The State

The following is a workshop led by Chairman Omali Yeshitela at the 2005 Conference to Build the African Socialist International held in London, England.

Uhuru! What we’re trying to do is have a really introductory discussion to some very important things that we don’t talk about that much within the so-called “revolutionary movement.” These are questions that are absolutely necessary for us to understand if we’re going to be successful.

There is this thing called the State. It’s something that you find in society anytime society is split between the haves and the have-nots, especially if those who have have it as a consequence of expropriating value created by those who don’t have.

You have to have some kind of organization, some kind of apparatus, that will keep the society itself from blowing up because nobody is easily going to accept this kind of relationship where some entity is living off the value that is created by another entity. So the State emerges.

The State is a repressive organization

The State is always repressive. It is an organization of coercion and repression. It doesn’t matter what State you’re talking about.

The State in Cuba is repressive just like the State in England is repressive. The question is, who gets repressed? What forces are the dominant forces in society? What kind of social system do you have in this society?

It’s not enough for African people to have State power. I mean we look at semblances of State power that are in the possession of Africans all over the world. They are instruments of repression, and they do terrible things to African people.

We talk about Mugabe moving with the military to destroy the houses and shanties, well that’s State power. Black people are exercising some form of State power.

So it’s not enough just to talk about the acquisition of State power. We also have to talk about the kind of social system that we have, because the State is an organization that protects that status quo of a particular social system.

There are people who are anarchists, and they are anarchists because they are people who rightfully hate the State. The State is something that continuously intervenes. It is the police. It is these organizations that force us to do something that we might not ordinarily want to do.

The reason somebody goes and pays a parking ticket is because the State is going to intervene. If you don’t, they’ll send somebody to boot or clamp your car. That’s the State at work.

It’s the State that says, “You owe us ‘x’ number of dollars of your income in the form of taxes.” You work for that money, and yet, you have to give them part of it.

Why do you give it up? Why do people go and say, “Okay, I gotta send this money in and give it to the government?” Because if you don’t give it up, they have this organized capacity to come and put you in jail or take more than what you would have given them anyway.

This is organized repression, and people rightfully hate this damn organization.

Now, in a society that’s organized in a fashion where you have social production and private ownership — which means that human beings come together to produce, on the one hand, but only a handful of people own everything —what does the State do?

It organizes to protect this relationship. This is the situation that exists in the world now.

 In fact, in the society that we live in, a crime is anything that challenges the bourgeoisie’s monopoly on power and resources. I don’t care what they tell you. That is what defines crime.

The State is not there for what we recognize as criminal activity, like the so-called black-on-black crime. The State isn’t there for anything like that. The State is there because if it were not there, those people whose value is being expropriated would take it back.

There are supermarkets that are crammed with food, and if there’s too much left over at the end of the day, they throw it away. They throw it away because if they gave it to people who needed it, then people wouldn’t be buying it, and it would impact on the price of the goods themselves.

Now, even as they have supermarkets that are jammed with food there are also people who don’t have anything to eat. You’ll find people who are homeless, and there are buildings and houses that don’t have any people staying in them.

What stands between those people who are hungry and the supermarkets that are filled with groceries? What stands between those people who are homeless and the abandoned buildings?

It is the State. It is the police. The State protects the property of the bourgeoisie. It protects the existence of the social system itself from anybody that’s there to contend with it.

Not only is it there for you internally, but it also creates a capacity to protect itself from other States. It creates the capacity to advance the foreign policy interests of the bourgeoisie.

That’s what empire is. Empire, or imperialism, is the capacity to extend the power of the State to other places to take over other States and control their resources.

Our struggle is for State power

So, it’s not enough to talk about integration. You can find yourselves fighting against racism, but you get lost. What we’re interested in the question of the State.

Now, we want State power. But we’re talking about building a revolutionary movement, and being able to put revolutionaries on the ground everywhere that Africans are. We are talking about revolutionaries who are tied to the same process, the same revolution, the same goal, and the same leadership on the ground. We’re talking about forces that have the responsibility of making revolution — not going into some place to ameliorate the situation.

We’re talking about building a consciousness of revolutionary forces everywhere. This way, when something is happening in Darfur or in Angola it’s not an “Angolan situation” that we give solidarity to from someplace else. Hell, if things get too difficult in Angola, we have to have a revolutionary cadre that’s located anyplace in the neighboring States or any other place in the world who will recognize that this problem is “my problem.”

I’ve never been to Angola, but I am as much an Angolan as anyone who is there. So I don’t see the problem as their problem over there. I see it as our damn problem.

It is our problem, and we have to develop a consciousness and a cadre. We have to organize dedicated revolutionaries whose profession is to make a revolution and who are trained to make this revolution.

We have to have cadres of revolutionary socialists who have the responsibility of educating masses of people. In this city, you will find us doing work on the streets and on the buses. We sell thousands of Burning Spear Newspapers, and ordinary people are reading them. We do Guerilla Theater on the buses. We hop on the buses and we have classes on the buses.

Sometimes, if the bus driver tries to intervene, the people tell the bus driver to “shut up, and sit down!” Sometimes, somebody will complain to the bus driver, and the bus driver himself will come up, buy a newspaper, shut the door, and drive the bus away. That’s the kind of work we do on a regular basis.

Our responsibility is to bring the revolutionary masses into political life. We have to put the revolutionary cadre down everywhere in the world and not rely on revolution somehow accidentally or spontaneously growing up in these places. We have to find people who are interested in this question, train them and send them into it.

Neocolonialism is part of imperialist structure to maintain parasitic relationship with colonies

Now, we recognize that neo-colonialism is a problem. It’s not just a bad idea. It’s a part of an imperialist construct that keeps us oppressed.

We are struggling to bring our people to a certain kind of clarity, because I don’t believe that we can keep doing the same old stuff where “we’re all the same family, and we got this internal problem.” No, we don’t have no damn internal problem! We’ve got a class problem, and we’re going to wipe the petty bourgeoisie out!

We’re going to drive them off this pedestal, and then we’re going to destroy this pedestal.

So, we are not Pan Africans. Pan Africanists have a problem with us. Everybody in Africa is a damn Pan Africanist — every tyrant and every thug.

The African Union (AU) is a Pan Africanist organization. Mbeki, with his African Renaissance, is a Pan Africanist. Anybody who wants to can call himself a Pan Africanist. We are not that.

Now, we have this problem. The struggle is not simply to replace the bourgeoisie. You’re not going to be able just to replace the bourgeoisie.

For example, in Chile, there was an election, and socialists got elected. Salvador Allende got elected, and people like Chou En-Lai of China said, look, man, it ain’t good enough for you to get elected. You’ve got the same bourgeois State apparatus there. You got elected, but the army’s still got the guns. They’re still loyal to the same ruling class who lost the damn election, and the ruling class is still tied to the same imperialist bosses in Washington, D.C.

What you’ve got to do is destroy the State apparatus and somehow arm the masses so they can defend the revolutionary goals. But he didn’t do it.

So now we think about Salvador Allende. We make posters of him and say what a great guy he was because the imperialists came in and killed him.

They didn’t just kill him. Allende’s situation was a betrayal because thousands of revolutionaries from all over Latin America, who were going to Chile because of the so-called success of the Chilean phase, were rounded up and were put in stadiums and murdered by this government. Of course, with the support of the United States government.

But look at Kwame Nkrumah. Kwame Nkrumah went to power. He was elected, but whose military was it?

They were trained at Sandhurst, right here in England. They were loyal to the Queen. So you have this neo-colonial State apparatus there that worked against him all the time.

And guess what? The organization that he had was not an organization that recognized the class contradictions in society. So, Nkrumah, who was an extraordinary giant, was overthrown. Pan Africanism got him overthrown and killed him.

Patrice Lumumba was elected in the Congo. He was a magnificent giant. Lumumba and Nkrumah were an incredible combination.

Lumumba gets elected into power and stays in power for three months. The army, an arm of the State, was still an instrument of imperialism, of Belgium and the CIA.

The CIA came in and passed out money. They captured and murdered Lumumba.

We’ve got all these histories that show us something. Then, on the other hand, you’ve got the neo-colonialists who go into State power, and they don’t do anything to them.

They let Mobutu stay in power until he became an embarrassment and a contradiction that challenged their setup there.

So the struggle that we are confronted with is a struggle to develop a revolutionary socialist cadre who can struggle, not to take over the State apparatus of the colonialists, but to destroy it.

You have to wipe it out and establish another State. This is the State of the workers, and in many instances, the workers are aligned with the poor peasantry. That’s what we see as being our mission.

Our State power must be a socialist State power

I just want to say this finally. A lot of people call themselves socialists in Africa; some of whom I believe are honest people. A lot of people who we know and have done work with say, “We are socialist.”

They’ve declared that they are socialists, and that declaration should be enough for us all. But socialism is not a simple declaration.

Socialism is about the working class capturing political and economic power. Scientific socialism has been referred to as the early stages of Communism. It is what some people characterize as the workers in arms.

 So how does the revolution protect itself? You say, “Well, we came to power, but something happened. So it turned out to be a dictatorship.”

It has a lot to do with the kind of social system that’s being created and who actually comes to power. We knew something was wrong when we saw this military force marching all across Rwanda and all across Congo to kick Mobutu out. We were hopeful, but we knew something was wrong.

We knew something was wrong because the people were simply bystanders, applauding this army coming through. It was not a situation of the masses coming to power, the workers in arms removing this guy. It was some other force. In that situation, if you’re lucky and fortunate, you’ve got a benevolent dictator, but if you’re not, you’ve just replaced the same situation that you said you were fighting against.

In Angola, Mozambique and all these other places you’ve got a replication of the same social relationships. The same resources are being stolen and sometimes we’re confused.

So now, you’ve got some Africans who are now in power, sitting on the same damn social relations. It’s based on the same expropriation of value created by workers and the same theft of the natural resources of Africa being shipped out and given to somebody else.

As long as you’ve got that, it doesn’t matter who the hell is in the government. It doesn’t matter what color she is or he is, as long as that situation is in place.

Don’t be thrilled because Condoleezza Rice is in the U.S. government. The masses would not be thrilled if they understood this relationship to the State, and that’s part of what it is that we have to help people understand.

