

ON THE IDEOLOGY OF THE BLACK PANTHER PARTY

By Eldridge Cleaver

PART I

The following article introduces a new series of articles on the ideology of the Black Panther Party by our Minister of Information, Eldridge Cleaver.

"ONE OF THE GREAT CONTRIBUTIONS OF HUEY P. NEWTON IS THAT HE GAVE THE BLACK PANTHER PARTY A FIRM IDEOLOGICAL FOUNDATION THAT FREES US FROM IDEOLOGICAL FLUNKYISM AND OPENS UP THE PATH TO THE FUTURE."

**Eldridge Cleaver
Minister of Information
Black Panther Party
U.S.A.**

ON THE IDEOLOGY OF THE BLACK PANTHER PARTY

(Part 1)

By Eldridge Cleaver

We have said: the ideology of the Black Panther Party is the historical experience of Black people and the wisdom gained by Black people in their 400 year long struggle against the system of racist oppression and economic exploitation in Babylon, interpreted through the prism of the Marxist-Leninist analysis by our Minister of Defense, Huey P. Newton.

However, we must place heavy emphasis upon the last part of that definition -- 'interpreted...by our Minister of Defense..'. The world of Marxism-Leninism has become a jungle of opinion in which conflicting interpretations, from Right Revisionism to Left Dogmatism, foist off their reactionary and blind philosophies as revolutionary Marxism-Leninism. Around the world and in every nation people, all who call themselves Marxist-Leninists, are at each other's throats. Such a situation presents serious problems to a young party, such as ours, that is still in the process of refining its ideology.

When we say that we are Marxist-Leninists, we mean that we have studied and understood the classical principles of scientific socialism and that we have adapted these principles to our own situation for ourselves. However, we do not move with a closed mind to new ideas or information. At the same time, we know that we must rely upon our own brains in solving ideological problems as they relate to us.

For too long Black people have relied upon the analyses and ideological perspectives of others. Our struggle has reached a point now where it would be absolutely suicidal for us to continue this posture of dependency. No other people in the world are in the same position as we are, and no other people in the world can get us out of it except ourselves. There are those who are all too willing to do our thinking for us, even if it gets us killed. However, they are not willing to follow through and do our dying for us. If thoughts bring about our deaths, let them at least be our own thoughts, so that we will have broken, once and for all, with the flunkeyism of dying for every cause and every error -- except our own.

One of the great contributions of Huey P. Newton is that he gave the Black Panther Party a firm ideological foundation that frees us from ideological flunkeyism and opens up the path to the future -- a future to which we must provide new ideological formulations to fit our ever changing situation.

Much -- most -- of the teachings of Huey P. Newton are unknown to the people because Huey has been placed in a position where it is impossible for him to really communicate with us. And much that he taught while he was free has gotten distorted and watered down precisely because the Black Panther Party has been too hung up in relating to the courts and trying to put on a good face in order to help lawyers convince juries of the justice of our cause. This whole court hang-up has created much confusion.

For instance, many people confuse the Black Panther Party with the Free Huey Movement or the many other mass activities that we have been forced to indulge in in order to build mass support for our comrades who have gotten captured by the pigs. We are absolutely correct in indulging in such mass activity. But we are wrong when we confuse our mass line with our party line.

Essentially, what Huey did was to provide the ideology and the methodology for organizing the Black Urban Lumpenproletariat. Armed with this ideological perspective and method, Huey transformed the Black lumpenproletariat from the forgotten people at the bottom of society into the vanguard of the proletariat.

There is a lot of confusion over whether we are members of the Working Class or whether we are Lumpenproletariat. It is necessary to confront this confusion, because it has a great deal to do with the strategy and tactics that we follow and with our strained relations with the White radicals from the oppressor section of Babylon.

Some so-called Marxist-Leninists will attack us for what we have to say, but that is a good thing and not a bad thing because some people call themselves Marxist-Leninists who are the downright enemies of Black people. Later for them. We want them to step boldly forward, as they will do -- blinded by their own stupidity and racist arrogance -- so that it will be easier for us to deal with them in the future.

We make these criticisms in a fraternal spirit of how

some Marxist-Leninists apply the classical principles to the specific situation that exists in the United States because we believe in the need for a unified revolutionary movement in the United States, a movement that is informed by the revolutionary principles of scientific socialism. Huey P. Newton says that "power is the ability to define phenomena and make it act in a desired manner." And we need power, desperately, to counter the power of the pigs that now bears so heavily upon us.

Ideology is a comprehensive definition of a status quo that takes into account both the history and the future of that status quo and serves as the social glue that holds a people together and through which a people relate to the world and other groups of people in the world. The correct ideology is an invincible weapon against the oppressor in our struggle for freedom and liberation.

Marx defined the epoch of the bourgeoisie and laid bare the direction of the Proletarian future. He analyzed Capitalism and defined the method of its doom: VIOLENT REVOLUTION BY THE PROLETARIAT AGAINST THE BOURGEOIS STATE APPARATUS OF CLASS OPPRESSION AND REPRESSION, REVOLUTIONARY VIOLENCE AGAINST THE COUNTER-REVOLUTIONARY CLASS VIOLENCE PERPETRATED THROUGH THE SPECIAL REPRESSIVE FORCE OF THE ARMED TENTACLES OF THE STATE.

This great definition by Marx and Engels became the mightiest weapon in the hands of oppressed people in the history of ideology. It marks a gigantic advance for all mankind. And since Marx's time, his definition has been strengthened, further elaborated, illumined, and further refined.

But Marxism has never really dealt with the United States of America. There have been some very nice attempts. People have done the best that they know how. However, in the past, Marxist-Leninists in the United States have relied too heavily upon foreign, imported analyses and have seriously distorted the realities of the American scene. We might say that the Marxism-Leninism of the past belongs to the gestation period of Marxism-Leninism in the United States, and that now is the time when a new, strictly American ideological synthesis will arise, springing up from the hearts and souls of the oppressed people inside Babylon, and uniting these people

and hurling them mightily, from the force of their struggle, into the future. The swiftly developing revolution in America is like the gathering of a mighty storm, and nothing can stop that storm from finally bursting, inside America, washing away the pigs of the power structure and all their foul, oppressive works. And the children of the pigs and the oppressed people will dance and spit upon the common graves of these pigs.

There are some Black people in the United States who are absolutely happy, who do not feel themselves to be oppressed, and who think that they are free. Some even believe that the President wouldn't lie, and that he is more or less an honest man; that Supreme Court decisions were almost written by god in person; that the Police are Guardians of the Law; and that people who do not have jobs are just plain lazy and good-for nothing and should be severely punished. These are like crabs that must be left to boil a little longer in the pot of oppression before they will be ready and willing to relate. But the overwhelming majority of Black people are uptight, know that they are oppressed and not free; and they wouldn't believe Nixon if he confessed to being a pig; they don't relate to the Supreme Court or any other court; and they know that the racist pig cops are their sworn enemies. As for poverty, they know what it is all about.

These millions of Black people have no political representation, they are unorganized, and they do not own or control any of the natural resources; they neither own nor control any of the industrial machinery, and their daily life is a hustle to make it by any means necessary in the struggle to survive.

Every Black person knows that the wind may change at any given moment and that the Lynch Mob, made up of White members of the "Working Class", might come breathing down his neck if not kicking down his door. It is because of these factors that when we begin to talk about being Marxist-Leninists, we must be very careful to make it absolutely clear just what we are talking about.

On the subject of racism, Marxism-Leninism offers us very little assistance. In fact, there is much evidence that Marx and Engels were themselves racists -- just like their White brothers and sisters of their era, and just as many Marxist-Leninists of our own time are also racists.

Historically, Marxism-Leninism has been an outgrowth of European problems and it has been primarily preoccupied with finding solutions to European problems.

With the founding of the Democratic People's Republic of Korea in 1948 and the People's Republic of China in 1949, something new was injected into Marxism-Leninism, and it ceased to be just a narrow, exclusively European phenomenon. Comrade Kim Il Sung and Comrade Mao Tse-tung applied the classical principles of Marxism-Leninism to the conditions in their own countries and thereby made the ideology into something useful for their people. But they rejected that part of the analysis that was not beneficial to them and had only to do with the welfare of Europe.

Given the racist history of the United States, it is very difficult for Black people to comfortably call themselves Marxist-Leninists or anything else that takes its name from White people. It's like praying to Jesus, a White man. We must emphasize the fact that Marx and Lenin didn't invent Socialism. They only added their contributions, enriching the doctrine, just as many others did before them and after them. And we must remember that Marx and Lenin didn't organize the Black Panther Party. Huey P. Newton and Bobby Seale did.

Not until we reach Fanon do we find a major Marxist-Leninist theoretician who was primarily concerned about the problems of Black people, wherever they may be found. And even Fanon, in his published works, was primarily focused on Africa. It is only indirectly that his works are beneficial to Afro-Americans. It is just easier to relate to Fanon because he is clearly free of that racist bias that blocks out so much about the Black man in the hands of Whites who are primarily interested in themselves and the problems of their own people. But even though we are able to relate heavily to Fanon, he has not given us the last word on applying the Marxist-Leninist analysis to our problems inside the United States. No one is going to do this for us because no one can. We have to do it ourselves, and until we do, we are going to be uptight.

We must take the teachings of Huey P. Newton as our foundation and go from there. Any other course will bring us to a sorry and regrettable end.

Fanon delivered a devastating attack upon Marxism-

Leninism for its narrow preoccupation with Europe and the affairs and salvation of White folks, while lumping all third world peoples into the category of the Lumpenproletariat and then forgetting them there; Fanon unearthed the category of the Lumpenproletariat and began to deal with it, recognizing that vast majorities of the colonized people fall into that category. It is because of the fact that Black people in the United States are also colonized that Fanon's analysis is so relevant to us.

After studying Fanon, Huey P. Newton and Bobby Seale began to apply his analysis of colonized people to Black people in the United States. They adopted the Fanonian perspective, but they gave it a uniquely Afro-American content.

Just as we must make the distinctions between the mother country and the colony when dealing with Black people and White people as a whole, we must also make this distinction when we deal with the categories of the Working Class and the Lumpenproletariat.

We have, in the United States, a "Mother Country Working Class" and a "Working Class from the Black Colony". We also have a Mother Country Lumpenproletariat and a Lumpenproletariat from the Black Colony. Inside the Mother Country, these categories are fairly stable, but when we look at the Black Colony, we find that the hard and fast distinctions melt away. This is because of the leveling effect of the colonial process and the fact that all Black people are colonized, even if some of them occupy favored positions in the schemes of the Mother Country colonizing exploiters.

There is a difference between the problems of the Mother Country Working Class and the Working Class from the Black Colony. There is also a difference between the Mother Country Lumpen and the Lumpen from the Black Colony. We have nothing to gain from trying to smooth over these differences as though they don't exist, because they are objective facts that must be dealt with. To make this point clear, we have only to look at the long and bitter history of the struggles of Black Colony Workers fighting for democracy inside Mother Country Labor Unions.

Historically, we have fallen into the trap of criticizing mother country labor unions and workers for the racism

as an explanation for the way they treat Black workers. Of course, they are racist, but this is not the full explanation.

White workers belong to a totally different world than that of Black workers. They are caught up in a totally different economic, political, and social reality, and on the basis of this distinct reality, the pigs of the power structure and treacherous labor leaders find it very easy to manipulate them with Babylonian racism.

This complex reality presents us with many problems, and only through proper analysis can these problems be solved. The lack of a proper analysis is responsible for the ridiculous approach to these problems that we find among Mother Country Marxist-Leninists. And their improper analysis leads them to advocate solutions that are doomed to failure in advance. The key area of the confusion has to do with falsely assuming the existence of one All-American Proletariat; one All-American Working Class; and one All-American Lumpenproletariat.

O.K. We are Lumpen. Right on. The Lumpenproletariat are all those who have no secure relationship or vested interest in the means of production and the institutions of capitalist society. That part of the "Industrial Reserve Army" held perpetually in reserve; who have never worked and never will; who can't find a job; who are unskilled and unfit; who have been displaced by machines, automation, and cybernation, and were never "retained or invested with new skills"; all those on Welfare or receiving State Aid.

Also the so-called "Criminal Element", those who live by their wits, existing off that which they rip off, who stick guns in the faces of businessmen and say 'stick'em up', or 'give it up'! Those who don't even want a job, who hate to work and can't relate to punching some pig's time clock, who would rather punch a pig in the mouth and rob him than punch that same pig's time clock and work for him, those whom Huey P. Newton calls "the illegitimate capitalists". In short, all those who simply have been locked out of the economy and robbed of their rightful social heritage.

But even though we are Lumpen, we are still members of the Proletariat, a category which theoretically cuts across national boundaries but which in practice leaves something to be desired.

CONTRADICTIONS WITHIN THE PROLETARIAT OF THE USA

In both the Mother Country and the Black Colony, the Working Class is the Right Wing of the Proletariat, and the Lumpenproletariat is the Left Wing. Within the Working Class itself, we have a major contradiction between the Unemployed and the Employed. And we definitely have a major contradiction between the Working Class and the Lumpen.

Some blind so-called Marxist-Leninists accuse the Lumpen of being parasites upon the Working Class. This is a stupid charge derived from reading too many of Marx's footnotes and taking some of his offhand scurrilous remarks for holy writ. In reality, it is accurate to say that the Working Class, particularly the American Working Class, is a parasite upon the heritage of mankind, of which the Lumpen has been totally robbed by the rigged system of Capitalism which in turn, has thrown the majority of mankind upon the junkheap while it buys off a percentage with jobs and security.

The Working Class that we must deal with today shows little resemblance to the Working Class of Marx's day. In the days of its infancy, insecurity, and instability, the Working Class was very revolutionary and carried forward the struggle against the bourgeoisie. But through long and bitter struggles, the Working Class has made some inroads into the Capitalist system, carving out a comfortable niche for itself. The advent of Labor Unions, Collective Bargaining, the Union Shop, Social Security, and other special protective legislation has castrated the Working Class, transforming it into the bought-off Labor Movement -- a most un-revolutionary, reformist minded movement that is only interested in higher wages and more job security. The Labor Movement has abandoned all basic criticism of the Capitalist system of exploitation itself. The George Meanys, Walter Reuthers, and A. Phillip Randolchs may correctly be labelled traitors to the proletariat as a whole, but they accurately reflect and embody the outlook and aspirations of the Working Class. The Communist Party of the United States of America, at its poorly attended meetings, may raise the roof with its proclamations of being the Vanguard of the Working Class, but the Working Class

itself looks upon the Democratic Party as the legitimate vehicle of its political salvation.

As a matter of fact, the Working Class of our time has become a new industrial elite, resembling more the chauvanistic elites of the selfish craft and trade guilds of Marx's time than the toiling masses ground down in abject poverty. Every job on the market in the American Economy today demands as high a complexity of skills as did the jobs in the elite trade and craft guilds of Marx's time.

In a highly mechanized economy, it cannot be said that the fantastically high productivity is the product solely of the Working Class. Machines and computers are not members of the Working Class, although some spokesmen for the Working Class, particularly some Marxist-Leninists, seem to think like machines and computers.

The flames of revolution, which once raged like an inferno in the heart of the Working Class, in our day have dwindled into a flickering candle light, only powerful enough to bounce the Working Class back and forth like a ping pong ball between the Democratic Party and the Republican Party every four years, never once even glancing at the alternatives on the Left.

WHO SPEAKS FOR THE LUMPEN PROLETARIAT?

Some Marxist-Leninists are guilty of that class egotism and hypocrisy often displayed by superior classes to those beneath them on the social scale. On the one hand, they freely admit that their organizations are specifically designed to represent the interests of the Working Class. But then they go beyond that to say that by representing the interests of the Working Class, they represent the interest of the Proletariat as a whole. This is clearly not true. This is a fallacious assumption based upon the egotism of these organizations and is partly responsible for their miserable failure to make a revolution in Babylon.

And since there clearly is a contradiction between the right wing and the left wing of the Proletariat, just as the right wing has created its own organizations, it is necessary for the left wing to have its form of organization to represent its interests against all hostile classes -- including the Working Class.

The contradiction between the Lumpen and the Working

Class is very serious because it even dictates a different strategy and set of tactics. The students focus their rebellions on the campuses, and the Working Class focuses its rebellions on the factories and picket lines. But the Lumpen finds itself in the peculiar position of being unable to find a job and therefore is unable to attend the Universities. The Lumpen has no choice but to manifest its rebellion in the University of the Streets.

It's very important to recognize that the streets belong to the Lumpen, and that it is in the streets that the Lumpen will make their rebellion.

One outstanding characteristic of the liberation struggle of Black people in the United States has been that most of the activity has taken place in the streets. This is because, by and large, the rebellions have been spearheaded by Black Lumpen.

It is because of Black people's lumpen relationship to the means of production and the institutions of the society that they are unable to manifest their rebellion around those means of production and institutions. But this does not mean that the rebellions that take place in the streets are not legitimate expressions of an oppressed people. These are the means of rebellion left open to the Lumpen.

The Lumpen have been locked outside of the economy. And when the Lumpen does engage in direct action against the system of oppression, it is often greeted by hoots and howls from the spokesmen of the Working Class in chorus with the mouthpieces of the bourgeoisie. These talkers like to put down the struggles of the Lumpen as being "spontaneous" (perhaps because they themselves did not order the actions!), "unorganized", and "chaotic and undirected". But these are only prejudiced analyses made from the narrow perspective of the Working Class. But the Lumpen moves anyway, refusing to be straight-jacketed or controlled by the tactics dictated by the conditions of life and the relationship to the means of production of the Working Class.

The Lumpen finds itself in the position where it is very difficult for it to manifest its complaints against the system. The Working Class has the possibility of calling a strike against the factory and the employer and through the mechanism of Labor Unions they can have some arbitra-

tion or some process through which its grievances are manifested. Collective bargaining is the way out of the pit of oppression and exploitation discovered by the Working Class, but the Lumpen has no opportunity to do any collective bargaining. The Lumpen has no institutionalized focus in Capitalist society. It has no immediate oppressor except perhaps the Pig Police with which it is confronted daily.

So that the very conditions of life of the Lumpen dictates the so-called spontaneous reactions against the system, and because the Lumpen is in this extremely oppressed condition, it therefore has an extreme reaction against the system as a whole. It sees itself as being bypassed by all of the organizations, even by the Labor Unions, and even by the Communist Parties that despise it and look down upon it and consider it to be, in the words of Karl Marx, the father of Communist Parties, "The Scum Layer of the Society". The Lumpen is forced to create its own forms of rebellion that are consistent with its condition in life and with its relationship to the means of production and the institutions of society. That is, to strike out at all the structures around it, including at the reactionary Right Wing of the Proletariat when it gets in the way of revolution.

The faulty analyses which the ideologies of the Working Class have made, of the true nature of the Lumpen, are greatly responsible for the retardation of the development of the revolution in urban situations. It can be said that the true revolutionaries in the urban centers of the world have been analyzed out of the revolution by some Marxist-Leninists.

October 1966 Black Panther Party Platform and Program

What We Want What We Believe

1. We want freedom. We want power to determine the destiny of our Black Community.

We believe that black people will not be free until we are able to determine our destiny.

2. We want full employment for our people.

We believe that the federal government is responsible and obligated to give every man employment or a guaranteed income. We believe that if the white American businessmen will not give full employment, then the means of production should be taken from the businessmen and placed in the community so that the people of the community can organize and employ all of its people and give a high standard of living.

3. We want an end to the robbery by the CAPITALIST of our Black Community.

We believe that this racist government has robbed us and now we are demanding the overdue debt of forty acres and two mules. Forty acres and two mules was promised 100 years ago as restitution for slave labor and mass murder of black people. We will accept the payment in currency which will be distributed to our many communities. The Germans are now aiding the Jews in Israel for the genocide of the Jewish people. The Germans murdered six million Jews. The American racist has taken part in the slaughter of over fifty million black people; therefore, we feel that this is a modest demand that we make.

4. We want decent housing, fit for shelter of human beings.

We believe that if the white landlords will not give decent housing to our black community, then the housing and the land should be made into cooperatives so that our community, with government aid, can build and make decent housing for its people.

5. We want education for our people that exposes the true nature of this decadent American society. We want education that teaches us our true history and our role in the present-day society.

We believe in an educational system that will give to our people a knowledge of self. If a man does not have knowledge of himself and his position in society and the world, then he has little chance to relate to anything else.

6. We want all black men to be exempt from military service.

We believe that Black people should not be forced to fight in the military service to defend a racist government that does not protect us. We will not fight and kill other people of color in the world who, like black people, are being victimized by the white racist government of America.

We will protect ourselves from the force and violence of the racist police and the racist military, by whatever means necessary.

7. We want an immediate end to POLICE BRUTALITY and MURDER of black people.

We believe we can end police brutality in our black community by organizing black self-defense groups that are dedicated to defending our black community from racist police oppression and brutality. The Second Amendment to the Constitution of the United States gives a right to bear arms. We therefore believe that all black people should arm themselves for self-defense.

8. We want freedom for all black men held in federal, state, county and city prisons and jails.

We believe that all black people should be released from the many jails and prisons because they have not received a fair and impartial trial.

9. We want all black people when brought to trial to be tried in court by a jury of their peer group or people from their black communities, as defined by the Constitution of the United States.

We believe that the courts should follow the United States Constitution so that black people will receive fair trials. The 14th Amendment of the U.S. Constitution gives a man a right to be tried by his peer group. A peer is a person from a similar economic, social, religious, geographical, environmental, historical and racial background. To do this the court will be forced to select a jury from the black community from which the black defendant came. We have been, and are being tried by all-white juries that have no understanding of the "average reasoning man" of the black community.

10. We want land, bread, housing, education, clothing, justice and peace. And as our major political objective, a United Nations-supervised plebiscite to be held throughout the black colony in which only black colonial subjects will be allowed to participate, for the purpose of determining the will of black people as to their national destiny.

When, in the course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume, among the powers of the earth, the separate and equal station to which the laws of nature and nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal; that they are endowed by their Creator with certain unalienable rights; that among these are life, liberty, and the pursuit of happiness. **That, to secure these rights, governments are instituted among men, deriving their just powers from the consent of the governed; that, whenever any form of government becomes destructive of these ends, it is the right of the people to alter or to abolish it, and to institute a new government, laying its foundation on such principles, and organizing its powers in such form, as to them shall seem most likely to effect their safety and happiness.** Prudence, indeed, will dictate that governments long established should not be changed for light and transient causes; and, accordingly, all experience hath shown, that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. **But, when a long train of abuses and usurpations, pursuing invariably the same object, evinces a design to reduce them under absolute despotism, it is their right, it is their duty, to throw off such government, and to provide new guards for their future security.**

Huey would say, "a newspaper is the voice of a party, the voice of the Panther must be heard throughout the land."

July 1967--Minister of Defense, Huey P. Newton (right) and Chairman, Bobby Seale (left), reading an early edition of B.P.P. Newspaper at the home of Eldridge Cleaver, Minister of Information B.P.P.

We found we as citizens of this country were being kept duped by the government and kept misinformed by the mass media.

SEIZE THE TIME!

TO SUBSCRIBE TO THE BLACK PANTHER, BLACK COMMUNITY NEWS SERVICE SEND NAME, ADDRESS, CITY, STATE/ZIP, COUNTRY TO:

**MINISTRY OF INFORMATION,
BLACK PANTHER PARTY,
BOX 2967, CUSTOM HOUSE,
SAN FRANCISCO, CA. 94126**

	National Subscriptions	Foreign Subscriptions
3 MONTHS: (13 ISSUES)	\$2.50	<input type="checkbox"/> \$9.00
6 MONTHS: (26 ISSUES)	\$5.00	<input type="checkbox"/> \$12.00
ONE YEAR: (52 ISSUES)	\$7.50	<input type="checkbox"/> \$15.00

PLEASE SEND CHECK OR MONEY ORDER PAYABLE TO: THE BLACK PANTHER PARTY

ON THE IDEOLOGY OF THE BLACK PANTHER PARTY

By Eldridge Cleaver

PART I