
 Nahuel Moreno

 To be Trotskyist today

Written: 1985

Spanish First Edition: Cuadernos de Correo Internacional (International Courier Booklets), 1988.

English First Edition: Ediciones El Socialista, 2013

English Translation: Daniel Iglesias, 2013

www.nahuelmoreno.org

Let's start with understanding what it means to be truly Marxist. We cannot make a cult, as it has

been done for Mao or Stalin. Being Trotskyist today does not mean agreeing with everything that

Trotsky wrote or said, but to know how to critique or exceed him, same as with Marx, Engels or Lenin,

because Marxism intends to be scientific and science teaches that there are no absolute truths. This is

the first thing, to be Trotskyist is to be critical, including of Trotskyism itself.

On the positive side, to be Trotskyist is to respond to three clear analysis and programmatic

positions. The first is that while capitalism exists in the world or a country, there is no real solution for

absolutely any problem — starting with education, art, and getting to the more general problems of

hunger, increased poverty, etc.

Coupled with this, although not exactly the same, the approach that a merciless struggle is

needed against capitalism until their defeat, to impose a new economic and social order in the world

that cannot be other than socialism.

Second problem, in those places where the bourgeoisie has been expropriated (I speak of the

USSR and of all countries that call themselves socialist), there is no solution if workers' democracy does

not prevail. The great evil, the syphilis of world labour movement is bureaucracy, the totalitarian

methods that exist in these countries and labour organizations, unions, parties who claim to be of the

working class, and have been corrupted by the bureaucracy. And this is a big wise move of Trotsky,

who was the first to use this terminology, which is now universally accepted. Everyone talks about

bureaucracy, sometimes even the rulers of these states we call worker states. Without the widest

democracy you cannot begin to build socialism. Socialism is not just an economic construction. The

only one to make this analysis was Trotskyism, and it was also the only one who drew the conclusion

that it was necessary to make a revolution in all these states and in the unions to ensure workers'

democracy.

And the third, decisive, question is that it is the only one really consistent with the actual global

economic and social crisis, when a group of large transnational companies dominate almost the entire

global economy. To this socio-economic phenomenon we must respond with an international

organization and politics.

In this era of nationalist movements who believe that everything can be solved in the own

country, Trotskyism is the only one who says there is only solution at the global economy level

inaugurating a new order, which is socialism. For that, it is necessary to return to the socialist tradition

of the existence of a socialist international, which addresses the strategy and tactics to achieve the

defeat of the large corporations that dominate the world, to inaugurate world socialism, which will be

global or will not be.

If the economy is global there has to be a global policy and global organization of workers so that

for every revolution, for every country that makes its revolution, it can extend it on a global scale on

one hand and on the other hand, it can give increasingly more democratic rights to the working class,

so they can take their destiny in their hands by way of democracy.

Socialism cannot be anything but global. All attempts to make Socialism national have failed,

because the economy is global and there cannot be a socio-economic solution of the problems within

the narrow borders of a country.

To enter the organization of world socialism the multinationals have to be defeated globally.

Therefore, the synthesis of Trotskyism today is that the Trotskyists are the only ones in the world

who have a global organization (small, weak, whatever you want) but the only existing international,

the Fourth International, which incorporates all the tradition of previous internationals and updates it

against the new phenomena, but with the Marxist view: that an international struggle is needed.

