
EDITORIAL

Che is dead, and we all mourn him. Why? How is it that
so many libertarians mourn this man; how is it that we
just received a letter from a briIIiant young libertarian,
a former objectivist and Birchite, which said, in part:
"if they did finally get Che . . . I am sure that his memory
will live to haunt both Latin America and the U. S. for
decades to come. Long live Che!. How come? Surely
not because Che was a Communist. Precious few people
in this country o r anywhere else will mourn the passing,
for example, of Brezhnev, Kosygin, o r Ulbricht, Com-
munist leaders all. No, i t is certainly not Che's Com-
munist goals which made his name a byword and a legend
throughout the world, and throughout the New Left in
this country.

What made Che such an heroic figure for our time is
that he, more than any man of our epoch or even of our
century, was the living embodiment of the principle of
Revolution. More than any man since the lovable but en-
tirely ineffectual nineteenth-century Russiananarchist, Mik-
hail Bakunin, Che earned the title of "professional revolu-
tionary." And furthermore, to paraphrase Christopher
Jencks in a recent perceptive, if wrongheaded, art icle in
the New Re~ublic, we al l knew that his enemy was our
enemy--that great Colossus that oppresses and threatens
al l the peoples of the world, U. S. imperialism.

Trained a s a physician in Argentina, witnessing CIA-
fomented counter-revolution by the thug Castillo Armas
in Guatemala, Guevara dedicated the res t of his life to
the Revolution. He found a promising field first in Cuba,

where, a s everyone knows, c h e was second only to Fidel
Castro in waging and then winning the revolution there.

Che was a notable revolutionary, but not a distinguished
administrator, and even poorer a s an economist. It was
Che who led the policy of coercively shifting Cuba from
specialization in sugar toward a greater self-sufficiency--
an arbitrary and uneconomic gesture that almost wrecked
the Cuban economy until Fidel, spurred by the economic
realists in Russia, called a halt and. reversed the trend.
Frustrated a s an administrator, realizing that such work
was not his forte, Che left Cuba to follow his chosen
career of revolutionary, to ignite and spur revolutionary
combat throughout Latin America. But before he did so,
Che distilled his own experiences to become a distinguish-
ed theorist of revolutionary warfare, h is book of =-
rilla- Warfare coming to rank with the writings of Mao
and General Giap in this new and burgeoning discipline.

Che's disappearance for years ignited and accelerated
the living legend that grew about him. It was a great and
romantic legend, but it would all too quickly grow to de-
stroy him. For a s the cause of the Revolution began to
become increasingly wrapped around the person of Che,
Guevara began to forget his own vital principle that the
revolution must grow out of the indigenous conscious-
ness and struggles of the local peasantry. In his head
Che knew full well that he and a handful of Cubans, no
matter how carefully trained, could never export revo-
lution, could never impose revolution upon a Bolivian
o r a Venezuelan peasantry who were not ready for the
struggle. But in his mighty heart Che could not refrain
f rom leaping a whole raft of stages, from plunging ro-
mantically but recklessly into the premature adventure
of armed struggle in Latin America. And so, with tragic
irony, Che Guevara, in his daring and courage, was be-
trayed by the very Bolivian peasantry whom he was try-
ing to liberate, and who barely understood the meaning
of the conflict. Che died from violating his own prin-
ciples of revolutionary war.

There a r e other ironies in the death of Che Guevara.~
It was reported that a s Che's martyred body was brought
in triumph to Vallegrande, Bolivia, a Cuban emigre and
CIA-agent rushed over, and, on the public streets, began
to embalm the body. The ubiquituous CIA was there to
claim i ts own.

The CIA might claim Che's body, but it will never be
able to shackle his spirit. The most fitting memorial to
Che was the intensely moving speech about his death de-

livered by his old comrade-in-arms, Fidel Castro. In
that speech, Fidel declared:

No matter how difficult it may be to imagine that
a man of his stature, of his prestige, of his per-
sonality, could have died in a clash between a guer-
rilla patrol and an army force, no matter how illogi-
cal it may seem, we who know him well realize,
however, that it is not a t a l l strange. Because he
was always, during the whole time that we knew him,
characterized by an extraordinary daring, by an ab-
solute scorn of death, by his way, in every difficult
and dangerous moment, of doing the most difficult
and dangerous things. He did this many times during
our struggle

We were always worried lest his temperament, his
habit of always being present during the moments of
danger, should lead him to his death in combat.

No one could ever be sure that he would take even
the slightest precautions. Many t imes he went forward
with the advance patrols

Above al l e lse we would have liked to have seen
him a s the builder of the great victories of the people
rather than a s the precursor of those victories. But
the fact is that a man of that temperament, of that
personality, of that character, of that way of react-
ing before certain circumstances, is unfortunately
usually destined to be the precursor rather than the
one who realizes the victories. And the precursors
a r e also, of course, the builders of victory, the great-
est builders of victory

It should not surprise anyone that he was among
the f irst to fal l in a guerrilla combat, since it would
have been almost a miracle, almost impossible f o r
it to have been otherwise

The imperialists' c r i e s of victory in which they
say that this will discourage revolutionary struggle
will be shortly disproven by actual events. The imper-
ialists also know the power, the impact of an example,
and they also know that even though a man can be
physically eliminated, an example like that can never
be eliminated by anything o r anyone....

Newspapers of all tendencies have univermlly rec-
ognized Che's virtues... . He is an almost unique ex-
ample of how a man could win the recognition and

respect of h i s enemies, of the very enemies he faced
with his a r m s in his hands, of those who have been
ideological enemies and have nevertheless expressed
feelings of admiration and of respect toward Che

Has the history of revolutions o r of revolutionary
peoples been characterized perhaps by the absence
of hard blows? Aren't true revolutionaries the ones
who rise above those blows, those setbacks, and a r e
not discouraged? Aren't we revolutionaries precisely
the ones who proclaim the value of moral princi-
ples, the value of example? Aren't we revolutionaries
the ones who believe in the durability of man's works,
of man's principles? Aren't we revolutionaries the
f i rs t to recognize how ephemeral the physical life of
man 16 and how durable and lasting man's ideas,
conduct and example are, when it has been man's
example that has guided the people throughout his-
tory? 1

T i d e 1 Confirms Death of Che., National Guardian
October 21. 1967). p. 5.

