are hundreds of worker activists scattered, there are thousands of young people in the factories, neighbourhoods, secondary schools and the university who, without being activists yet, are being rapidly radicalized by the Argentine crisis. All the tendencies that claim to fight for socialism have to present them with an option against the bosses’ parties. They have to take advantage of the growing climate of political discussion, which will sharpen as the elections approach, to awaken them to the political struggle, to organise them in their workplaces. A socialist pole would give a magnificent opportunity to do so, which would translate, for example, into a strengthening of class-struggle unionism, or will we not be able to organise many comrades who we win to vote against the candidates of the bosses and the bureaucrats for the daily fight against the bosses and the bureaucracy?

			We are already feeling, in reality, the possibilities that exist to polarise: both the success of the May Day rally and those carried out across the country with Linda Jenness,3 the increasing turnout to our 34 branches, the increasing sale of Avanzada Socialista, the recruitment of militants, and also, the organisation of the party in eight districts with 33,000 affiliates, they are all experiences that show us a working-class and popular youth eager to know, to find out, to discuss, of wanting to do something against a situation that is increasingly unbearable for them. And all this is minimal given the possibilities that would open up with a socialist pole.

			
				3	Linda Jenness (b. 1941) was a Socialist Workers Party candidate for president of the United States in the 1972 election. [Editor]

			

			We believe that all the tendencies and activists that demand the building of a socialist Argentina should meditate calmly and without sectarianism, on the perspective that we propose. We place our legal status at the service of such a socialist front, whose set up we are ready to start discussing today with anyone who wants to do so.

			

		

		
			PSA Internal Bulletin No. 4, 19 July 1972

			[A collegiate government]

		

		
			The first period of Ongania

			We defined the government of the Argentine Revolution as a classic Bonapartist regime, that is, a government based on the Armed Forces with a supreme arbiter, Ongania, between the different sectors of the bourgeoisie and imperialism. It did not come to have semi-fascist characteristics, as in Brazil, since it did not rule with the state of siege, or special powers or regulations, or with concentration camps. He enacted the law of repression of communism, which was applied in a relative lukewarm way, without accentuating the repressive characteristics. This was because he did not arise to crush the nationalist and workers’ movement with civil war methods, as happened with Castelo Branco.1 His rise to power took place as a consequence of the previous defeat of the workers’ movement, or rather, its retreat, caused by the bureaucratised leadership of the union movement, which at first collaborated with Ongania. This retreat of the working class explains the stability of the first government of the Argentine Revolution and its dependence on the large monopolies, mainly foreigners, and the penetration during this period of the great Yankee capitals, especially banking and finance, which are taking over the national economy. Also, the resistance that is emerging in different segments of the Argentine bourgeoisie that is displaced and powerless to resist, manoeuvre and blackmail imperialism in the absence of a strong workers’ and popular movement.

			
				1	Humberto de Alencar Castelo Branco (1897–1967) was a Brazilian military leader and politician. He served as the first President of the Brazilian military government after the 1964 military coup d’état. [Editor]

			

			After the Cordobazo

			The Cordobazo, among other consequences, changes the character of the government. The questioning of the Ongania government by the Junta of Commanders is the attempt of the national bourgeoisie to increase against imperialism its share of profit in the exploitation of the working masses and to channel their rise in the moulds of a curtailed bourgeois legality.

			Levingston’s interregnum shows us a conflictive situation. On the one hand, the attempt by him and his entire team to maintain the Bonapartist character of the government —a supreme arbiter who rules supported by the armed forces— with different content, of blackmailing imperialism for the benefit of the national bourgeoisie. On the other hand, the Junta of Commanders, a collegiate expression of the different sectors of the bourgeoisie that aspired to agree on their policy, mainly at the service of the strongest sector of the Argentine bourgeoisie at this time, the large landowners and estancieros, reflected on the top of the army, the decisive armed force. This attempt by the Junta of Commanders to coordinate the interests of the different sectors of the Argentine bourgeoisie, brutally displaced during the Ongania government, joined the attempt to transfer this coordination to a bourgeois-democratic mechanism that would allow the different bourgeois parties and teams, to participate fully in the rules of the game, as the best way to channel the rise and guarantee the united front of the bourgeoisie, including the representatives of imperialism itself.

			This contradiction between Levingston’s policy and the Junta of Commanders was quickly resolved in favour of the latter, as a consequence of the rise of the mass movement and pressure from the different bourgeois sectors to open a bourgeois-democratic mechanism that would allow the strengthening of the united front of the bourgeoisie and channel the rise. Hence the agreement of the Junta of Commanders with the large parties and political leaders of the bourgeoisie against Levingston.

			Lanusse and the GAN

			We have defined the Lanusse government and the Junta of Commanders as a Bonapartist government, established on the armed forces, in a stage of revolutionary rise, trying to reach a consensus through the bourgeois parties, especially Peronism, to consolidate as Bonapartist government. This is the reason for the attempt to condition the Bonapartist character of the future government, that is, the predominance of the armed forces in it.

			We believe it is imperative we determine the character of the Lanusse government in light of recent events. One aspect of it has been ignored by our analysis: its collegiate character. We have underestimated the importance of the Junta of Commanders in this government. We believe the most accurate term to define a government of this type, based on the armed forces but with a collegiate character, would be Thermidoran2 instead of Bonapartist. It lacks the supreme and unappealable arbiter. This explains delays, slowness and the inability of the government to face a coherent bourgeois policy in any sphere. It also explains the attempt of the army leadership, specifically Lanusse, to tend to achieve, with the consensus of Peronism and Radicalism, a plebiscited government of the armed forces themselves, which would give a clear Bonapartist character to the government, although with a bourgeois-democratic type of support.

			
				2	About the Thermidoran government; it is a government in search of a supreme arbiter, as was the government established after the period of terror during the process of the French Revolution. After the period of terror under the leadership of Robespierre, the government of the Consulate was established in France, culminating in the enthronement of Napoleon as emperor. Thus the entire process of the French Revolution culminates in the balance of the normal conditions of capitalist exploitation. The plebs, the sans-culottes, “their terrorist dictatorship purged bourgeois society of the old rubbish and then, after it had overthrown the dictatorship of the petty-bourgeois democracy, the bourgeoisie came to power.”

					Trotsky used this characterisation when he had not yet clearly established that Stalin absolutely dominated the government of the USSR and consolidated the bureaucracy, at the time of the Troika, Stalin, Kamenev and Zinoviev. When he determined that the arbiter was Stalin, he abandoned that characterisation. (The paragraphs within quotation marks are from 1905, Results and Perspectives.)

			

			The rise of the workers’ and popular movement and the crisis of the bourgeois economy intensified the clashes within the collegiate government of the armed forces. Each of the sectors found its representation in the different forces and commanders-in-chief. In the navy, as traditional, the oligarchic sectors, the unconditional agents of imperialist penetration. In the air force, at the other extreme, the developmentalist sectors and the lower strata of the nationalist bourgeoisie. In the army, for its part, the whole of the national bourgeoisie, mainly the big landowning and financial bourgeoisie.

			When the final stages of negotiations with Peron and the Radicals —the two main bourgeois parties— arrived, the Lanusse government found deep fissures within the regime of the armed forces. The air force opposed Lanusse’s policy and demanded that a way out be opened in the Chilean style or a similar variation, as the only way to block the course towards a Bonapartist, plebiscited government and at the service fundamentally of the large landowning bourgeoisie. Thereby they gave a resounding checkmate to Lanusse’s plans.

			Nothing confirms this characteristic of the government better than what happened in the week of 2–9 July. According to the semi-official government spokesman, with unique and first-hand information possibly received from the information services, the following happened:

			“Although Peron revealed the presence of Corniceli and Sapag as government emissaries, he remained discreetly silent about the extensive conversations he had with ex-SEPAC secretary Raul Puigbo, a nationalist personal friend and adolescence comrade of the commander-in-chief of the air force, Brigadier Carlos Rey: ‘I interviewed Peron but I anticipated clarifying I did not invest any representation. I travelled to express my concern about the political solution.’ Some political analysts did not cease to be surprised by a curious fact: after this interview, Peron began to spread his brand-new argument that he was not willing to negotiate with the President but with the Junta of Commanders. He also supported the thesis of rotation in the presidency, the favourite arguments of the air force, for the last time, Rey recalled last week.”3

			
				3	Confirmado, No 369, 11 July 1972, p. 16.

			

			This weakens Lanusse in the army itself, which although it is led by the sector that reflects the great landowner bourgeoisie, also reflects the whole of the bourgeoisie and, in the lowest level of officers, the same sectors that find their expression in the air force.

			We insist, however, the fundamental element that has disrupted the whole of Lanusse’s policy, leaving him in search of a policy of replacement, is the rise of the popular movement, which has allowed the lower strata of the national bourgeoisie, to checkmate his plans.

			This situation possibly leaves only one way out. The government will have to settle for a curtailed Chilean-style way out. Perhaps, it will have to accept the next government will emerge from free, unconditional elections between two populist alternatives: Radicalism and the Civic Front of National Liberation [FRECILINA]. The tone of the Civic Front is given by the national bourgeoisie and by developmentalism, in its two variations, nationalist and pro-Yankee. FRECILINA would have the support of the workers’ movement controlled by the bureaucracy. Radicalism will rely on the middle and lower agricultural bourgeoisie and the urban middle class, mainly in its oldest sector, the small producers, since the modern sector will probably support Peronism. It is not ruled out that an oligarchic populism based on the great national and regional bourgeoisie may arise, which would have the support and even the representation of Lanussism.

			By saying the elections will not be conditioned, we want to point out the candidates will not be imposed but that the march of the future government will be conditioned, just as it was done in Chile. The difference would be that while in Chile the conditioning was discussed after Allende’s victory and with the Christian Democrats as a negotiator, in Argentina it will be before the elections, and those who will discuss the agreement will be the armed forces.

			

		

		
			Avanzada Socialista, No 43, 20 December 1972 Ø

			Paez declined the presidential ticket for the elections on March 1973

			

		

		
			Our party offered the Cordoba Workers’ Front at least 75 per cent of its slates, which was accepted by the Front’s Plenary. Also, comrades Jose Paez and Leandro Fote were offered the presidential pair. Fote answered by phone from Tucuman that personal reasons prevented him from accepting. Paez, for his part, declined the proposal. It was evident that in the Cordovan delegation (Suffi, Bizzi, “Old Man” Pedro Milesi, etc.) there were different criteria regarding whether or not Paez should accept the candidacy for president. On the other hand, because of the impositions of the political parties statute, there was no material time to debate these differences in depth and length. The danger of these differences affecting the development and the strength of the Front in Cordoba prompted Paez —for whom respect for the opinion of his Cordovan comrades is essential— to decline the offer. Below, there is an excerpt from his response speech at the PST’s Extraordinary Party Congress.

			“I saw the slogans ‘neither coup nor election, revolution’, or ‘active boycott’ were utopian: it was within the circle where one moves, where the whole vanguard is. It is totally different when you go to the ranks and see that people start to ask, what can I say, my aunt, my cousin, ‘Che, you who are in politics, who are always there speaking in rallies, who do we vote for? What do we do?’ How could I say ‘look, we have to do an active boycott’. But who says so? Well, Spartacus does… And that one, where does he play? No, it’s true … ‘There is collusion at the top, they are scoundrels; who do we vote for?’ Faced with this, the proposal of the Workers’ Front seemed positive to me… And I assure you that most of the comrades in Sitrac had been seeing this problem but this pressure from the ultra-left always made them be well to the ‘left’ but when they went home they encountered another reality. Against this, the proposal of the Workers’ Front seemed positive to me.

			“Unfortunately, we started this work in Cordoba a little late…”

			Later, referring specifically to the problem of the candidacy, he said: “I personally agree, if the PST comrades decided in their proposal, in my candidacy. And I say this in all sincerity. But I do not know how this will feel like to the comrades in Cordoba, how this will feel like to that front that in Cordoba costs us so much to build and erect because of all what I said before and that this front in Cordoba will not be divided. I am completely sure of this, if I could have taken it to my comrades and asked them why the candidacy of a worker for president will be positive, and it is positive, they would have understood and accepted it… And we have always liked to talk of workers’ democracy, and I think that in this case, we have to carry it out and that the front is the only one that can decide whether I accept or not. I speak with all sincerity. There is a need for this, not to break that front in Cordoba, not to fracture it. So far, these are the fundamentals of why I find myself in the need to say no.”

			

		

		
			Avanzada Socialista, No 44, 12 January 1973 Ø

			Paez, a symbol of the Cordobazo, heads the ticket for governor of Cordoba

			

		

		
			In the cradle of the Cordobazo, the bosses’ parties try to channel the votes of the workers, putting on the slates figures with the prestige of “left” or “combative”. Thus, they intend to make the rest of the candidates digestible. In this way, the gorilla and anti-worker Radicals carry Víctor Martinez, who has a reputation as a “leftist”, as their candidate for governor.

			In the same way, the presence of the “combative” Peronist Atilio Lopez in the FREJULI [Justicialist Liberation Front] formula, serves for the Cordovan workers to vote for Campora and Solano Lima, something they would hardly do with other candidates.

			However, the Cordobazo banners will be present in the elections. They will be held by the candidates of the Workers’ Front, made up of leaders of the main conflicts of the last two years.

			First, there are Paez, Suffi and Bizzi who are the main leaders of Sitrac-Sitram. Without a doubt, they are part of the best union leaders in recent years. Also in the Front are leaders of the unions of Cordoba educators, who have had important struggles this year, UEPC, ADIMAC, FADUC and SEPPAC. Also members of the Public Servants’ Strike Committee, of the Provisional Committee of the Footwear Union, delegates of SMATA, Light and Power, banks, meatworkers and others.

			The governor ticket

			Jose Francisco Paez heads it. He is probably the most prestigious leader of Sitrac-Sitram. Along with Massera, Flores, Diaz, Suffi, Bizzi and others, they won the leadership of the Fiat unions in 1970, evicting a pro-bosses bureaucracy. Headed by a leadership trusted by the 7,000 Fiat workers, they managed to stop the exploitative offensive of the European bosses.

			At the same time that they supported this struggle without quarter, they called meetings of combative unions and internal commissions to form a current capable of confronting and sweeping the traitorous union leaders. This initiative could not be carried out because in September 1971, the “Holy Alliance” formed by the bosses, the government and the traitorous union leaders, militarily took over these unions, dissolved them, persecuted and imprisoned their leaders.

			After having played a very important role in the Fiat occupations of 1970 and January 1971 and the occupation of the Ferreyra neighbourhood, prologue to the second Cordobazo, Paez continues the struggle. Today, together with Suffi and Bizzi, he is determined to achieve the union reorganisation of his 7,000 former workmates. This, despite being persecuted by the repressive forces and having been arrested days before the holding of the national plenary of the Workers’ Front.

			The candidate for vice governor is Maria del Carmen Gonzalez, 31. She has been a teacher for 11 years and was one of the main organisers of the Union of Private Educators of Cordoba, with 3,000 members and of which she is the Secretary of Social Action. In this position, she actively participated in the educational mobilisations of recent years. Active defender of women’s rights, she said: “In teaching, most of the educators are women but most of the headmasters are men. And we have to change this.”

			

		

		
			Avanzada Socialista, No67, 11 July 1973 Ø

			What was Sitrac-Sitram?

		

		
			During 1970, the 5,000 workers of Fiat fought against the pro-bosses and bureaucratic leadership of their company unions until they managed to overthrow it through the occupation of Concord, in May. Thus a very combative and non-Peronist leadership strongly influenced by Communist Vanguard and the Revolutionary Communist Party emerged, although later, because of the errors of these parties, a grassroots Peronist tendency developed. The new leadership implemented union democracy and began to stop the bosses and denounce the local and national bureaucracy. Within this magnificent orientation, it committed sectarian and opportunistic errors for the influence of the aforementioned ultra-left tendencies. Those mistakes were very noticeable until April 1971 and, above all, shortly after the leadership took hold with the spectacular victory in January when the reinstatement of seven dismissed Concord activists was achieved through the occupation of the plant.

			A sectarian policy

			Sitrac-Sitram had a sectarian and abstentionist policy towards the Cordoba CGT. The latter, under pressure from the grassroots, called for one strike after another but did not formulate a true plan of struggle or democratically consult. Sitrac-Sitram criticised its bureaucratism and reformism but it did not organise a current that, in the facts, would dispute its leadership. We will see the examples.

			On 3 March, in a CGT’s rally against the hated governor Uriburu, the ranks prevented the Smata bureaucrat, Elpidio Torres, from speaking. Flores, speaking on behalf of Sitrac-Sitram, made a great denunciation against the bureaucracy but did not propose anything concrete.

			The situation was so explosive that Torres resigned and the CGT leadership dissolved, creating a struggle committee made up of the centrism of Tosco and Atilio Lopez and Bague, Torres’ deputy. Sitrac-Sitram had no policy against this commission: when the committee called for a successful four-hour strike, Fiat went off, by itself, on a march that clashed with the police. There the young worker Adolfo Cepeda died.

			The outrage caused by the murder unleashed, two days later, the famous “Viborazo”. The struggle committee called a rally. It gathered 12,000 people, practically the entire revolutionary vanguard. Sitrac-Sitram launched a harangue and Bague, in an incendiary speech, called to collaborate with Tosco, announcing he was already occupying Villa Revol. Thus he achieved what he was looking for: the rally was dispersed and the possibility of choosing a class-struggle leadership for the mobilisation was lost. The columns marched to different neighbourhoods and erected barricades until dawn in peripheral areas. The commotion brought down Governor Uriburu.

			The flip side of this abstentionist and sectarian policy was the misunderstanding of the national phenomenon of class-struggle. In Buenos Aires and Greater Buenos Aires, new combative leaderships arose in the factories (mainly in the Banco Nacion and in Smata) directly influenced by the Revolutionary Workers Party-La Verdad.

			They fought a thousand times stronger enemy, the repressive and bureaucratic national apparatus, and the methods of struggle were necessarily different; there were long strikes but no active stoppages, concentrations and the Cordovan barricades.

			Sitrac-Sitram did not understand that both their struggles and those of the Buenos Aires vanguard were part of the same phenomenon. They did not see the need to unify them and fell into the sterile controversies fuelled by the ultra-left on whether the barricades were “revolutionary” and the long strikes were “reformist”.

			The collective agreements of April mark a change

			When starting to discuss the collective agreements, Sitrac-Sitram understood it could not break the isolation and it did not have enough strength to break the wage policy agreed between the government and the union bureaucracy. Measuring their forces correctly, they resigned themselves to accept the ministerial award; in this, they did the same as other class-struggle leadership in the country.

			This was an alert and an experience for the comrades, who changed their previous line of isolation. They proposed to hold a National Plenary of Combative Trade Unions. This was a call to the few unions controlled by combative Peronism and did not take into account the sister forces of Sitrac-Sitram that did not lead unions but factory internal commissions. At the end of May they made another call; this time in broad, unitary, anti-bureaucratic, anti-imperialist and anti-capitalist terms, to all tendencies, groups, unions and internal commissions.

			The class-struggle plenaries

			The first class-struggle plenary met with few workers. The Cordovan reformism of Tosco and combative Peronists did not attend.

			Thirty-five delegates from the Inter-union of San Lorenzo (Santa Fe) were arrested and could not attend. Apart from Sitrac-Sitram, there were two worker blocs: the Peronist (Ongarist) consisted of the printer unions, pharmacy, naval employees, the regional CGT of Corrientes, Tucuman delegates of Textil Escalada, and railway workers of Tafí Viejo and the Buenos Aires bloc, headed by Banco Nacion, guided by the PRT-La Verdad, which represented 14 internal commissions. The rest were students or union activists of the tendencies: Política Obrera [Workers’ Politics], PCR, VC and others. In total, there were 800 to 1,000 comrades, mostly students. The document presented by Sitrac-Sitram was supported by all the left currents but rejected by the Peronist minority (Ongarist, who threatened to withdraw if a vote was reached). Sitrac Sitram, supported by Banco Nacion, withdrew it so as not to break the plenary session. Another discussion revolved around who should be part of the Coordinating Committee: Sitrac-Sitram proposed at first they be unions, internal commissions and tendencies but later, under pressure from the far-left which did not admit internal commissions, as this would have given participation to the PRT-La Verdad, they proposed and so it happened that it be set up only with the unions present.

			The primacy of students and the sectarianism of the ultra-left tendencies prevented the plenary from passing from the first item on the agenda.

			At heart, this very situation showed the weakness of class-struggle unionism in the national order: anti-bureaucratic activists emerged everywhere but they had won only a few organisations, yet class-struggle unionism was, fundamentally, a propaganda slogan and a diffuse sentiment of left and ultraleft tendencies and of the workers.

			With these limitations, the committee that emerged from the plenary appealed to the workers, which was very positive since it took on the main needs, starting with the wage struggle. Unfortunately, nowhere did it say the essential thing was to organise the ranks, factory by factory, tackling their reorganisation, to develop class strength.

			The dissolution of Sitrac-Sitram

			The second plenary failed to meet. A preparatory meeting was held, which was a step forward since it decided that the first point to be dealt with was the formation of a class-struggle organisation: the Class-struggle Union Movement (MOSICLA) that would bring together all the coinciding forces.

			But in the meantime, the Lanusse government began its electoral opening, for which it made some political and economic concessions that slowed the pace of workers’ combativity. Besides, the Peronist bureaucracy began to apply its policy of resolutely restraining all struggles.

			In this framework, the government and the bureaucracy decided to crush class-struggle unionism before it gained more strength and ordered the dissolution of the Sitrac-Sitram unions. Centrism, Tosco, and Atilio Lopez did not lift a finger… Soon after, the class-struggle leadership of Banco Nacion would also be hit.

			Why did Sitrac-Sitram fall?

			Class-struggle unionism did not have the strength to defend itself because it was still weak and had not managed to win mass organisms. In front of it had joined the government (Lanusse) and the union bureaucracy, which had begun to seal the “Great National Agreement” (GAN).

			But we must also add internal weaknesses of class-struggle unionism, synthesised by Sitrac-Sitram, its greatest exponent. From the union point of view, these weaknesses were expressed in the lack of a consistent line to bring together national class-struggle unionism. Only after April 1971, after the hard experience of the collective agreements, did the Sitrac-Sitram begin to understand this need. Its evolution was very positive and pointed towards the founding of the MOSICLA (Class-struggle Union Movement) and the initiation of systematic work, factory by factory throughout the country, with a program felt by the masses, as the current of Banco Nacion insisted on its polemic against the ultra-left sects.

			But the key to all those weaknesses lay in a political problem. Sitrac-Sitram was the first great non-Peronist combative leadership that called for organising class-struggle unionism on a national scale. This is its historical merit. But it did not manage to formulate the political conclusion clearly: if we were to confront the Peronist bureaucracy, it was necessary to work to also achieve a new class-struggle workers’ party. In other words: the MOSICLA, built to confront the bureaucracy in the union field, also had to be elevated to the political field.

			The Sitrac-Sitram did not fully understand this need. Only some of its leaders, such as Jose Paez, managed to do so and later integrated the Workers’ Front and the Partido Socialista de los Trabajadores (PST), to politically confront all the bosses’ parties, including Peronism.

			The defeat of Sitrac-Sitram was soon mended by the resurgence of classism in Fiat itself where it has just won the elections against the bureaucracy. At Perkins and hundreds of factories across the country, where the old bureaucratic leaderships have been renovated. More than ever, class-struggle unionism is a great threat to the union bureaucracy.

			

		

		
			Avanzada Socialista, No 70, 1 August 1973 Ø

			Before the elections of September 1973

		

		
			The PST presidential ticket: Coral-Paez

			We, socialists, have chosen the two comrades who will represent us in these elections as candidates for President and Vice President of the Nation. They are Juan Carlos Coral and Jose Paez respectively. We want you to know who they are. Comrade Coral is well-known enough for us to make only a brief summary of his background. Comrade Paez is not so much, so we will let him tell us, in his own words, who he is. You will not find in the comrades the pompous background and titles to which the bosses’ candidates have accustomed us. But, if we have chosen well, you will see in these lines the synthesis of two lives put at the service of the workers’ struggles, the best possible representation of a workers’ and socialist party.

			Who is Juan Carlos Coral

			He is 39 years old. He joined the Socialist Party at the age of 22 and fought against the right-wingers and gorillas who oriented it. He was elected deputy in 1963 and put his seat at the service of popular struggles. Together with the neighbours, he prevented, sometimes with sticks and stones, the evictions of emergency neighbourhoods [slums], such as Villa Maipu and Villa Ilasa. He occupied land in Villa Fiorito, Barrio Admiral Brown and Jose Leon Suárez together with the homeless workers. He was at the occupation of the Leyden factory and the printers units of “La Cadena”, along with the workers. In Hernando and Los Toldos, he fought with the peasants against rural evictions. He was present at the strike of the Moyano Hospital workers. He shocked the centre of [the city of] Resistencia by demonstrating with the indigenous workers of Las Palmas del Chaco Austral. He investigated and verified torture of political and common prisoners and denounced them. He defended socialist Cuba against Yankee imperialism and Fidel Castro invited him to the First OLAS Congress, in Havana, Cuba, in 1967. They tried to kidnap him, they put a bomb in his house and the police arrested him several times. He is honoured that the bureaucrat Rucci has publicly attacked him in telegrams and requests.

			Who is Jose Paez

			I am 36 years old, I am from Cordoba. My dad was always a plumber and currently, at 59, works at Fiat. We are a big family: six women and three males. All my brothers are workers. As my father did not earn enough for us to be professionals, some of us barely made it to high school but we had to drop out to get jobs.

			I have been working since I was 15. First I was a bricklayer’s labourer and I was learning the trade. In 1957 I entered Fiat where I saw the injustices the bosses commit daily. There, I became an activist. I was chosen by my comrades to join the Board of Directors in 1970. We had already fought before but we could not elect delegates because the bosses fired the activists in combination with the bureaucrats. But participation in the Cordobazo gave us new courage.

			From the leadership of the union, we saw the bosses were trying to tame our comrades and this was not just in Fiat but in all factories. We also saw in the ministry we were always entangled with legalistic problems and we discovered the Holy Alliance between the bosses, the State with its laws, the police and the army, and that they were all against us.

			When Kaiser came into conflict, we supported the comrades and saw how their leader, Elpidio Torres, betrayed them. This is how we began to get to know the bureaucracy. We denounced this and continued our struggle with the method of union democracy: rank-and-file assemblies to solve all problems. Then the government starts attacking us. First with threats and then taking over with the tanks our union.

			In the second Cordobazo, we met the students on the streets and later they kept coming to the factory gate. Thus we come into contact with the left. From then on we define our struggle as a struggle that not only seeks workers’ demands but aims at the liquidation of the capitalist regime. That is why from Sitrac-Sitram we proclaimed that we fought for socialism. There were Peronists, Radicals and leftist comrades in the union but we all agreed to fight for socialism and we explained this in the assemblies.

			When I saw the Great National Agreement and the election trap, I understood there had to be a workers’ response and that was when I formally hooked up with the Partido Socialista de los Trabajadores.

			Now I accept to go as a candidate to vice-president because I believe the capitalist regime must be fought everywhere. Being a candidate is one more opportunity one has to explain our program and the need for the working class to build their party, independent of the bosses. In these elections, the agreement between Peron and Balbin and all the bosses’ politicians must be denounced. It must be said that this agreement goes against the workers, as was the Social Pact and the paltry 20,000 pesos.

			And it must also be said that the workers can rule; that we are the ones who will build socialism in Argentina and throughout the world; that only we can end the capitalist regime of oppression and exploitation. But to get there we need to reorganise into a revolutionary party.

			I accept to be a candidate as a revolutionist and I would only leave my post to another revolutionary worker comrade. But the fact I’m from Cordoba is also important. And the workers of my province, who are the ones who pushed the strongest to bring down the military and now we are back at the head, this time and fighting against Rucci and all the bureaucrats, we have the right and the duty to lead by example, in politics too, to our comrade workers across the country.

			

		

		
			Revista de America No 5, June 1975 Ø

			Two days that shook Argentina

		

		
			Mercedes Petit

			Six years ago, one morning in late May, I got up early and turned on the radio. I was home at noon —despite being Thursday— because that day there was a general strike across the country. The misery of wages imposed by the regime of President Ongania weighed so much on the working people that the bureaucratic national CGT was forced to call a protest strike. The radio began to report that in the city of Cordoba (the second in industrial importance and population of the country), where the local CGT had called a concentration at 10 in the morning, thousands and thousands of workers left the factories and went toward the centre. Protesters, who were increasingly joined by students, began harassing the police until they forced it to flee. Throughout the day, we learned the entire downtown area of the city had been left to the workers and students, and the population supported them. After 5:00 p.m., the radio reported the Army had already begun to enter the city but the movement had previously withdrawn into the neighbourhoods, without fatal confrontations with the troops.

			When I went to bed that day I still didn’t know the country’s history had turned upside down. There had been a popular and worker semi-insurrection (which quickly became popular as the Cordobazo) that opened a pre-revolutionary stage in Argentina.

			Nor did Ongania know it, but that day the Cordovan workers’ movement had put its signature on the death certificate of his regime of super-exploitation and misery.

			Why didn’t we know? Because, for years, the Argentine workers’ and popular movement had been beaten and beaten by the bosses unified around the military dictatorship. Frozen wages, layoffs, police inside the universities, all political parties banned.

			Since the end of 1968, the student movement in the interior of the country had begun to mobilise but it was harshly repressed. And the three most important workers’ struggles (the YPF oil refinery in La Plata, the strike by the printing workers of Fabril, and the mechanics of Citröen) had been defeated after long resistance. Although, unlike previous years, 1969 had started with some workers’ struggles and growing student agitation, which had caused the first Rosariazo and struggles in Tucuman, the population of the country, and particularly that of the Capital, did not expect the call to a day of a national general strike (which in Cordoba extended to 36 hours, with concentrations at 12 noon on the 29th) would lead to a triumphant semi-insurrection.

			1. The preparations

			Workers’ struggles in Greater Buenos Aires

			At the end of September 1968, workers at the largest oil refinery around Buenos Aires (belonging to the state monopoly YPF) went on strike in repudiation of Ongania’s plans to privatise and rationalise it. Ongania wanted, on the one hand, that they work eight hours with the same wage of six, and on the other, he wanted to deliver the marketing part to private hands (Yankees). The bureaucratic leadership of the union fully supports the government’s plans. This strike lasts for over 50 days. For the first time in many years, workers’ pickets are organised to act against the scabs. It causes a real shock to the regime but, as the strike did not extend to other YPF plants, let alone private industry, it was defeated, leaving a string of layoffs.

			At the end of January 1969, the workers at the Fabril Financiera factory, one of the largest printing companies in the country, belonging to an Italian trust, went on strike. The company fired eight workers as part of a rationalisation plan, and the strike immediately broke out. The Buenos Aires Printers Federation, which was leading a detachment of the trade union centre (calling itself “CGT of the Argentines”), does absolutely nothing to support Fabril’s strike. However, the strike begins with the full adherence of the staff, who are getting better and better organised, even in actions to prevent scabbing. After three months of heroic resistance, the strike is lost because of treason by the union leadership, closely linked to the Catholic bosses.

			In Citröen, the automobile factory affiliated with Smata, on 26 February the workers go on strike when they return from leave. While the factory was closed, the bosses had fired 12 activists, including the top leader of the internal commission, a revolutionary socialist worker. The strike has extraordinary strength. Workers’ pickets will be organised quickly, some even armed. In an activity on the scabs, one of the factory’s most hated bosses’ agents is injured and then dies.

			The Smata bureaucracy leans on this fact, alleging that “fierce repression is coming”, to convince the factory ranks to accept the “compulsory conciliation” (go back to the beginning of the conflict, not take fighting measures and wait for the ministerial ruling). They go back to the factory and the bureaucracy manages to break the strike after 40 days of struggle.

			We find a contradiction: the spearhead at the beginning of the fight that would bring down Ongania was the proletariat of Buenos Aires, through the three strikes we reviewed. Its defeat brought the area to a new stillness but paved the way for the workers and students of the interior.

			In the different provinces

			The three heroic workers’ struggles had failed to break the climate of apparent stillness the country gave from the Capital (where the students had not yet mobilised). However, in the interior, the situation was of increasing discontent.

			Not only in Cordoba but throughout the interior, the economic crisis was much more serious than in Buenos Aires. In March, there are student riots in Rosario and Tucuman. In the latter, the economic-social situation is increasingly critical (the crisis in the sugar industry led to the closure of the mills and a very high level of unemployment) and there are mobilisations in the mills. In two small towns where the population tries to peacefully express their desperation because of unemployment (Villa Quinteros and Villa Ocampo), the police brutally repress and pitched battles take place where practically the entire population participates.

			In the province of Cordoba, there were also movements in different unions. At the beginning of January, there is a conflict in an oil factory, towards the end of the month a protest march is held in several neighbourhood centres because of the increase in the cost of living, with the support of Smata, Light and Power, ATE [Public Service Employees] and water and sewage workers. In mid-March, local metalworkers made a stoppage over the issue of zonal removals (workers in the interior were paid less than those in Capital). In April the teachers begin their mobilisation.

			From 11 to 16 May a series of student mobilisations took place in the city of Corrientes. Its beginning was the protest for an increase in the price of the fee in the student cafeteria. On 15 May, the students gathered peacefully in front of the cafeteria but the police decided to “teach the rebels a lesson”: the balance was the death of the youth Cabral by a police officer. This fight will awaken solidarity echoes throughout the country.

			The Rosariazo

			Cabral’s death causes massive demonstrations of repudiation among the Rosario student body, to which some young workers begin to join. On the 18 May, the student Bello dies there. Three days later the Cordobazo dress rehearsal will take place: the Rosario semi-insurrection on 21 May.

			In a 1970 work, Nahuel Moreno described the situation the country was experiencing at that time and the Rosario uprising like this:

			“The political situation before the first Rosariazo was given by a highly favourable combination of different social sectors: the old industrial, commercial, and livestock bourgeoisie, the liberal wing with almost the entire middle class, along with the working class faced the government that presented them with a harsh policy of no negotiation, nor granting any concession to these sectors. Specifically, there was a total confrontation since the government responded with the most brutal repression to any minor proposal by any of those sectors. The student body was the vanguard of this overall phenomenon.

			“In Rosario takes place the first confrontation between the dictatorship and this united anti-government front. For several days, the student body harassed the government and mobilised against it, from Friday, 16 May to Wednesday, 21 May, when the semi- insurrection broke out. Only that day did the student movement manage to drag sectors of the workers’ movement and transform its mobilisation into a semi-insurrection by confronting and defeating the police with the massive support of the population and the participation of vanguard and youth elements of the workers’ movement.”

			The newspaper La Prensa in Buenos Aires, on 22 May, gave the following news: “Around midnight a 20-block radius was controlled by the protesters and the police had left the area. On this occasion, Luis Blanco was mortally wounded in the mobilisations that accompanied the strike on 21 May decreed by the CGT-Rosario. The young man was a metalworker.” The intervention of the Army prevents the movement from continuing forward, even if a declaration of a general strike is achieved by Friday 23, which is total, but only on the defensive, in repudiation of the intervention of the Army.

			Its echo in Tucuman is immediate: students take to the streets and, within a radius of 20 blocks, the entire downtown area of the city remains in their hands for several hours.

			All these events contribute to further increase the pressure of the Cordovan workers’ movement. Already before 21 May, the Smata bureaucracy is forced to ratify its decision to promote a general strike in the province. The same is achieved by the metalworkers. On 27 May the national CGT summons a national general strike for the 30th. The local CGT endorses this call but, immersed in a specific situation of greater unrest and violence, adds 12 hours. On the 29th at 12 noon the general strike would begin in the city of Cordoba.

			2. The Cordobazo

			The situation in Cordoba Province

			Provincial city, the seat of the most powerful bourgeoisie of the interior of the country, in the past the city of Cordoba was not characterised by its industrial development but by commercial, livestock and agricultural development. Since the incorporation of the aviation industry first and the automobile industry into the province from the 1950s, Cordoba has been transformed into an industrial city, with large manufacturing complexes (IKA, Fiat, the state-owned aircraft factory, are true giants). Cordoba has become one of the bastions of modern Argentine capitalist development, with one of the highest percentages of workers concentration in the country (in fact, most work in two large complexes: Fiat and Kaiser). The older industrial production, based in Rosario and fundamentally in Buenos Aires, is much more distributed among hundreds of large and medium-sized companies. The smallest in Cordoba depend almost entirely on the automotive industry. The Cordovan working class is young, highly concentrated and of a fairly high technical level (even many of them study at the local Technological University, which establishes agile communication vessels with the students). This is the scenario of the Cordobazo. We have to add an element: a student body with a combative tradition, who lives concentrated in pension and student houses in one of the city’s neighbourhoods: Clinicas. Ongania’s politics will create a climate of unrest that includes even the bosses’ sectors. From the first moment, the province was imposed with oligarchic-clerical governments, representatives of the old bourgeoisie, extreme rightists and in total decline.

			The Cordovan government did not respond to the interests of the Cordovan commercial and agro-livestock bourgeoisie, or the most modern automotive representatives. Through the friars without cassocks that Ongania enthroned in the government, the Yankee penetration that characterises this period of our country takes place and in Cordoba collides with the pro-European interests of the great automobile trusts.

			A young workers’ movement, highly concentrated and far from the focus of bureaucratic control of the capital, which had already begun its struggles; a student body that takes to the streets in defence of their interests and solidarity with the students killed in Corrientes and Rosario; a whole people starved by the national government; a provincial bourgeoisie that is forced to abide by a government it has not elected and that goes directly against its sector interests: such is the explosive combination on which the Cordobazo is based.

			The unity of the workers’ and student movements

			In the Cordobazo a new phenomenon generalises. It had begun in Rosario on 21 May and is the ultimate key to understanding the strength of the general strike of 29 May and its transformation into a semi-insurrection: the unity in its street demonstrations of the workers’ movement with the students.

			The traditional weight of the Stalinist, humanist, Radical or social-democratic currents covered with a gorilla, anti-worker tint the entire late history of the Argentine student movement. With honourable exceptions, the student body was against the workers’ movement in 1955 (the fall of Peron), in 1958–1959 (great struggles against Frondizi) or oblivious to its conflicts (the plan of struggle of the CGT in 1964, with factory occupations).

			Ongania’s blow against the universities, starting in June 1966, turned the student body into an increasingly anti-government position. And from the first moment, even when only a vanguard took to the streets in 1966 to defend university autonomy, demonstrations of confrontation with the police, the use of incendiary bombs (“Molotov cocktails”), and the quick building of barricades to prevent the advance of police cars or horses became a habit among the students. In 1966, in Cordoba, the student neighbourhood Clinicas was taken for two days without the police being able to penetrate it.

			The anti-worker and anti-popular policy of Ongania, who managed to win in a short time the widespread hatred not only of the workers but also of the middle class, began to lay the foundations for a rapprochement between those two movements that had long been separate. Although only minority currents of the students supported the three conflicts in greater Buenos Aires, slowly and particularly in the interior, the student body began to raise the slogan of worker-student unity and then go en masse to the factories to ask for worker solidarity. The Rosario semi-insurrection took place when the student violence exacerbated by the deaths of Cabral and Bello coincided with the call for a strike by the CGT-Rosario. Young workers and vanguard elements of the proletariat begin to take the students’ methods on the streets: the barricade, the harassment of the police, Molotov cocktails. When in Cordoba on 29 May the students began to join the working class columns that were advancing towards the centre, this process reached its maximum expression.

			Stages of semi-insurrection

			During these two days of strike the Cordovan working masses live three stages: 1) the confrontation with the police in the city centre, 2) the confrontation with the army in the centre, 3) against the army in the neighbourhoods, when they withdraw from the centre.

			The fight at the centre and the defeat of the police

			Starting at 11 am, “the workers abandon their jobs in the factories and move towards the city centre”. Public servants and commerce employees join them, forming corridors in the streets. The factories are deserted (official absenteeism figure: 98 per cent). The police dump all their troops on the streets. This does not prevent “the most central places in the city from presenting an unusual aspect for the number of people who populate its streets and exchange opinions gathered in small groups. In several intersections, bonfires are lit with various elements, preferably with construction materials, garbage bins and papers that the population throws from the balconies. Neighbours applaud protesters, who carry banners and chant slogans and refrains. The police columns advance slowly and drop gas bombs from one intersection to the next while the workers withdraw to establish themselves in another sector or to retake the places already abandoned by the police. These scenes are repeated in an area of approximately one hundred and fifty blocks. Inside the Palace of Justice, a lightning rally is performed. […] Around 1000 people gather, who are evicted half an hour later […] the premises are closed.” Those evicted go to the Municipality [City Hall], where another rally is held until they all gather fighting in the street against the police, separating “the gases by bonfires in which the neighbours collaborate delivering papers and other elements”. At noon the clashes are constant, the number of bonfires increases, barricades are erected, always with the collaboration of the neighbours. The police make some progress when they use firearms. “The cavalry must retreat because of the stone-throwing, fleeing in the direction of the Plaza, where the Infantry Guard is located.” “Until then, nothing of the merchandise left on the street was touched.” But one begins to observe “the presence of people who do not participate in shouting or common tasks and wait for the opportunity to carry out acts of looting.” Smata worker Máximo Mena and then the student Castellanos die under the bullets of the police. “Eyewitnesses report there are many fractured and wounded civilians in the Emergency Hospital.” Police action is rendered ineffective. It has been atomised and begins its withdrawal. The city remains in the hands of the protesters. This victory marks the highest peak of the mobilisation. The lack of direction and objectives means that when the visible enemy (the police) disappears, even though by force of the mobilisation they have become masters of the city, the protesters begin to withdraw into the neighbourhoods.

			The entrance of the army

			As the entry of the troops only takes place at 5 pm, when the mobilisation has started to decline, there are practically no massive clashes with civilians. They are attacked with snipers from numerous buildings. The army does have clear leadership and objectives and quickly regains control of the centre.

			The resistance in the neighbourhoods

			During the night, several police stations in the different neighbourhoods of the city are attacked, and the following day the fight continues from the neighbourhoods and worker-student commissions begin to function, but without guaranteeing an overall leadership.

			At noon the governor declares: “Everything is the work of extremist minorities.” The detainees from the previous day are joined by the leaders of Smata and Light and Power (all prisoners are released shortly after).

			Why insurrection, but halfway?

			When we use the term semi-resurrection for the Cordobazo, we have to take into account two aspects. Its insurrectional character is given by the character of the fighting on the streets, with massive confrontations with the police and the army, as well as the reason for the fight: its hatred of the military dictatorship, of the government. The mobilisation has a clear political objective: down with the dictatorship!!! But this objective is given confusingly, in a certain sense “spontaneous” (the CGT’s call was for wage demands, not against the government directly). As people gather and corner the police, everything centres on a single shout: Down with Ongania!!! That’s why we say semi-insurrection; because it lacks leadership and a program for the insurrection.

			3. Two points of view

			Currently, practically all the organisations of the Argentine left do accept the “Cordobazo” divides our history in two. However, we can assert that only the Revolutionary Workers Party–La Verdad (PRT-LV) foresaw it, even though it had practically no weight in the province of Cordoba in 1969. A few days before, speaking of the events that happened in Tucuman and Rosario, it concluded: “[…] the methods that will be necessary to confront the regime: mass demonstrations, resistance to the repressive forces. It is necessary to extend and coordinate these actions” (La Verdad No 177, 21 May 1969).

			This is even more important if we compare it with what the guerrillas said the same day. “The revolutionary vanguard is realising it is suicidal to face the police empty-handed […] Public rallies and mass gatherings should take place wherever we have the military force capable of resisting the regime’s repressive forces. Meanwhile, we must strengthen ourselves in thousands of skirmishes and clandestine actions that in turn will weaken it” (El Combatiente, 21 May 1969). Luckily, this newspaper (organ of the PRT-ERP) did not reach the hands of the thousands of Cordovan workers.

			If they had listened to it … the Cordobazo would not have existed.

			Mass movement versus guerilla

			Now that six years have elapsed, we can re-analyse the conclusions the organisation “La Verdad” drew from these events.

			Contrary to the opinion of the guerrillas and the propaganda sects, the mass movement may violently confront the government even for wages, democratic type, etc. problems. The revolutionaries must promote these struggles, for whatever objectives, but with methods that strengthen the workers’ confidence in themselves and their political independence.

			Against the opinion of guerrillas and reformists, only the strength of the mass movement can change a regime. Neither the isolated actions taken by the guerrillas nor the “democratic” and “pacifist” electoral hopes of the reformists are the solution to defend against capitalist exploitation, the plunder of imperialism or to face the blows of the right or to question political power of the bourgeoisie.

			Against the opinion of the left-wing guerrillas or the Peronist guerrillas (who placed the responsibility of the leadership on a bourgeois leader, Peron), only the existence of a revolutionary party capable of gaining the trust of the masses to achieve their political independence and question the power of the bourgeoisie can guarantee the victory of their struggles.

			Three tragic experiences

			These conceptions oriented not only the Argentine policy of the La Verdad group (currently Partido Socialista de los Trabajadores – PST) but their opinions and policy towards the three most important processes that took place in the Southern Cone since the Cordobazo until now: the defeats of Bolivia in 1971, and of Chile and Uruguay in 1973.

			These three processes had three elements in common. The first, and by far the most important, is that, after years of decline and rise of the rural guerrilla in northern Latin America, the main protagonist of the rise is the urban workers’ movement organised in its traditional unions. The second is that in all these countries guerrilla groups operated, which were incapable of influencing the mass movement and leading it to victory. The most tragic case was Uruguay, the cradle of the strongest urban guerrilla movement in Latin America. At the time of the general strike and insurrection, when no one ruled, the Tupamaro movement did not even exist in a flyer. The third is that the opportunist leadership of the workers’ movement were unable, relying on the trust the masses had placed in them, to direct a consistent struggle against the bourgeoisie and imperialism.

			If these processes were lost, it was not for the lack of maturity of the masses but the absence of revolutionary leadership, a party, capable of correctly guiding their struggles.

			

		

		
			Solidaridad Socialista No 49, 17 November 1983 Ø

			My memories of Agustin Tosco

		

		
			Jose Francisco Paez

			Agustin Tosco was one of the most prominent leaders of the so-called class-struggle current of the workers’ movement. He led the Light and Power union of Cordoba and the regional CGT. He always claimed to be “apolitical” and independent. He had outstanding participation in the Cordobazo in 1969, a workers’ and popular mobilisation that arose when the Cordoba CGT called for a general strike.

			He was imprisoned on the ship “Granaderos” by the Ongania dictatorship. Released, he was re-incarcerated under Levingston, being transferred to Rawson, regaining his freedom in 1972. Once again pursued by Isabel’s government, he died in 1975 of an illness, when an arrest warrant was weighed against him.

			To remember Agustin Tosco we have asked the following note from another great fighter, Jose Francisco Paez. Member of the leadership of the class-struggle union of the Cordovan mechanics, Sitrac-Sitram, was one of the protagonists of the Cordobazo. Candidate for vice president by the Partido Socialista de los Trabajadores (PST) in 1973, in January 1975 he was arrested under the government of Isabel Peron and held prisoner by the military dictatorship until mid-1982, and today he is part of the MAS leadership.

			“Eight years ago, sick and persecuted, Agustin Tosco, one of the protagonists of the Cordobazo, died. I knew him and treated him almost all my life. He was a kid when in my neighbourhood —Pueblo Colón, where Tosco came from the province to live and study— he was already known as a fighter. Later, at the Presidente Roca School, from which he graduated as an electrician and I as a blacksmith, I looked at him as the older brother, who was already ‘involved’ in union activity.

			“Sometime later, when with Negro Flores and other comrades we headed the FIAT union —the Sitrac-Sitram— and we tried to group again in the mother guild, the UOM, from which the bosses had brought us out, the Gringo was our advisor.

			“Later the Cordobazo came. And afterwards, the repression. In 1971, we were hiding together Salamanca, Bizzi, Gringo, myself and others in a house in Cerro de las Rosas. Tosco went out to a meeting at night. He fell into a raid. By morning, when we found out, he had already been flown out. In 1975, the government of Isabel Peron persecuted him until his death. I was imprisoned and I continued that way during the Process.1

			
				1	The National Reorganisation Process (often simply “the Process”) was the name used by its leaders for the genocidal military dictatorship that ruled Argentina from 1976 to 1983. [Editor]

			

			“Gringo, as a unionist, had many virtues. He did not steal or profit from his posts and periodically put on his overalls again. He held assemblies and consulted the ranks. In defence of union democracy, he fought against the Peronist bureaucracy.

			“But he also appealed to the mobilisation. He relied on the fact his small union maintained an almost total unity because even the supervisory personnel were affiliated, thanks to the fact the union obtained benefits far above the rest of the workers’ movement. Tosco used to show solidarity with the struggles. The thousands of times that Gringo took out the company’s trucks to support a struggle are remembered.

			“In the political arena, however, we had big differences. I remember he criticised me harshly because I defined myself for the Partido Socialista de los Trabajadores. For Tosco publicly acknowledged he was leftist and socialist. But he looked down on those of us who decided to build the revolutionary party. Curiously, he used to say the same thing as Peronist leaders (such as Negro Atilio Lopez) or Radicals (such as his friend, the printer Malvar) did. Nor was he opposed to participating in political organisations the Communist Party or other groups created to establish political alliances with sectors of the bourgeoisie. But instead, he was always against class-struggle unionism having an independent and revolutionary party.

			“I believe that Gringo was a unionist who wanted a democratic, strong, of struggle workers’ movement that would impose progressive social reforms. This is why he fought in the union arena and why he supported the political alternatives I mentioned before. His ideas are in line with those of a strong and privileged union such as Light and Power in Cordoba.

			“I am concerned that Gringo disciples may now appear to take up his weaknesses —”apoliticism”— but not his other major concern: that of achieving a united workers’ movement, based on one union per industry and ruled by union democracy.”

			

		

		
			Chronology

		

		
			1968

			April: Global Days in solidarity with the Vietnamese people.

			March: The CGT of the Argentines is founded. Also Priests for the Third World.

			May: The student rebellion in France begins, to which the workers join, and which will end up the following year with the resignation of De Gaulle. Students mobilise in Europe and Bolivia, Uruguay, Mexico, among other countries.

			June: A massive student conflict began in La Plata.

			August: Ongania appoints General Lanusse as commander in chief.

			September: Student rallies of tribute to Santiago Pampillon and against Ongania. Strikes at Peugeot and Good Year. On the 25th the strike at the YPF Refinery in La Plata begins. In Taco Ralo (Tucuman) the police arrest the members of the guerrilla focus of the FAP (Peronist Armed Forces).

			1969

			January: Strike at Fabril Financiera. The PRT-EC breaks into the Banco de Escobar.

			February: Strike at Citröen.

			March-April: Student mobilisations in Tucuman, Corrientes, Chaco and Rosario. Workers’ mobilisations in Villa Quinteros (Tucuman) and Villa Ocampo (Santa Fe). Guerrilla attacks on military posts. The Ninth Congress of the Fourth International recognises the PRT-EC as the official section. The PRT-LV remains as “sympathiser”

			May 15-17: Student mobilisation in Corrientes. Police assassinate Juan C. Cabral. Student mobilisation in Rosario. Alberto R. Bello is killed.

			May 21: Rosariazo. The army occupies the city; one dead. On the 23rd there is a strike by the regional CGT.

			May 29-30: Cordobazo.

			June: FAR (Revolutionary Armed Forces) sets fire to supermarkets of the Minimax chain, in rejection of Nelson Rockefeller’s visit. On the 30th Augusto Vandor is assassinated.

			July 1: CGTA strike

			August 27: CGT strike

			September 16 and 17: in the heat of the rail workers struggle, the second Rosariazo takes place.

			November: Strike at General Motors.

			December: Conflict begins at Banco Nacion, with new class-struggle leadership. Avanzada Bancaria is formed.

			1970

			February: Chocon strike

			March: The TAM (Advanced Mechanics Tendency) is formed.

			April 23: A massive national strike of the CGT.

			May: Fiat Concord and then Materfer are occupied; new class-struggle leadership in company unions, Sitrac-Sitram. On the 29th, Montoneros kidnap former President Aramburu; later his body will appear.

			June-July: The occupation of factories in Smata Cordoba. The FAR occupy the town of Garin for a few hours.

			June 8: The high command forces Ongania to resign. General Levingston takes on the presidency.

			July: “Normalising” congress reunifies the CGTs.

			September 7: Fernando Abal Medina and Carlos Gustavo Ramus fall in a confrontation with the police in William Morris.

			October 9: A massive general strike of the CGT.

			November 11: The formation of “The Hour of the People” is announced. The CP launches the ENA.

			November 12-13: A general strike of the CGT. The Tucumanazo takes place.

			1971

			January: Great victory at Fiat Concord.

			March: Ferreyrazo and Viborazo take place in Cordoba. The brand new governor, Jose Uriburu, falls.

			March 22: Levingston dismisses Lanusse. On the 23rd Levingston resigns. On the 26th Lanusse takes over, keeping the post of Commander-in-Chief.

			April 1: The ban on political parties is lifted. Lanusse promotes the Great National Agreement, starting negotiations with Peron, exiled in Madrid. He will have a repressive position towards workers’ conflicts.

			May 22–23: class-struggle and combative national plenary convened in Cordoba by Sitrac-Sitram. Approves program, measures of struggle and calls another meeting for August 28.

			May: Chrysler strike in La Matanza.

			June: Strike at Petroquimica Sudamericana in La Plata.

			August 14: union plenary in Buenos Aires, convened by Banco Nacion and which approves proposing the MoSiCla (Class Struggle Union Movement) at the Sitrac-Sitram national plenary on August 28.

			August 26: Lanusse meets The Hour of the People.

			August 28–29: Second plenary in Cordoba, which calls for another meeting on 13 November, which will not be held.

			September 3: The remains of Evita are returned to Peron in Madrid.

			September 17: Lanusse announces that elections will be held on 25 March 1973.

			October 26: Lanusse cancels the Sitrac-Sitram legal status and the army occupies the Fiat factories.

			December 7: Maria Estela de Peron arrives in the country.

		

	OEBPS/image/837.png
/{

Centro de Estudios
Humanos y Sociales

OEBPS/image/205.png
Centro de Estudios
Humanos y Sociales

OEBPS/image/2549.png
[

Centro de Estudios
Humanos y Sociales

OEBPS/image/mujeress_1569009501_fmt.png

