
A(

ANARCHO I

SYNDICALISM

H|STORY AND
ACTION

direat
octton
mcvernent

L_

Gontents

INTRODUC'T'ION

D]RECT ACTIOI{ I,,1OVEI,1EIIT

TTiE EARLY I,,IOVEI.IENT

TTIE REBIRTTI OF AI,IARCTIO-SYNDICALISI,I

The Direct Action l.Iovement-International Worl<ers

Association can b.e contacted Llrough the followine

address;Box 20,f6,4/166 C Exchange Buildings,

Hanging Ditch,lrpJtcrmS\n Iit4 3Bu.

EIBEGT AGT[@N]
M@VEMENT

published by the Direct Action l,,{ovement

pr inted by project 35,Doncaster

INTROIDUCTION
AMRCHISM

ANARCIIISM

AI{ARCHISM
Ttrougtr anarchism as a socio-political philoeoptry

has only come into exlstence in the nineteenth

centr4y rthere have been anarchists in both thought

and deed before then.lhe Digger movenent in the

English Civil War certainl.y contained elements

of anarchist thouglrE in its philosophy.So had

Wil.liarn Godwin in his bookr'Enquiry Concerning
Political Justice'.Ttrese people strived for the

same objectives as anarehlsts do today.

I{e see(as they did in their orrn times)gross in-
justice all around us'the rich exploiting the poort

gorging themselves wtrile millions go hungry or live

on poverty level benefits.The government which is
supposed to represent all of us go hand in hand

with the milltary and the boutgeoisie only to

opptess and exploit those unfortunate enough not

to belong to the ruling classes.If one dares to
protest agalnst this lnjustice one gets labelled

as a subversive.
We believe.in a free society wtrere everyone is

equal no natter ntrat racerclassrsex or denomination.

In order to achieve this the state and all lts inst-

ltut ions (goverrunent' army, pol i ce, jud ges' pri sons,

civil aervants etc.)need to be overthrpnn.For it is

they wtlo created this injustice in order to enrich

thehselves.
But orre must not confuse us with Marxistsrfor they

firmly beLieve ln a 'wdrkers state'which wllL cont-
ro1 the economic process of production and dlstrib-
utl-onrall ofcourse directed by the 'infallible'
,party.Anarchlsts on the other hand belleve Ehat
goverrmentreven if it is a so-called 'workerg statel

is unrr€ceSsary for our well being and needs to be

done away with.If one is to be totally free then no-

body should rule over another personrbecause poger

corrupts and nobody is free from corruptlon.It neans

that
what
wants

people can govern their own lives by deciding
they want to do and not, what, somebody else

do not
shall

uhem to do(as long as those decisions or act ions
infringe another persons freedorn).For only then

we create a truly free and equal society.

SYNDICALISM
SYNDICALISM
SYNDICALISM

the syndicalist movement aTose fron the berief that
the socialist, movement had lost its revolutionary
force and that it had become nothing more than a
respectable and reformist gathering.Ihe degenerasy
of the labour movement is attributed to the influ-
ence of parlianent and to the opportunism of parli-
anentary political action.T?re t,endency among parli_
amentary soeialists to moderate led to the need for
an alternative workers movement.

finally to combine arl unions and federations to form
one great working class organisation.T?ris however
does not mean that they adopt old trade union nethods.
They want to organise on a parallel level so that
there are no trade union bosses or shop-stewards wtrom
more often than not are more interested in their own
ambitions than in those of th€ workers they are supp-
osed to represent.Syndicalism wants to free the work-
ers of the trade union bureaucracy in order to allow
the workers to manage their own affairs.The general
st,rike not the ballot is one of the main weapons with
which the syndicalists hope t,o bring about the eeono-
mic emaneipation of Ehe workers.In oLher words to
control the production and distribution of the,products
themselves.

ANARCHO_SYNDI CALISM

ANARCHO-SYNDICALISM

ANARCHO-SYNDICALISM

As anarcho-syndicalists we believe in the same ob-

jectives as s5mdicatists dorbut we want to stress that

we are not merely concerned with supporting workers

in their day to day struggles for better wag,es and

working conditions but we try to ensure that the main

object ive - social revolut ion - is not forgotten.

Without this one would only become reformist and fall

into the same trap which the Labour Party finds itself

today.

During the early part of the twentieLh century the

syndicalist movernerrt found itself more and more en-

grossed in the t rade union struggle and unable to deal

wi th Lhe much broader issues of their t imes.With Lhe

outbreak of the First World Har and the betrayal of

the working people by the 'social ists ' r . lho wholeheartely

supported the warr i t was only natural that the syndical-

ists and the anarchists should come cl-oser together. I t

was from this t ime that the term anarcho-syndical ist

came into popular usag,e.

As was said ear l ier onranarcho-syndieal ism combines

the more relevant aspects of syndical ism and the re-

volut ionary aspirat ions of anarchismrto br ing for th

a movement more fitted to face the ever increasing

power of the state.

We wish to achieve this by not only organis ing in-

side workplaces and thereby narrowly confining orrr-

selves to the t rade union strugglerbut to give our

support a lso to peoples struggles concerning other

issues.Furthermore we think i t necessary to stress

that we are anarchists as wel l as syndical ists for

otherwise the movement would be open to inf i l t rat ion

by those author i tar ian soci a l is ts(i .e.Trotskyists

and Stal in ists) or even fascists who are always re-

ady to manipulate any popular organisat ion for their

ovrn pol i t ical ends.

IDirect Aetion
Movement

The DAM was formed in March 1979 by a number of

class stnrggle anarchists(including members of the
Syndicalist Workers FederaLlon)who felt it was time
to leave behind the lrrelevantrdisorganised nature
of most of the BriLish anarchist movement and go on
to create a national working class anarchist organ-
isation.The re-emergence of anarcho-syndicalism
internationallyrand especially of the CM(NaLional
Confederation of Labour)in Spainrweee also of no

small importance in the founding of the'DAM.
Since its founding the DAM has grown slowly,find-

ing its feeU.Of course Lhe DAM has encountered all
the difficulties an organisation being set up almost
from scratch could expectrdifficulties that multiply
up against the weak tradiLionr;that anarcho-syndical-
lsm has had in Britain.Given the general ignorance
among British working people of r+trat anarchism and
anarcho-syndicalism really arerit ls hardly surpris-
ing that in the four years since its founding the
DAM has not become the blggest thing to htt the
British political scene since sl-iced bread(or the
Labour Party).

But we are ln the posltion today of havlng groups

and members ln towns acrosa Epgland a.nd Wales active
in e number of areas - producing anarcho-syndicallst
ptopagandarwork place organlsationrunemployed groups,

anti-miliLarishreupporting workerg tn struggle etc.
Ttre DAM's organ for p.rtting Lts ldeas to others ts
its paper 'Dlrect Action'.At present thls appears
trregularlyrbut lt t6 hoped to publlsh tt more re-
gular as the organtsation gtrons.Many DA.tl members
are acttve trade untonlstsrsome ere ehop st,errards,
and they try to propogate anercho:syndi-caltot ldeas

in the feetoriee and offlces.It ahould be polnted

out that the DAII conrcd from an entlreLy dlfferent
traditlon than the Marxiliite.rrnlddlp dlass led left.

In frct unomployed workqrs ete propofttonately tha

lergqat group wlthtn the organlgatl.on.

rnternatlonally rhe DAM i.s the Eritish section of
the International lforkers Associationrad therefore has
contacts with anarcho-eyndicalists Broups and unions
in other countries.rtre DAI'I rnternationai corunission
publishes a quarterl.y journal of internati.onal news
called 'No Frontiers'.lle regard internatlonal contacts
between workers organisations as very inportant. Capi-
talism ls becoming more mrltinational evlryday. For
all its talk of patriotism, fatherland, .,alior,"f s._
cr i f ice etc. , the capitar ist c lass is internat ionar,
and so rnust the workers be in order to be able to
defeat it. with our world in the hands of megromaniac
militarists with the power to blow us a1r to armaged-
don these contaets take on even more importanee. The
only force ab _e t,o halt the march torrards the next
horrendous war is the organised working class, and
this rnobl isat ion wi l l only succeed i f i t is inter_
national, disarming the States around the world.
Let two World Wars and the farce in the Falkland
Islands be a lesson Lo us, so rre don' t have workers
massacring each other again to protect the interests

nhich direction we must move if lre are to free our_

7

anarcho-syndicalist, self-nanaged, independent unions
in this country. These will be the .tools

with wh,ict
we-can push the elnploying class onto the defensive,
and, when the tirne comes, with which we can take
control of the running of society ourselves, for our
needs. -

But all this is in the future. The DAM is a pro_
paganda group, and the task now is to uring-ioltner
workersf attention just r,rtrat happened in Spain in
1936 or I taly in 1919-1920. To say that workers,
eontfol is stil l the goal we musL aim for, here, in
Bri t ,ain in the. '80's. To make i t plain that the wor-
king class movements ntrich have gone closest to crea-
ting the new society have talked Uhe languagl and
used rnethods of libertarian conmunism and anarcho-
syndical ism, ei ther eonscieusly (Spain in the '30's,
I taly 1919-1920, Russia 1917-19), or unconsciousty
(Hungary L956, Potand 1980)

At Lhis point the uncorruniLted reader or cynic
might say: 'What happened in Spain in 1936 is all very
wel l , but th is is Br i ta in in the 19g0's, surely
things are different now, anarcho-syndicalisrn is out
of datet ' .

BuL is it? Anyone wiLh eyes to see will know
that the class system upon rfirich capiLalism rests
has not magical ly disappeared. In fact, the system's
injustices are becoming nore blatant every day.
Working class agitation in Lhe. past won from the bos_
ses better standards of living, heath care, shorter
workin$ hours, some civil rights eLc..Some workers
gave their lives for these reforms (usua1ly won by
revolutionaries rather than feformists incid"ent,ally).
But the superstructure of tdl system has remained
basically unchanged; workers and marginals on one
side, the ruling class on the otheri those with power
and wealth, those foreed to exist a llfe of toil or
drrrdgery. In short nothing has really changed, we
st i l l need a revolut ion.

Throughout the lasU decade we have witnessed the
gradual worsenlng of the situation. Wealth is belng
transferred even more from the working claes (Htro
produce lt all) to th€ nrling cLasg ln order that
we shquld subsldlse one of their recuirent srlses.

8

The same old ctorryrttre ric*r get rlcher r,rtrile the poor
get poorer(so capitalism can keep staggerlng o.n)rand
this daylighr robbery is belng effected almost ulEh-
out meeting any reslstance(apart from those spontan-
eous shows of defiance that were the riots of lggl).
The Right seream,about the unionslTony Dennrand the
Militant Tendancyrdressing up in revolutionary eolours

erally further impoverishing the wof,king elass.Nor
truth is that the working class in this eountry is
hopelessly disorganised and lacking in conf idenee in
i ts capabi l i ty to uonfront the rul ing classrand al l
the trendy left politicians in the rdorld are no sub-
stitute for real working elass organisation.trlho would
have believed a deeade ago wtren one mirlion unemployed
made the headl ines that today the eapital ists would
be forcing over four million onto the dole and slash-
ing the real value of our wages without meeting any
real resistanee?

If anythingrin todays world of massive unemploymgnt.,
low wagesrgeneral poverty and no hoperanarcho-syndical-
ism is more rel.evant than ever.Our world is more in-
dustr id, l ised,not less. l {e st i l l shoulder the injust ices
of the elass system.Sorthe industr ial organisat ion of
labour is as imperative as it ever !ilas.Surely the
Polish workers movement of lgBO-81 was proff of the
effect iveness of syndical ist organisat ion.Even i f the
syndicalisfn of the Polish worker was of an unconscious
and imperfect naturersolidarnosc for a while grasped
the Pol ish State in a strangle-holdrfr ightening the
wits ouL of the Ikemlin bureaucrats and WesEern bank-
ers al ike in Ehe proeess,f t was because the syndical-
ism was not sufficiently strong or eonscious that
piiests and back-pedalling leaders eould,water down
the movement rthereby letting Uhe polish State off the
hook and allowing it time to regroup its forces for
the repression.But this does not lessen the val idi ty
of Lhe Polish Summer as proof of the effectiveness
of syndical isb' organisat ion in a modernr industr ial ised

country not unlikg our own.When our turn comes wewill not be enrering uhe untnownrwe wiii- ii"E"tfre
benefits of the lessons rre can draw from the triumphs
and defeats of our forebearers.

I f you accept then that anarcio-syndical ism is st i l l
relevantrthe quest ion becomes one of adopt ing anarcho_
syndical ist theory and pract ice to our si tuat ionrwhich
is where the Direct, Act,ion MovemenL-rnternational work-
ers Assoeiat, ion eomes in.We are not interested. in
l i t t le cl iques crying to the wind:There are enough.
such organisat ions in Bri tain today.we are interested
in forging a working class movement suff ic ient ly con_
scious and combative to resist and eventually bury
the boss class once and for al l .Wi l l you be, icfr , r"
comrade?

10

ffEae Eaely &{overment
Between LgOO and Lgl4rthere was a drop in indust_

rial growth and a worsening of trade with ottrer couD_
tr iesrprof i tsrrent and pr ices rose whi le wages fel l
by ten per cent.The result of these adverse economic
trends was mass unrestrand if this resulted in tire
growth of polit ical partiesri.e. the socialist Labor.rr
Party,the Brit ish Socialist party and the Labour Rep _
resental,ion Gommittee at one end of the scalerat the
other end it meant that some people sought ottrer new
and more vigorous means of bringing down the system.
At the same ti_me the values of the political system
were also queried.The struggle for better wages and
conditions inevitably led to dissatisfaction with
orthodox polit iciansrtrade unions and the methods they
used.

The growth of the Trade Unions after the struggles
of the 1B9Os has l_ed to a dernand by many employ""" fo"
their incorporation i_nto the system by means of the
collective bargaining and council-l iation machinery,
an effective means of absorbtion by the staterand one
by no means offensi.ve to the average union official.
Obviously this served to compronise the trade unions
in the eyes of the militants.For these militants
Syndicalism provided a ready answer;many sought nothing
but the reorganisation of the union on industriar rat-

rrA successful General Strike implies a previous
special preparatiory movement to that endrand
above allra form of labour organisation fundarn_
entally different from that of the present
trades unionism- a form of organisation not
only better adapted to the task of f ighting
more effectivly the every day battles of the
workers with the capitalistsrand of preparing
for the General Strikerbut by its very structure

l
!

capable of becoming the instrument ttrnougtr uhich
the ipdustries'of ttre country nay be taken over

three different strands of activists. These were ttre
Socialist Labour party (Sm1, ttre Indusbial League,
and the British Advocates of Indystrial Unionism, a
propaganda organisation designed to foster revolu_
tionary unions on the rines of ttre Arnerican rnftistrial
Workers of the World(IVJUt). .ffris v,€rs seen as an alter_
native to the existing unions. In 19Og the B.A.I.U.
was wound up and there appeared the rndustrial workers
of Great Britain, an arternative union. Ttre r.w.G.B.
had some success in Scotland. Before ttris a split in
the B.A.I.U. had led to formation of the Industrial
League. This proposed a rejection of the political line
of the S.t.P., and poposed propaganda work uithin the
existing unions as a means of building a nass novement.
The third aspect of the Syndicalist Movement was ttre
anarcho-slmdicalist group; this because of its constant

mentr anarchists uere active in trade unions and in the
Industrial League, as well as working alongside acti_
vists from the l.t.p. and other left parties.

11
12

The whole of the trade union movement was in a turmoil
of ideas,the incorporation of the left parties and

the trade unions within the state led to an enormous

loss of confidence in them by the working cl-ass.
I t was said af ter thr 1908 T.U.C. conference,

rrThere I met most of the heads of the Labour

Movement.Earnest and impat ientr l sensed a

laziness in many of my confneres who had arrived.

The ease of Parliament seemed to have emascu-
' lated them.. . .Act ion was what we younger men

wanted.trFred Bower of L iverpool .

By now a definite Slmdicalist movement hap been born,

although there were differences as to what #as wantecl

in the way of union organisationrthere was litt le doubt
as to how the promised land wou.ld be arrived at.Direct

Action was the watchword and the strikerpreferably a
general onerwas the way most sSrndicalists saw as the
way to defeat capitalism and the state.

In 1-91O there amived in Britai-n an orator of whom

it was said, rHis personal i ty can hold a crowd of 5,OOO

labourers and make them act as one. t This was Tom l{ann

who helped found the Industrial Syndicalist and the
Syndicalist Education League.

From l-91-O to the outbreak of war in August 1-914

there were 72 mill ion days lost througlr strikes.In 1-91.2

there were 41 mill ionrand had it not been for the war
there would have beenraccording to one source, rone

of the greatest industrial revolts the world has ever
seenl .

The struggle started in the North East of England

where a series of strikes led to a lockout in the ship-
yards.In L9l-O the Dr:rham miners,traditionally moderates,
struck for three months against an agreement already
signed by their union.A victory was gained by the rail-
waJrmen after a three day strike in mid-s.ummer.In that
year also, there took place a rlock<utrrwhich, though
not sought by the Lancashire Cotton Workersrwas a re-
pr isal against rmi. l i tant tact icsr.Between August Lg1_0
and August 191-l- miners strikes in South Wales led to
3OTOOO men being out at one time or another.

fFreedomr the anarchl,st paPerr spoke of rthe stupendoug

struggle which is growi.ng on all sldes betueen capital

and labo{.rr t . The size of ttre struggle is indieated by the

police and troops being sent to tJ:e South Wales coalfield.

This resulted in ttre shooting of a striker at TonJrpandy.

In return there htere attacks on the homes of colliery

officials and their persons. At one place attemps were

made to blow up ttre managerts house. Magistrates were an-

other target. But it rras the poLice who bore the brunt

of the miners' displeasure, as one man put it; rthey were

there to beat us and they were the government menr.

In L9LL it was the turn of the Transport $Iorkers to strike,

these have been described as both rinsurgentt and rlargely

unofficialt. In Southampton the seamen went on strike;

this spread to every port in the country and when dockers

came out in sirmpathy, plus denands of their own' the at-

mosphere reached boiling point. Mass pickets clashed with

the police in HulI; here ttre strike spread to the mills

and it was the pickets outside that fought the police

who had been reinforced by police from Leeds, Birmingham

and London. The nilitary were thought to be trntrusturorthy

and in the town fires were started and there was some

looting. By August the trouble spread to Liverpool;

seamen and dockers urere out and the strike spread to the

transport workers, railway porters and tramway men.

The Government moved in troops and moored two gunboats

in the Mersey. The police attacked a peaceful crowd and

batoned it. trThose who tended the wounded were struckl

those who were already wounded were struck, and child:ren

were not forgotten in that rnad chargerrr said rFreedomr.

Fighting took place in the streets, and martial law was

declared; during these clashes two men were shot dead

and othbrs injured.
The year 19L2 is considered the peak of ttre rSyndi-

calist Revoltr, and there after the struggle is considered

to have declined, but the pitch of the struggle in 1913

took on a'different form. In 19LO the strike wave jumped

to 10 million days lost in a year through strikes.

This was kept up in 1911-, 1-3 and 19L4, up to the outbreak

of the war. In 1912 the strike wave certainly peaked at

4O.8 million days lost through strikes, but in l-91-3 there

t - -

13 t4

were more individual strikes as against the mass strikes

of the miners in 1912. The momentum was kept up even

though the employers were fighting back through the use

of legislation and the lock<ut. In L913-14, gne of the

more obvious features of the strike was the number of

unskil led workers who were getting draurn into the conflict.

The outbreak of war was a serious blow to slmdicalist;

many militants found it impossible to resist the call to

the colours, but the Governmentrs atternpts to direct labour

give impeyus to the struggle, and the ever-increasing

identif ication of the Labour Party and the Trade Unions

with the State gave greater cause for people in industry

to organise their ovrn contest, and it rri ias in these days

that the Shop Stewardsr movement grew. But things went

beyond that, and the folly of relying on the unions led

men to seek other ways of organising and one of the major

attemps to develop the fight was the calling of a confe-

rence in Manchester L916 on Workersr commit tees.

From the conference caJne a manifesto stating: rBeing

composed of delegates of every shop and untrammelled by

obsolete rules or laws, we claim to represent the true

feelings of the workers. We can act according to

the meri ts of the case and the desire of the rank and' f i Iet .

The object of the Workers C6mmittee was defined as,
rrThe furtherance of the interests of the working class

organisation as a partisan effort to improve the position

of Labour in the present and to assist in the abolit ion

of the wages system.rr They made no mention of polit ical
parties and if they did not reject outright trade union
off ic ia ls, at least they moved in the r ight d i rect ion.

It was at this time that events began to shape the

future, the success of the Russian people in their revo-
lution began to excite the tabour movement; talk of.Wor-
kers Councils, Soviets, and so on began to colour the
utterance of SSmdicalists and orthodox polit icians alike.
The orthodox organisations formed a united socialist
ioirncil for the purpose of calling the llrcrkers and
Soldiers Council Convention in Leeds. There W.C. Ander-
son called for the formation of Workers and Soldiers
Counci ls.

In the rneantime within the Syndicalist movement things

were changlng. Under pressure fron events and in response
to the needs of the struggle the theory uas being deve-
loped of the working class organising itself outside the
trade union movement.

Pre war it uras a matter of ttre type of union a man
had joined, i.e. a trades union or anindustri.al union,
(ericompassing every one withi-na given industry.)
Now the issues were changing, during the war tlre Shop
Stewards l,fovement had arisen, in the latter yeass c€rme
the call for factory committces wj-thin the workshop.
This posed ttre question of ttre use of ttre trade union
and the officials. Thouglr the British sSmdicalists
toLerated the union and its officials there was always
the Russian example. In that cor:ntry too factory commit-
tees had arisen, and the failure of the Trade Uni,ons to
rise to the chal-Ienge of the Revolution had caused friction
between the two. Only the intervention of.the Bolshevik
Government caused the decl-ine of the anarchist backed
Factory Committees.

In Brtrtaln the notion was propagated by J.T. I,ft:rphy,
later his ideas were developed and expanded by Gallagher
and Cambell in their pamphlet rrDirect Action, an outline
of workshop and social organisation.rr This r,uas an at-
tempt to spread the committee idea into social life away
from the factory floor, not divorced from, but complimen-
tary to the Factory Committee.

In 1919 industrial and social conflict had reached
great heights as the working class fought to improve
their economic position. A fierce national struggle was
expected in January or February of that year and great
bitterness was felt when the national trade uni.on leaders
failed to support lt.

Eventually the economic climate changed for the worse
and the economy collapsed. The S5mdicalist Movement had
already lost momentum and things became urorse as mili-
tants became confused zutd lost direction. The conversion
to Bolshevism in 1920 of Gallagher led the way for others,
in one historians view: rrhe was persuaded by Lenin to
change his views particulary on Parliament and the Commu-
nist Partyrs affiliation to the Labour Party.t' Eventually
Murphy, Gallagher, Cambell and Ton }Iann plus thousanda

I

L5
1_6

of, lesser known militants forsook the ideas of Syndicalism

to follow ttre Bolshevik chimers.

Itrlhy did S5mdicalism fail?

Two naln causes were the First World War and the success

of ttre Bolshevik Revolution. As late as the L94Ors many

nrorking class people were of tlee opinion that the Great

Warlhad been started as a uay of getting rid of revolu-

tlonary unrest among the urorking class, and there is no

doubt that many militants got caught up in the patriotic

fervour. The propaganda machine of the State rnight have

been crude but it was effective. Though industrial unrest

was rife during ttre war, it was sectional, i.e. skilled

men refusing to b conscripted, and ttrouglr the leadership

remained revolutionary the loss of, so many militanars

weakened the struggle'.
The triurnph of Lenin and his political allies in Russia

gave the impression that success lay in political orga-

nisation and that the unions were there only to marshall

the cannon fodder of leftwing aspirants to government,

eventually only the anarcho-spdicalists were left and it

was througtr tenacity that s5mdicalism lived on.

The Rebirth
of Anareho-slfndiealisrn

The International V/orkers Association IWA/AIT is the
international organisation of anarcho-s5mdicalists.It
vras set Op in l-922 when it becane obvious that the
Russian Revolution had been aborted by the Bolshevik
Party.It was formed as a real revolutionary alternative
to the rRed Trade Union Internationalr.

In the inter-war years the IWA had an international
membership of several mil-l ions and sections in 25 count-
riesrbut as Fascist dictatorships came to power in
Europe the revolutionary anarcho-syndicalist unions in
ItalyrSpain ,Germany and Portugal were smashed and driv-
en underground.They felt the fuLl weight of fascisn
because they were inthe forefront of the battle against
fascism and reaction.The devastation of fascismrthe
Second V/orfd War and the cold war,alI played havoc
with the IIVA reducing it to a shadow of its fofmer
sel f .

Only lately have the anarcho-syndicalists organis-
ations been able to reform themselves in many countries
where they are now legal or tolerated.Todayrthe ItttA
is expanding and renewing itself in many regions.Much
of this expansion is due to the rebirth and growth

of the CNT,the Spanish anarcho-syndicalist union.The
CNTrat its peak during the Spanish Revolutj,.on had a
membership of over 2 mi l t ion.D:r ing th is t ime, in spi te
of the violent attabks of the'fascists and so--called
cornmunistsrthe Spanish working class were able to take
the first steps towards a society without capitalism,
where agriculture and industry were operating under
workers Control.

This rebirth of the CNT was a factor that encourages
the revival and growbh of other IWA sections throughout
Europe.This revival inspired anew interest in anarcho-
sSmdicalist ideasrand the moral bankruptcy of rcommun-

ismr also helped to turn the thoughts of thousands of
workers towards a sympathetic examination of anarchist
theory and practice.

1_8

The CNT is organised on a federal decentralised
basisrand this was to prove one of its major strengths.,
dqring'the yqa4s of vicious repregbi6n during:the
Franco dicatorship.Ttre members of eigfrteen different
national committees uere jailed or Ii""pp.a"ea ana
in many cases executed.Four decades of fascist repress-
ion drove the organisation underground and reduced its
membership to about 2OTOOO .

Historically .the CNT uras organised according to the
federative principles of anarcho-s5mdicalism;frorn the
bottom up.There are no paid officials and ttre members
of the national coordinating connittee are changed
frequently and rotated around the regions.Ttlese factors
have combined to prevent ttre formation of a bureaucracy
and the tendency towards reforrnism wtrich characterises
social democratic unions. in Western Eurrope.

Inspired by the e:cample of the CNI other sections
began to reactivate themselves.In ftaly the Union
Sindicale Italiana whieh had played a crucial part in
Italian revolutionary strugglesre.g. rttle Rdi! Irleel<r in
191-9 and the factory occupations in192o.It attained a
membership of SOOTOOO but was almost destroyed when
Mussolini cane to power.

In Germany Freie Arbeiter Union hqd 2OOTOOO members
until it uas supressed by Hitler.This section has been
reorganised in Federal Germany and in part owes a debt
to the activities of Spanish .guest uorkersr wtro were
economic and political exiles in Western Gennany.Nor
r{as the Far Eastexempt from this upsurge in anarcho-
s5mdicalisrir.Japan now hasone of the most active and
vigorous sections of the IWA urhichis an e:rample to us
coming from a country which is usually held up to,trs
for emulation by our own boss c1ass.

There has been the belief in some qr:arters ttrat there
Ls a submerged tradition within the Labor:r movement
whlch can be justly described as rs5mdicalistr.Hobsbawn,

in an article in rNew Societyr tried to -grapple with
this idearbut he uras not able to do justice to itrcon-
fusing the demands of many present day'Marxoid'groups
with slmdicalism.

In this Bense anarcho-syndicalisn ls seen as'being
something that ts a product of the crqativity of rrorkers

19
20

There was a desire bo tir to unite and to put

anarcho-synclicalist ideas and terms into a

Ianguaguage that spoke directly to people'There

was an attempt to go back to basics and explain

what we neant without using jargon or employing

words and phrases on the assumption that everyone

knevr what rrras meant by expressions like rSocial

General Str iker or t lock Out the Boss Classr '

