[image: image1.jpg]

Vladimir Illich Lenin [1870-1924]

(April 10, 1870)

Lenin born in Simbirsk, Russia. His conservative father, Ilya Ulyanov, was a local schools inspector and a devout Russian Orthodox believer.

Lenin’s early influences:

1) His brother, Alexander Ulyanov (1866-1887) (hanged in 1887 for plotting to kill Tsar Alexander III

2) Utopian novelist, Nikolai Chernyshevsky (1828-1889) (wrote What is to be done ? while in prison in 1860s

3) Karl Marx (co-author of The Communist Manifesto (1848) and author of Kapital (1867)

Lenin’s education, travels, & publications:

1) studies law of Kazan University, becomes involved in political protest demonstrations

2) expelled from Kazan University, studies law in St. Petersburg, passed law exams in 1891

3) leaves Russia for Switzerland in 1895, joins Liberation of Labour
4) returns to Russia, forms the Union of Struggle for the Emancipation of the Working Class

5) in 1896, Lenin is arrested & sentenced to 3 years exile in Siberia, writes for socialist journals, marries Nadezhda Krupskaya in summer 1898

6) released in 1900, moves to Geneva, joined by Liberation of Labour group, start socialist newspaper Iskra (Spark) (official journal of the Social Democratic Labour Party (SDLP) with goal of overthrowing the Russian tsarist regime

7) In 1902, Lenin publishes pamphlet, What Is To Be Done ?(small party of dedicated revolutionary activists dedicated to overthrowing tsarism

Formation of the Bolsheviks & Mensheviks :

1) In London, meeting of Second Congress of SDLP in 1903. Jules Martov wanted large party of activists (Lenin cannot accept the vote, forms new faction called the Bolsheviks, Martov’s group is called the Mensheviks

2) Lenin loses control of Iskra, starts his own paper, Vperyod (Forward). Returns to Russia during 1905 Revolution, but has little impact, could not gain wide support

3) Bolsheviks use violence to gain financial support. Armed robberies and bombs used, several people killed (money used to print revolutionary pamphlets & newspapers, and gain control of unions in industrial cities

4) In 1911, Lenin and followers move to France. Establish Bolshevik Party School to train revolutionaries. Permanent split between Bolsheviks and Mensheviks, after Lenin’s failure to gain control over SDLP in early 1912

5) In 1913, Lenin moves to Austria, organizes conference of Bolshevik leaders. Arrested as Russian spy in August, 1914, but is soon released. Allowed to move to Switzerland

6) Lenin is appalled at socialist support for the war effort, he writes Imperialism : The Highest Stage of Capitalism in 1916.

Excerpts from What Is To Be Done ? (1902)

by Vladimir Lenin

"Freedom"--it's a great word, but under the flag of "freedom of industry" the most rapacious of wars were conducted. Under the banner of "freedom of labor" workers have been robbed. The very same internal hypocrisy is contained in the contemporary phrase "freedom to criticize." People who are truly convinced that they have advanced the frontier of science would not demand freedom for new ideas to coexist next to old, but to replace them. . . .
We are walking in a small, tight group along a steep and difficult path, firmly joining hands. We are surrounded by enemies, and must continue almost always under their fire. We have freely and consciously decided to unite to fight the enemy and not stumble into the neighboring marsh, where dwell those who from the beginning have reproached us for separating into a special group and choosing the path of struggle, and not the path of compromise. . . .

We said that Social-Democratic consciousness could not exist among the workers. But it could be brought to them from without. The history of all countries testifies that workers left exclusively to their own strength can cultivate only a trade union consciousness-- that is the belief in the need to unite into a union, struggle against the bosses, press the government to pass needed labor legislation, etc. The doctrine of Socialism grew out of philosophic, historical, and economic theories which were worked out by the educated representatives of the propertied class, the intelligentsia. The founders of modern scientific socialism, Marx and Engels belonged themselves to the bourgeois intelligentsia. Just as in Russia, the theoretical doctrine of Social-Democracy arose quite independently from spontaneous growth of a workers movement, but arose rather as a natural and inevitable result of the development of ideas among the revolutionary socialist intelligentsia. . . .

The lack of preparedness of the majority of revolutionaries, a completely natural phenomenon, could not provoke any particular dangers. Once the tasks were correctly organized, once there was the energy for the repeated attempts to execute these tasks, the temporary failures were only half of the problem. Revolutionary experience and organizational skill come with time only if there is a desire to cultivate the necessary qualities, and if there is a consciousness of one's shortcomings which in revolutionary activity is more than half-way towards their correction. . . .

Since there can be no talk of an independent ideology developed by the working masses in the process of their movement, the only choice is: bourgeois or socialist ideology. There is no middle way (for mankind has not developed any "third" ideology), and generally speaking, in a society torn by class opposition there could never be a non-class or an above-class ideology. Therefore any belittlement of socialist ideology, any dismissal of it signifies the strengthening of bourgeois ideology. . . .

A small, tight, solid nucleus of the most dependable, experienced and hardened workers having trustworthy representatives in the main regions and connected by all the rules of secrecy with the organization of revolutionaries can quite capably, with the widest support of the masses and without any formal organization, fulfill all functions of a professional organization, in a manner desirable to a Social-Democratic movement. Only in this way can we secure the consolidation and development of a Social-Democratic trade-union movement . . .

The moral from this is simple: if we begin with a solid foundation of strong organization of revolutionaries, we can guarantee the stability of the movement as a whole and realize the goals of Social-Democracy and of trade unions. If we, however, begin with a wide workers' organization, supposedly the most accessible to the masses . . . we shall not achieve one goal nor the other. . . ."

