

METHODOLOGY OF MARXIST-HUMANIST PERSPECTIVES -- 1975-1985

INTRODUCTION -- Marxist-Humanist Perspectives as
Philosophy in Action

I. STATE-CAPITALISM

- a. America in the Age of State-Capitalism
- b. The State-Capitalism of China and Russia

II. MARXIST-HUMANISM

- a. Philosophy and Revolution's Absolute Idea as
New Beginning: Its Ramifications in
Perspectives in the 1970s
- b. Philosophy and Perspectives in the 1980s:
Marx's New Moments and the Post-Marx Marxists

III. THE THIRD WORLD --Perspectives on New Revolutionary Moments in the '70s and '80s: In the Third World as well as in the East and West

South Africa; Central America; Poland;
Iran; Portugal and Angola

CONCLUSION -- Marxist-Humanist Perspectives 1985-86:
A Brief View of Our Present Tasks

INDEX TO DRAFT AND FULL PERSPECTIVES, 1975 -- 1985

TABLE OF CONTENTS, DRAFT AND FULL PERSPECTIVES,
1975-1985

A News & Letters Discussion Bulletin

\$1.50

News & Letters
59 E. Van Buren, Rm. 707
Chicago, Ill. 60605

10424

METHODOLOGY OF MARXIST-HUMANIST PERSPECTIVES -- 1975-1985

Eugene Walker

"A single dialectic process upsurges from actuality and from thought, which is why philosophic mediation is simultaneously the subjective-objective method, the process which makes of knowledge itself a way to produce liberty."

-- 1976 Perspectives

"The whole point of tracing the relationship of objective to subjective is not for history's sake but for today. For it's only when objective and subjective meet that universality becomes real."

-- 1979 Perspectives

"...the subjective situation -- that is to say, what we are, what we do, and what we think -- is so integral to the objective world situation, especially when that is so ridden with myriadcrises as today's world is..."

-- 1978 Perspectives

"There is no way to theoretically prepare the revolution without concretizing Absolute Idea as new beginning in relationship to the forces as Reason of revolution for our era."

-- 1978 Draft Perspectives

Introduction -- Marxist-Humanist Perspectives as Philosophy in Action

Our Marxist-Humanist Perspectives over the past decade have encompassed a wealth of dimensions -- analysis of on-going objective/subjective events, revolutionary journalism, organizational tasks of News and Letters Committees, leadership. They have been able to do so because their vision has been one of Philosophy in Action, a tracing of a single dialectic in thought and action, on objective and subjective.

This is why the way we discuss the new book on Women's Liberation and the Dialectics of Revolution: Reaching for the Future is crucial. Our projection of the book needs to work out why Raya chose such a difficult, long title. The book is so rich in detail, so broad in scope that you can start almost any place in history, in almost any part of the world you want, in dealing with women's participation is so many areas, from literature, to work, to picketline to revolution. This wealth of particulars helps to make up the richness of the work. You can hear women as poets, as philosophers, as revolutionaries. But the journey we are taking through this book is a journey into dialectics, into the Self-Thinking Idea as it involves a specific subject of revolution. The title is asking how does the interrelation of Women's Liberation with the Dialectics of Revolution understood as dialectics of both thought and action

10425

come together in such a way that we do literally Reach for the Future. All the new voices from below, as magnificent as they are, cannot in truth be considered separate from this Self-Thinking Idea of Freedom as it has developed historically in action, as it has developed because great thinkers, particularly Marx, strove to develop it, and as the Self-Thinking Idea is developing under the impact of Marxist-Humanism. This is not alone the spirit of the book, but the pathway whereby we can genuinely Reach for the Future.

Even a simple listing of the titles of the philosophic sections within each of the Perspectives Theses of the past decade can help us to focus on the working out of that single dialectic of action and thought as Marxist-Humanism's unique contribution:

- 1975 "Dialectics of Organization and Dialectics of Liberation"
- 1976 "Creation of a Philosophic Nucleus is not just an Organizational Task, but the Pressing Need for Ongoing Revolutions and Revolutions-to-be"
- 1977 "The Dialectics of Liberation as Concrete Forces of Revolution as well as Reason, and our Concrete Tasks"
- 1978 "The Praxis of Philosophy"
- 1979 "Can We Aid the New Beginnings -- the Momentous World Historic Events of Our Decade -- to Develop Instead of Abort?"
- 1980 "Long March of Revolt, Long March of Philosophy: Imperative Need for New Relationship of Practice to Theory"
- 1981 "Historic Moments for Transforming Reality, Beginning with the Movement from Practice, Marked by Theoretic Turning Points (from M&F and IH through Archives to P&R and RIVLKM)"
- 1982 "The Creative Nature of Marx's Mind and the Tasks of Marxist-Humanists Today"
- 1983 "Marxist-Humanism's Challenge to Post-Marx Marxists and Other Alternatives to Marx's Marxism, its Dialectics of Liberation"
- 1984 "Not by Practice Alone: The Movement from Theory"
- 1985 "The Self-Thinking Idea in a New Concept of and Relationship to the Dialectics of Leadership, as well as the Self-Bringing Forth of Liberty"

The words Marxist-Humanist, added to the title of the Perspectives for the first time in 1984, give us the vantage point for a Retrospective of ten years of Perspectives, 1975-1985. In this state-capitalist age Marxist-Humanism has been our ground for viewing and analyzing objectivity, pinpointing and participating with the subjectivity of masses in motion. And is the humus for the most crucial dimension within these Perspectives Theses -- dialectics -- as simultaneously objective/subjective.

Three strands, posed as questions, form the basis for this Retrospective: 1) What in the last ten years has Marxist-Humanism seen as objective turning points in history, sometimes reaching actual global shifts in politics? 2) What has Marxist-Humanism singled out as new leaps in subjectivity -- moments of freedom -- in the mass struggles? 3) What has represented new stages of cognition within Marxist-Humanist philosophy?

This Retrospective tries to answer these questions by examining how the past decade's Perspective Theses have, at one and the same time, "covered the world," -- specifically the United States, Russia and China and revolutionary moments in the Third World as well as the West and East -- and concretized new philosophic categories of Marxist-Humanism -- Absolute Idea as New Beginning, Post-Marx Marxists. The final Perspectives, Marxist-Humanist Perspectives 1985-86 is a view of the whole 30 years of our existence. As well it sets the ground for the continuation of Perspectives as philosophic-political journalism.

I. STATE-CAPITALISM

a. America in the Age of State-Capitalism

"America" is the foremost objective factor within Perspectives. There is no Perspectives Thesis which does not have a significant section devoted to the objective situation within America and to America's imperialist tentacles abroad.

The experience of American capitalism as Marxist-Humanism analyzed it -- a new stage of automated production, and now a new decade of economic crisis; as the premier imperialist power of the globe; and perhaps most ominous of all, as the only country to drop an atomic weapon upon a living population, and which has now chosen to so closely link militarization and the economy as a single unit -- has given us a particular vantage point for viewing world capitalism as America has shaped it.

The American experience of Marxist-Humanism -- in its revolutionary roots within the race/class dialectic, most especially of Black masses as vanguard; in the concept of worker as Reason as we traced workers' attitudes to Automation; in hewing out the category of Woman as Revolutionary Force and Reason; of Youth as a revolutionary dimension -- has given a unique stamp to how we view mass subjectivity.

The clash of objectivity and subjectivity as it happened, and as Marxist-Humanism has striven to make happen, can be seen in how the Perspectives Theses have viewed America through

the past ten years.

"War and the Economy at the moment of deep structural crisis"

In the decade of Perspectives under review the economic crisis was continuous beginning with the '73-'74 deep recession and stretching to the latest twists of Reaganomics. What was most powerful, and most ominous, was how war and the economy were linked ever tighter throughout the ten years, not because Marxist-Humanism designated it, but because it was inherent within the very logic of the capitalist crisis which Marxist-Humanism unraveled.

The 1974 Draft Perspectives Thesis pinpointed the extraordinary nature of the economic crisis: "the present recession differs from all the post-war recessions with which we have been plagued since the Depression sent us to the holocaust of World War II...capitalism has produced a permanent army of unemployed, and not just for a period of recession but as part of the very organism of decadent capitalism which in the U.S. emitted the fantastic phenomenon of a third generation of the unemployed."

It was in response to the objective nature of this severe crisis, and the failure of the Left to grasp its significance which determined our decision to begin the fullest public presentation of our Draft Perspectives by printing it in N&L beginning in 1975. By the time of our 1977-78 Draft Perspectives, not only was automated capitalism producing permanent unemployment, but the crisis was so severe that it was no longer a question of a mere cyclic crisis -- "There is to be no next boom."

In the '78 Draft Thesis, the economy, in this case "The Sick Economy," was analyzed, but this time preceded by the neutron bomb: "What dehumanized creature could compete with the super-scientist-military-industrial complex of State Planners which dares describe a bomb as 'clean' because, though this neutron bomb can mass kill by radiation, it leaves property intact!"

What Marx had analyzed in the 19th century was no longer just on the distant horizon, but here and now: "Long, long ago -- over a century ago -- Marx showed how labor and only labor in production -- that and nowhere else -- produces all value and surplus value, with its own absolute contradiction: profits in ever greater mass, as well as the decline in the rate of profit." ('78 Full Perspective).

10428

In the '79 Full Thesis it was shown that not only didn't this economic crisis come out of the blue in terms of the absolute contradiction of capitalist production, but that the specific boiling-over point was not alone the quadrupling of oil prices, but war, in this case the Vietnam War: "...the structural changes are a result not only of this relationship of C/V (constant to variable capital), but of the fact that so much production has gone into militarization -- a type of production that is good only for destroying, not for growth. In a word, the present stage of decay in the U.S. and world economy began, not in 1973-74, but with the Vietnam War and LBJ's lie that we could have both 'guns and butter.'"

The economic crisis had by 1979 extended to "A New Global Recession-In-The-Making." Here again the reality of the ever-tightening link between the economy and the military was made in the section entitled "Oil for the Militarized Economy" which is threatened by the Global Shift of the Iranian Revolution: "...the crisis isn't because of the individual motorist's needs; rather, it is because of the insatiable appetite of the Pentagon."

And in case you think Star Wars was only a Ronald Reagan project, the '79 Draft Perspectives told of the \$50 billion already spent on planning for "space war."

The recession was now worldwide in the making and militarization of the economies continued on an ever upward spiral. By 1979-80 we were again with a recession and it characterized not only the U.S. but Western Europe and Japan where unemployment had reached some seven million.

Entering the 1980s, the strings were drawn tighter and tighter between the economy and full militarization. The 1980 Perspectives began with a section entitled "Missiles, Missiles, Missiles -- But What About Jobs" and we were here not speaking of the mad man Ronald Reagan but: "nothing less than the absolutely fantastic sum of \$1 trillion during the next five years (that) is scheduled to be spent by Carter on missiles, missiles, and more missiles!"

When Reagan did enter office and began Reaganomics full blast, the Draft Perspectives of '81 had to pose starkly: "Will the 'restructured' American economy bring us to the nuclear holocaust?" By 1982, "a winnable nuclear war" became part of the Reagan perspectives as Marxist-Humanism headlined its Draft

Perspectives, "Mass Opposition to Reaganomics and the Drive for Nuclear War and the Mass Global Anti-Nuclear Movement." By 1983, we were "in the Global Year of the Missile" as Reagan fought for his MX while the "world economy" as one word faced no less than 32 million unemployed in the industrialized West.

In each Perspectives Thesis of the 1980s the particulars of automated production -- permanent unemployment, growing deficits in the hundreds of billions and militarization, militarization, militarization -- were outlined. In America, state-capitalist economics and politics had become one, and that one was a drive for full nuclear militarization of the economy in preparation for Reagan's 'winnable nuclear war.'

"Imperialist Tentacles"

"Inherent in this degenerate capitalism is its imperialist outreach." (1982 Perspectives Thesis)

Let us restrict ourselves to looking at a single year's Perspectives -- "Today and Tomorrow" (1980), and in particular to its section "U.S. Imperialism's Tentacles: From Iran to South Korea, and from El Salvador to Iraq; also Relations with other Capitalist Imperialisms", as we examine American state-capitalism abroad. That immediacy of a single year did not stop the 1980 Perspectives Thesis from being able to bring forth both a history of exploitation and a history of revolt with regard to a country or a region. Thus, both the origins of American imperialism and the first opposition to it from within were pointed out: "It is the war with Latin America that made the U.S. an imperialist land, and that early, Black masses proved their vanguard nature. They were the very first and only to organize an Anti-Imperialist League to oppose the war with Spain for Latin America." Here we were able to see how the category "at home and abroad" was an important dimension of how Marxist-Humanism viewed imperialism.

In this 1980 Thesis one of the imperial relations taken up was between South Korea and the U.S. Starting with 1980, when the U.S. "is looking for still another Shah like General Chon," the Thesis quickly traced the U.S. role in S. Korea ever since the Korean War. But it traced that role unseparated from the movement of the South Korean masses against each dictator that the U.S. tried to impose on the Korean masses -- Singman Rhee, Park ChungHee and now General Chon Too Kwan.

One found the same method used when taking up very briefly Guatemala and El Salvador. Every imperial adventure, imposition of a new ruler, manipulation and outright coup, was seen against the background of a continuous revolt within these countries. The truth of U.S. relations with Latin America, not only in the "good old big stick day" but the truth right into the 1980s was one where the U.S. had been against any democratic agrarian reform, time after time using the spectre of Communism, and had time after time installed or propped up neo-fascist regimes.

When the Perspectives moved from South Korea and Latin America to the Middle East of Iraq, it again refused to be limited to the latest U.S. flirtation with Iraq as part of its anti-Iran stance, but went back to "the class truth, the irreversible affinity began with the counter-revolution against the very first and genuine anti-imperialist revolution in Iraq. It was 1958." The Perspectives briefly gave the story of the revolution and how it overthrew the Baghdad Pact and tried to begin something new in the Middle East not tied either to Nasser or Ba'th. The CIA-sponsored coup was discussed and finally the Ba'th taking of power in 1968. Then the Perspectives moved even further back to Iraq in 1919 under the impact of the Russian Revolution, the different Marxist tendencies of the 1920s, the anti-imperialist work of the 1930s. This tracing was not for an abstract historical purpose. It was to show that by the time you come to Saddam Hussein and his "anti-imperialism," you saw that it had none of these revolutionary roots left. There simply was no way to fight the U.S. imperialist tentacles without a full world historic view.

Imperialism's purposes in our post World War II world were not simply a question of super-profits and world markets, and strategic commodities such as oil. It was that, but within the context of a bi-polar world striving for single world domination. The Perspectives demonstrated that by showing that out of power, Richard Nixon in his The Real War dated that war as beginning "before World War II ended, thus extending the Cold War indefinitely -- well, until the hot war finally arrives."

b. The State-Capitalism of China and Russia

The interpenetration of political analysis and philosophic framework can be seen in how the Perspectives Theses took up the state-capitalism of China and Russia.

10431

Marxism and Freedom in its original discussion of Russia and its two added chapters on China, and Philosophy and Revolution with its "Thought of Mao Tse-Tung" chapter, gave the theoretical underpinnings for Marxist-Humanism's analysis of Russia and China. The Perspectives Theses of the past decade have extended and deepened that analysis in discussing ongoing events.

Those major events included carrying on the battle of the Sino-Soviet Conflict worldwide, extending to "the Second World" of Europe including the Portuguese Revolution; the Third World in revolution as in Angola; the death of Mao; the China card in the U.S.-Russia bi-polar world. The reason for the reversal of Russia/China in the title for this section is not that we aren't aware either of historical order or economic/nuclear might of these state-capitalist countries. Rather it stems from the reality of China's challenge to Russia in these years, its attraction as an alternative to a number of movements and especially, to its pull among young revolutionaries in America.

The 1975 Draft Perspectives spoke of the attraction of Mao: "Why does it (China) appear revolutionary, though involved in the power politics of all state powers? Isn't the reason the centrality of theory? Isn't it the philosophic appearance rather than only economic or even military perspectives? Above all, doesn't China always talk of revolution, revolution, revolution?"

In the Full Perspectives for that year Raya briefly traced the ground for the transformation from Sino-Soviet orbit to Sino-Soviet Conflict. She reminded us that when, in 1957, Mao had used the expression "the East Wind is prevailing over the West Wind" it had "meant not so much China as Russia; Russia was winning the battle over U.S. imperialism and over its technology with its own Sputnik." This praise of Russia was after the Hungarian Revolution had been put down. "But once Khrushchev didn't offer Mao the atomic secret on a silver platter and, at the same time, did not consider Mao's 'Great Leap Forward' as the way to skip socialism directly into Communism, then, and only then, did the ground begin to be laid for what soon became the Sino-Soviet Conflict."

The 1976 Draft Perspectives devoted a whole section to "State-Capitalism in Theory and in Practice." It began by rooting itself in Marx: "What is state-capitalism calling itself Communism? Isn't it the stage of capitalism Marx predicted in Capital, not because he

was preoccupied with 'prophesying' ultimates, but because, in logically tracing the 'law of motion' of capitalism, he wanted to warn the proletariat that even if capitalism ever reached the stage where capital would be concentrated 'in the hands of one single capitalist or one single corporation,' nothing fundamental whatever would change in the most fundamental of all relations -- capital/labor which had to be totally uprooted?"

The Perspectives then asked what had been new since this theory Marx projected became reality "first, with the transformation into opposite of Russia as a workers' state into a state-capitalist society; secondly, with the Depression's collapse of private competitive capitalism and rise of fascism; and thirdly, post-World War II world?"

When the Sino-Soviet orbit became the Sino-Soviet conflict, "a new stage of national Communism had appeared." "No longer could one hide under Trotsky's understanding of nationalism as a return to private property. The nationalism of state-capitalism the world over meant also a new imperialism, not alone for division of the world, but single, national control of the world economy." "...that the new nationalism with global reach is the nature of world capitalism today, including state-capitalism calling itself Communism, is not faced."

The Sino-Soviet conflict had brought about a new stage of national Communism, with a global reach. That global reach could be seen in the on-going revolutions in Portugal and Angola. In Portugal, the Maoists ended joining with the Socialist Party against the Communists. In Angola, the Russia-Cuba aid signaled a possible shift in the global balance of power and it was this that riveted China, including its support of the South African-backed faction in Angola.

The Full Thesis in 1976 followed up the political discussion of the Sino-Soviet conflict with a brief tracing of Mao's thought from "On Contradiction" and "On Practice", 1937, to 1958's "How to Handle Contradictions Among the People" to Mao's Thought after the Cultural Revolution and designation of Russia as Enemy No. 1, to his concept of the Second World: "The rhetoric notwithstanding, Mao's concept of the Second World vitiates proletarian internationalism, replacing it with the narrowest nationalist 'anti-imperialism' with global reach, even as 'On Contradiction' vitiated the class struggle and subordinated it to political super-

structure. In both historic periods -- 1937-49 and 1966-77 -- philosophy was transformed from theoretic preparation for social revolution to military strategy and tactics of reaching power." In summation Raya characterized Mao's "empiric methodology" which was "totally, absolutely opposite of the Hegelian-Marxian Method, the Dialectic."

Russia's state-capitalism was taken up in the 1977 Draft Perspectives Thesis, beginning with the Hitler-Stalin Pact. In opposition to Russian state-capitalism were the East European Revolts. The latest revolt was that in Poland in 1976. It was that kind of revolt which truly undermined Russian imperialism.

The death of Mao was taken up, not as a shift in global politics, indeed the Perspectives showed that Mao had "died" long before his actual death, but as "whatever de-Maoization is to develop now, abolition of the Sino-Soviet conflict is not one of its 'principles.'"

The full thesis of 1977 in a section entitled "Mao's China in the Bi-Polar World of U.S.-Russia" traced Mao's failure to change that bi-polar nature. But the essence of the failure was not only the nature of the U.S. and Russia as nuclear behemoths, but in 1) the failure of Mao to take an independent class line against Russia, ending instead under the objective pull of world state-capitalism poised for global nuclear war with Russia as enemy No. 1 and U.S. as friend No. 1 and 2) the willingness of Mao to put down the revolutionaries that arose from the Left within China, including Sheng Wu-lien and the Tienanmen Square demonstrations of 1976. The section ended with Mao's thought jammed against Hegel's discussion of "Spirit in Self-Estrangement."

By 1978 we were left with Carter's trip to China, but that "China card" whether "in the U.S.'s hands, or China's own, it is a False Alternative." And in 1981 the Draft Perspectives in a section entitled "China: de-Maoization and heightening contradictions in state-capitalism" concentrated on looking at the contradictions within China rewriting its own history as if Russia had always been enemy number one. But such had not been the case. The section ended: "The last word on how far the flirtation with U.S. imperialism will go has not yet been spoken. Even if Deng had not left loopholes to change policy, the point is that Chinese state-capitalism calling itself Communist, though eons away from any genuine Marxism, is not exactly the equivalent of Reagan's re-establishment of 'pure' private capitalism."

What had given the distinctive Marxist-Humanist stamp to how Perspectives took up the state-capitalist world of Russia and China was three-fold: 1) the political maneuvers on high were shown to have nothing to do with obtaining human freedom, but were a constant shifting for new alliances of power among the rulers; 2) the absolute opposite of that state rule was shown to be the self-activity of the masses, in China itself, in Russia and its satellites, who emerged from the Left and who did so trying to open a life and death discussion/action on the Marxism of Marx. 3) The presentation by Marxist-Humanism of what was genuine Marxism, both as the absolute opposite of the economics of state-capitalism as practiced by Russia and China, and of the philosophy of state-capitalism claiming to be Marxist, especially in the form of "the Thought of Mao," which lay close to empiricism and far, far away from the Hegelian-Marxian dialectic.

II. MARXIST-HUMANISM

a. Philosophy and Revolution's Absolute Idea as New Beginning: Its Ramifications in Perspectives in the 1970s

While Marxist-Humanist philosophy had been integral to Perspectives Theses since our birth, the publication of Philosophy and Revolution in the early seventies meant a quite explicit kind of philosophic writing within the Perspectives Theses of the 1970s. At the same time that Marxist-Humanism was spoken of as ground for our analysis of objective/subjective events, specific philosophic categories were related directly to ongoing events. The revolutionary new passions and new forces that were emerging in outright revolution, in the birth of the Third World, in the whole epoch of post World War II struggles, were jammed against philosophic categories. Since Absolute Idea as New Beginning was recognized as the revolutionary/philosophic category of our age, actual revolutionary moments and particular philosophic categories were analyzed as pathways to/concretizations of/Absolute Idea as New Beginning.

"Portugal and 'Facts emerging out of ground'"

The 1975 Perspectives Thesis took up the Portuguese Revolution. But the context in which it was taken up was not at all limited to the immediate political questions. Rather, a philosophic framework for considering the facts of that revolution was presented. Facts piled upon facts could not give a direction. Instead of facts considered empirically, the Perspectives asked us to consider them as Hegel described them: facts emerging out of ground; to see the relationship between "what appears and is its opposite,

mediation, development, relationship to all other facts -- a totality of conditions that has brought about the facts we see."

Thus, if you took the facts of the Portugese revolution, but allowed the ground to be that of the neo-fascist General Spinoza who headed the first coup, then you would not have caught the movement of the revolution, the fact that what began as reform in 1974, became quite different by 1975. The Perspectives traced this philosophically: "Hegel said the transformation of Ground externalizes itself, that is, appears. The release of social forces -- masses in motion -- emerged, was born anew. Clearly the new immediate was the result of a process."

That revolutionary Ground in turn became Condition: "The transformation of Ground into Conditions, that is to say, its becoming history, is precisely what has caused both the immediate and the mediation to unite in a new way, so that instead of looking at one single fact in isolation, you were seeing facts coalescing and moving on, that is to say, the Subject who is seeking these facts moving on to change what is. The Armed Forces Movement shows itself, but so do political parties and Women's Liberationists, and a lot of dialogue -- self-movement of the Idea, and of the masses."

Now the Thesis jumped from a fact to the whole world. It could not be a view of the world as a mere compilation of facts whose totality was supposedly the objective world: "It, too is one-sided unless we see that objective world with its ingrained subjectivity, we will not see both what is meant about totality and how, at this critical juncture, counter-revolution is not only an outside enemy, but comes from within."

"Third World Revolutions ('Spirit in Self-Estrangement')"

In the 1977 Perspectives Thesis Spirit in Self-Estrangement was taken up in a new way with regard to revolutions in the Third World. Where previously Spirit in Self-Estrangement had often been discussed as a fixed category with regard to Mao, here the discussion revolved around what happened when Spirit in Self-Estrangement was not fixed but could become a determination of the dialectic on the road to revolution. Frantz Fanon and Aime Cesaire were quoted as the Black Dimension in the Caribbean and Africa, while Octavio Paz's Labyrinth of Solitude as Latin America. In all these a dimension of Spirit in Self-Estrangement not present when Mao was the manifestation was shown: "The Great Divide will first come when the masses in today's alien world show how they mean to transform the 'Spirit in Self-Estrangement' into a road to revolution." And, "The overwhelming, incontrovertible fact of the actual continuous revolts is that out of the 'Spirit in Self-Estrangement' comes not despair but the road to revolution."

Didn't this creative "reading" of Spirit in Self-Estrangement come from the fact that Marxist-Humanism chose to jam together the rise of the Third World with the Marxist-Humanist category of Absolute Idea as a New Beginning?

That same 1977 Perspectives Thesis opens with a discussion of how to grasp what was epochally new in the revolts of the post World War II period: "Facing Reality on the Question of the Difference Between Totally New Beginnings, and a New Stage."

"The whole point is that not all great events which mark new stages of revolt are also epochal new beginnings, initiating a historic new in thought as well as in fact, and cannot be driven out of history even when defeated." East Germany was raised in the Perspectives as such a new beginning, while Paris, May, 1968, "did not initiate a new epoch in thought. Rather, it ended the epoch of the 1960s." Here was the dividing line in saying '69 was not '68 and why it was so: For Marxist-Humanism, "to draw a balance sheet between what were truly new, epochal beginnings, and what were only new stages of revolt" meant to see near revolutions or even actual revolutions without philosophy, whose remaining mark became not new points of departure upon which to build, but a compulsion to dive deep into philosophy to find what must still be developed. The incompleteness of the new stage of activism and most activism of the 1960s, meant a compulsion for Marxist-Humanism to more fully work out the new beginnings that had been created in actuality, in philosophy, in the 1950s. Thus, by the early 1970s, Absolute Idea as New Beginning became the fullest expression of what the breakthrough on the Absolute Idea meant.

b. Philosophy and Perspectives in the 1980s: Marx's New Moments and the Post-Marx Marxists

The process of working out Rosa Luxemburg, Women's Liberation and Marx's Philosophy of Revolution in the early 1980s created, at one and the same time, the conception of Marx's new moments in his last decade, and the category of post-Marx Marxists. This category could be created when we had the totality of Marx and realized what a chasm there was between Marx and all others, beginning with Engels. The new moments that were being worked out for the book were as well presented in the Perspectives Theses of the 1980s.

In the 1981 Full Perspectives Raya singled out the new moments in Marx directly in relation to additions he made to the French edition of Capital. First, were the additions Marx worked out on the concentration and centralization of capital. Those in turn became the ground for our theory of state-

capitalism and thus gave a pathway out of the tailending Stalinism which the Trotskyists failed to escape.

Second, were the additions on the Fetishism of Commodities after the Paris Commune posed the alternative of freely associated labor. They thereby expressed how the fetishism could be stripped off in a new society. That relationship of an upsurge from practice, the Paris Commune, and a theoretician's creation of new categories of thought, had its parallel in our day in the movement from practice as manifested in the Hungarian Revolution and its being caught by Marxist-Humanism as a new beginning and as helping us to release our own new continent of thought.

Third, Marx's writings on primitive accumulation not being only at the dawn of civilization but characterizing its latest stage in industrialization as well, so that one held before them, as one continuous development, imperialism and industrialization at home, or foreign trade and internal trade. Accumulation of capital could be seen as not being a separate moment from concentration and centralization. And with this final moment, the Perspectives as well showed Marx's view of the non-European world as witness his trip to Algiers, returning "his head full of Africa and the Arabs."

In the 1982 Draft Perspectives, the section entitled "New Moments in Marx and Today's New Challenges" brought forth new moments in a different manner as new paths for development. Here the Perspectives pointed out: "1. New revolutionary forces, no longer limited to the proletariat in advanced lands but present also in the underdeveloped countries. 2) New cultures which, even when 'primitive,' actually disclosed more human relationships, as witness the Iroquois women. 3) The multi-dimensionality of civilization, in which the West was by no means seen as 'civilized' and the Orient as 'backward.' There is no Chinese Wall between civilizations. Dialectical development allows for no such unbridgeable stagifying."

The Perspectives then asked were any post-Marx Marxists grounded in such a magnificent vision of humanity's "absolute movement of becoming"? And then traced the negatives of the answer save for Lenin on Hegelian dialectics, but not on the Party. We as Marxist-Humanists were able to show both this view of Marx and the need to break with "all the post-Marx Marxists who congealed Marxism to their dogmatism and failed to work out the new moments as a continuing development."

In the 1983 Draft Perspectives section entitled "Marx's Final Writings Let Us Hear Marx Thinking" Raya took two kinds of looks at Marx's last decade. First was at his study

of pre-capitalist human cultures especially in his Ethnological Notebooks, his unmailed letter to Mihailovsky, his new preface to the Russian edition of the Communist Manifesto. All showed "Marx's dialectical methodology as the dialectics of 'revolution in permanence' which led him to experience new moments of human development."

ed

Second, Raya look/at Marx's 1875 Critique of the Gotha Program on the relationship of philosophy to revolution and to organization which the German Social Democracy paid no attention to and even Lenin did not allow that Critique to influence his concept of the party to lead. Finally, the 1983 Full Perspectives was a review of the several ways of looking at Marx's new moments.

The review of different illuminations one could get from the new moments of Marx's last decade was precisely what fully developed the category of post-Marx Marxists. What was your attitude to Marx's writings both published and unpublished? It was that attitude which revealed why we could create the category of post-Marx Marxism as a pejorative. It was our attitude to all the new moments of Marx from the 1840s to the 1880s not as "admirers of" but as seeing those new moments as a pathway for revolution in our day, as part of a trail if we did the hewing that would make Marxist-Humanism the continuator of Marx's Marxism because it had become the name of Absolute Idea as New Beginning for our age.

III. The Third World

"Perspectives on New Revolutionary Moments in the '70s and '80s: In the Third World as well as in the East and West"

The Perspectives Theses of the past decade had covered turning points of revolution/counter-revolution throughout the world: South Africa of Soweto 1976, Black Consciousness, students and workers moving to an even newer flowering in 1985-86; the Central America of the Nicaraguan Revolution, of the revolutionary life and horrible death of El Salvador, that is once again challenging the U.S. stranglehold over Latin America; the Poland of Solidarnosc which had been in permanent proletarian rebellion since 1980, though not without contradictions; the Iran of the overthrow of the U.S.-backed Shah, but the imposition so quickly of the Islamic fundamentalism of Khomeini, a revolution/counter-revolution that has caused a shift in global politics whose full course has not yet been run; the revolutions of Portugal and Angola which initiated new points of departure both on forms of organization and on relations of Third World Revolutions to European revolutions.

Were any of these truly new beginnings? In some cases the answer remains very much on the agenda. The Perspectives

Theses of the decade dug into the new stages created by these movements and sought to find new beginnings within the movements.

a) Take South Africa: The first section (Azikwelwao, "We will not ride") of the 1976 Perspectives Thesis began with a description of the bus boycott, the Black youths' fight against the oppressors' language of Afrikaners, the three-day general strike, all of which became a new stage in Black Revolutionary Consciousness. Did not that brief section then become the take-off point for our pamphlet which came out on the second anniversary of the Soweto Rebellion -- Frantz Fanon, Soweto and American Black Thought?

Five years later, 1981, our Perspectives called attention to "The Revolutionary Dialogue Between Continents" singling out South Africa among others and calling attention to both internal guerrillas and, for the first time ever, a massive trade union organization.

The 1985 Perspectives not only covered the latest powerful events in South Africa, but linked it to the global situation in its section titled "Hitler's Visage in Apartheid South Africa Shows the Future the Rulers Hold in Store for All of Us" and traced the history of South African revolt as far as the turn of the century as well as to its relation to the new epoch of struggles that opened worldwide in the 1950s.

b. Take Central America: The 1977 Perspectives Thesis took up the Sandinistas' seizure of the Nicaraguan National Palace which could not merely be dismissed as terrorism, as the bourgeois press was trying to do, but also was not a social revolution. Thus, the action in Nicaragua that year was not separated from calling attention to our Political-Philosophic Letter on Latin America's Unfinished Revolutions which "discussed what happened to the New Divide in Latin America which began with the Cuban Revolution."

In 1980 the Perspectives took up the struggle in El Salvador not only against U.S. imperialism's support of genocide, but the forms of struggle in El Salvador, including a general strike and the growing guerrilla forces. In 1984 the Thesis continued in El Salvador under Duarte where murder did not slow down, and in Nicaragua which was under the very real threat of Reagan's intention of invading.

How to solidarize with these Latin American challenges to U.S. imperialism and at the same time to challenge that Latin American revolutionary movement to deepen its own revolutionary ground was the dual thrust of the Perspectives' discussions on Latin America.

c) Take Poland: "The most exciting new form of freedom in the world today is being created in Poland" was how we characterized the struggle in our 1980 Perspectives in a section entitled "All Roads Lead to Gdansk, Poland." A description of the events, including an occupation of the shipyard, was not separated from our pinpointing as well the group of intellectuals who created Workers' Social Self-Defense Committee (KOR) out of the 1976 food protests and subsequent police crackdown. Raya's discussion of the Polish events brought forth a history extending from the 1943-44 Warsaw Uprisings when the Johnson-Forest Tendency wrote "All Roads Lead to Warsaw" through the 1956 events, the mid-1960s "Open Letter to the Party" of Kuron and Modzelewski, and the 1970 shipyard occupation by Polish workers. She ended as follows: "What we have now in the 1980 general strike is, at one and the same time, a 40-year-long struggle for freedom and one that will not be silenced either on the front of struggles or the front of political economy or that of philosophy. Once such a flare is set up, it lights up the world."

In 1981 our Perspectives began by linking Silesia 1981 and Silesia, 1844. Silesia 1981 meant miners demanding control of any production given on "free Saturdays." The Perspectives drew a parallel between those events and Marx's hailing of the Silesian weavers of 1844 who had signaled the next stage of workers' struggle in smashing the machines and burning the deeds.

In summing up Poland 1981, we wrote: "In a single year they have established a free trade union, Solidarity, which has creative political overtones; they have established a Peasants' Union, another historic first for any state-capitalist country calling itself Communist; and now they have carried on not only a printers' strike but are demanding access to all mass media -- including TV and radio."

Later in this same Perspectives there was a Marxist dialogue with Kuron and Modzelewski. I say dialogue even though we could not directly speak with them because Marxist-Humanism took the ideas of freedom so seriously that we wanted to have that dialogue with others right in our Perspectives. That is precisely what we did by asking Kuron if the movement constantly needed to choose between superpowers, or could, not a middle road, but a revolutionary road be forged.

The dialogue continued in our 1983 Perspectives which quoted the imprisoned Polish political prisoners Ewa Kubasiewicz, who refused an amnesty that would deny her the right to continue to openly oppose the regime, and Adam Michnik, who "reached out to solidarize with the Chilean workers on strike: 'I express to the political prisoners my admiration and solidarity.' And he signed his message: 'Adam Michnik, Investiga-

tion Prison, Rakowiecka St. 37, Warsaw."

d) Take Iran: In the mid 1970s the Shah had the role of being the U.S.'s policeman in the Middle East oil fields and oil lanes to the world. The 1979 Iranian Revolution not alone knocked down this U.S. policeman, but caused, as the title for the 1979 Draft Perspectives indicated, "a Shift in Global Politics."

The flow of oil became threatened not by "intra-imperialist rivalries or intra-Arab maneuvers, but the outright revolution with Iran." "In a word, the burning question is not Oil, but Revolution/Counter-Revolution."

Within the framework of this global shift in politics the Perspectives briefly pointed out forces within that revolution from youth, including children, to women, to the self-determination of Kurds and Arabs. But also contained was a critique of those who had not challenged the leadership of Khomeini, especially his reduction of the philosophy of revolution to an "Islamic Republic." "...so complex and contradictory is the Iranian revolution that the counter-revolution, virtually built into it, puts a question mark over the very existence of the Iranian Revolution."

By the Full Perspectives for that year, our attention was to a new phase in the Iranian Revolution -- the massive demonstrations against Khomeini, especially by the women and by the Kurds. A special report directly from Iran was appended onto the Perspectives report.

In the 1980 Draft Perspectives that Shift in Global Politics under the impact of the Iranian Revolution, even with "Grave Contradictions" was characterized as: "The reality is that no matter how contradictory, no matter how unfinished, no matter how even counter-revolutionary elements are within the Iranian revolution, it is the upheaval which is, at one and the same time, the greatest event not just of the year but the decade, far outdistancing in its implications the other Middle Eastern hotspots, including the Arab-Israeli war of 1967 and 1973, shifting the locale of the possible superpower confrontation. What is genuinely new is that this possible pivot of superpower confrontation is, as we have pointed out, by no means only one regarding oil."

The Perspectives Thesis as well situated the Iranian Revolution historically, calling attention to the dualities of the mullahs in the first 1906 Revolution. And by the Full Perspectives of 1980, the focus became one of the responsibility of Marxist intellectuals as the counter-revolution took hold. The Draft Perspectives of that same year had shown how

10442

that Iranian revolution had created altogether new divisions in the Middle East, changing everything especially in the Arab world: "The only unity between the rulers of the Arab countries now being that they were all against the revolution."

(I have limited the Middle East here to Iran and have not taken up the extensive body of literature within the Perspectives Theses on other parts of the Middle East. This is done both for reasons of space and because, ever since the defeat of the Lebanese Civil War ^{the} aided by revolutionaries themselves, most of the objective/subjective events of the decade have been counter-revolutionary in nature.)

e) Take Portugal and Angola: What was exciting to see was how the Perspectives Thesis discussed the ongoing revolutions in Portugal and Angola in the years '76, '77, '78. The 1976 Draft Perspectives brought us the new in Portugal and Angola. It was no accident that the two were linked, for the Portuguese Revolution "at once displayed revolutionary features and precisely because it was grounded in Africa."

The Thesis discussed that not only was the revolution anti-fascist, but anti-capitalist and had a strong revolutionary current that was independent of all existing state powers. But it also warned that both the CP and most especially the SP were out to contain the revolution.

In the full '77 Perspectives, Raya singled out the new of "the social occupations of factories and seizures of land, factory councils and tenants' and neighborhood commissions, strikes, 15 political parties, and myriad political meetings, not the least of which were Women's Liberation meetings..."

This is all summed up in "the one true historic new word -- apartidarismo (non partyism)." That word is far from being only a word "but a matter of facing anew the relationship of spontaneity to organization, of theory to practice, of philosophy to revolution." (Draft Perspectives, 1977)

The Perspectives refused to limit itself to either the new relations of Africa and Europe, or the new forms of struggle within Portugal itself. The fact that the revolution itself had come under the whip of counter-revolution including the Sino-Soviet conflict, NATO, the social-democrats -- meant that the revolution could only restart itself by reaching the level of uniting philosophy and revolution. Philosophy itself had become the concrete that was needed.

In Conclusion: Marxist-Humanist Perspectives 1985-86--A Brief View of Our Present Tasks

This final Perspectives had a form which was different from any of the previous Perspectives Theses. In its publication in bulletin form the Perspectives encompassed both the report given to the first session of the News and Letters Committees Plenum and the leadership report, entitled "The Self-Thinking Idea in a New Concept and Relationship to the Dialectics of Leadership, as well as the Self-Bring Forth of Liberty," and delivered to the last session of the Plenum.

The linking of these two reports as one Marxist-Humanist Perspectives was a new dimension of Marxist-Humanist methodology. Consciousness of the method, recognition of it, was inseparable from practice of the method in its fullness.

Marxist-Humanist methodology is not an abstract tool. It becomes flesh and blood in how it engages the ongoing objective/subjective world. But, by the same token, it is not exhausted in analysis after analysis as if it were limited to being an empiric tool. This methodology has a home. It is within a living body of ideas, Marx's Marxism recreated as Marxist-Humanism over the last 40 years. We all feel rightly proud of how Marxist-Humanism is able to analyze the crises within the objective world -- from Bitburg and Star Wars to South Africa and the world economic crisis, to almost any particular historic moment we have analyzed in Perspective Theses. But as deep as this crisis of capitalism, private and state, is, it is no deeper than the crisis within the revolutionary movement, within radical thought, within what passes for Marxism today. Unless we can begin to have influence over that crisis, to be able to firmly project the critique of others that Marxist-Humanism has worked out, and the pathways we project for an entirely different, revolutionary direction, then we cannot hope to be able to approach in a truly critical, that is decisive manner, the crisis of capitalism. Are we able to project to others as part of a battle of ideas who we are, what we mean when we refer to the Trilogy of Revolution, what we mean when we speak of Marxist-Humanism's unchaining of the dialectic?

We are the ones who have most fully unchained that revolutionary dialectic since Marx. But we have not yet unchained it fully. Of course it cannot be unchained in totality until the masses undertake its full unchaining in life. But we can still unchain it in a fuller manner today than we have and thus propel its full unchaining in life if we can become more deeply conscious of, and thus more completely project to the outside, the unchaining that Marxist-Humanism represents as this world-historic-philosophic tendency that arose

in the post World War II world.

The '85-'86 Perspectives extended Marxist-Humanism's unchaining of the dialectic by combining the Perspectives presentation with the Leadership presentation. The focal point was a discussion of the Self-Thinking Idea. Raya began by asking us to see what does it mean to develop the Idea to its ultimate -- to follow the self-development of the Idea when it is the Idea of Freedom; second, as the unchaining of the dialectic, not in the hands of a single person, but following the Idea itself as it is unchained historically from Hegel to our day; third, thinking about the Idea when that idea is in the hands of a single dialectical thinker, be it Marx or Dunayevskaya.

When the Self-Thinking Idea is the Idea of Freedom, and it is followed not alone in its immediate sense as in the townships of South Africa today, but is as well seen in its historic sense -- from the earlier period of humanity's existence to today's South Africa, -- then does not that Idea have its own logic, that is not blind? The experience of the Idea of Freedom at any historic moment need not be lost, but can become an integral part of the Idea of Freedom as it time after time has collisions with the reality of unfreedom. When viewed over human historical time, can we not say that the Idea of Freedom has indeed developed, self-developed, in a way that both absorbed and transcended each historic moment whether that be of masses in motion or individual thinkers, so that the Self-Thinking Idea when it is the Idea of Freedom has become an actual force as an Idea? The logic of the Idea of Freedom and the historicity of the Idea of Freedom are in truth one -- the necessity of life, the very truth of life which drives its own development, its own thinking.

When we turn to the Idea made into system -- what we consider to be philosophy, dialectics -- and follow its unchaining beginning with Hegel and stretching to today -- then we are witness to another dimension of the self-thinking Idea. When viewed in the era of capitalism from its industrial birth in Hegel's time to our own era of automated production, then under the pull of those objective conditions of capitalism's development, and under the pull of the new passions and new forces that arose in opposition to capitalism's dehumanization, the Self-Thinking Idea when viewed as Dialectics became unchained to develop at various historic moments, when great thinkers helped release it. Whether Hegel giving birth to modern dialectics, or Marx's numerous unchainings from his new Humanism in 1844, to permanent revolution under the impact of actual revolution, to all the moments we have traced in Marx from the Grundrisse to Capital to the Paris Commune, to his last decade, or Lenin's unchaining for his specific historic

moment of transformation into opposite, or Marxist-Humanism's unchaining of the dialectic in our post World War II period -- we can see that the Self-Thinking Idea on this level at one and the same time transcends any one individual thinker, and yet needs to be carried out by thinkers who have an historic consciousness that indeed they are within the process of unchaining the dialectic, helping to give the self-thinking Idea flesh and blood at their historic moment.

Let's view the self-thinking Idea in the hands of a single dialectical thinker. Even here the Idea retains that ability to be self-thinking. That is, when it is released by Marx when he broke with bourgeois society in the early 1840s -- so profound was his digging into the dialectic that the Idea of freedom became released in so many ways that you simply couldn't explain it in any simple empiric relation to the world at hand. How else could we explain so many anticipations in Marx's break -- whether on this 'throughgoing naturalism or Humanism' and the revolutionary journey that concept took after Marx first enunciated it, or his concept of man/woman, or the profoundness he caught in working out the relation of alienated labor encompassing everything including humanity's species existence, or Marx's concept of permanent revolution not as tactics, but as the totality of his vision. The specificity of the historic moment -- the birth of the proletariat as a class and Marx's profound immersion into and critique of the Hegelian dialectic -- was the ground for the immediate release of these ideas. But all of these ideas self-developed over forty years in the hands of Marx. Marx in meeting the proletariat crossed the historic barrier Hegel could not cross, but the self-thinking idea in the hands of Marx was the greatest transcender of barriers once you had Marx's insistence on following out these ideas to their logical freedom conclusions. How else can we explain Marx's last decade, when he "overthrew" so much of conclusions he had, or rather made sure they were seen as particulars to capitalism, not universals for humanity?

Wasn't this Marx's willingness to labor upon, to work out how the self-thinking Idea, the unchaining of the dialectic, developed into the Self-Bring^{ing} Forth of Liberty as it collided with the reality around him? Isn't that what Raya was trying to show in the Perspectives leadership section when she once again traced Marx's new moments in the last decade of his life? That trail that is found to the 1980s in Marx's new moments is not exhausted in examining the particulars and connecting them to our day whether as technologically under-developed countries' relation to technologically developed, what today we would call the Third World, or on the role of women he was examining in Iroquois and Irish societies, or as critique of organization without philosophy as in the Gotha Program, or others that we may yet discern. The heart of the matter isn't exhausted in

the specificity of these new moments' relation to our day, as crucial as that is. Those are the concrete proof that the pathway that Marx had really left open to us in that last decade of his life was one of methodology, of his labor within the Self-Thinking Idea. His rootedness in this philosophy was at one and the same time a rootedness in his profound analysis of capitalism, and his openness to the newest of discoveries, the newest of revolutionary human passions and forces who were forever forging new pathways that would lead to the overthrow of capitalist class society. That is the richness of Marx's last decade. And it is Marxist-Humanism that has discerned it.

When we trace the self-thinking Idea in the hands of Raya as Marxist-Humanist philosopher, we begin with the breakthrough on the Absolute Idea. In the Perspectives she showed us the multilinear ways she tried to workout the logic, the ramifications, the development of that breakthrough from Marxism and Freedom in 1957 through a decade and a half, to how she formulated it in 1973 in Philosophy and Revolution as Absolute Idea as New Beginning. She then looked over the next decade in seeing the further ramifications she posed in the category of post-Marx Marxists in Rosa Luxemburg, Women's Liberation and Marx's Philosophy of Revolution. Now we are looking toward the future development of that Self-Thinking Idea in the hands of a dialectical thinker when she poses a new work on the Dialectics of the Party.

INDEX FOR DRAFT AND FULL PERSPECTIVES 1975-85*

This Index is to be considered together with the article "Methodology of Marxist-Humanist Perspectives, 1975-85." Both were written in the same period. Where the Methodology of Perspectives concentrated on philosophic concepts, the Index presented has its primary entrance into Perspectives through name, place or event. While not constructed to provide entry through philosophic concepts, some philosophic concepts are present as sub-categories.

E.W.

* Mike and Franklin participated in the organization of categories. Franklin, Diane and Sandy helped with the technical work of production.

Abolitionism (see also Black Dimension; Brown) 85p- 20
Aden 80dp- 11
Afghanistan 75p- 2; 76p- 21; 78p-17; 80dp- 1, 2, 11, 12; 80p- 4, 12; 81p- 10; 82dp- 2; 84p-10; 85dp- 1, 2
AFL-CIO see Labor
Africa (see also individual countries; Women, Igbo; Women, Kenyan; Youth, African) 75dp-1, 12; 75p- 7, 15, 16
76pd- 2, 11, 12; 76p-2, 9, 14; 77dp- 2, 12; 77p- 1, 2, 9, 12, 13, 14, 17, 18, 19; 78dp- 1, 2, 12; 78p- 9, 13,
16, 23, 24, 26; 79dp- 11; 79p- 4, 10, 11; 80p- 12, 23; 81dp- 11, 12; 81p- 5, 11, 17; 82dp- 2, 11; 82p- 2, 13,
20; 83dp- 2, 12; 83p- 7, 13, 17, 18, 19; 84dp- 2, 11, 12; 84p- 5, 17, 26, 34; 85dp- 12; 85p- 2, 4, 22; L- 5, 6
Africa, East 81p- 16
Africa, Horn of Africa 77p- 12-14; 78dp- 1, 78p- 16, 17, 23; 80dp- 11
Africa, Organization of African Unity 75p- 4; 76p- 14
Africa, Pan-Africanism 80p- 23
Africa, Sahara, Western see Western Sahara
Africa, Sahara 84p- 4
Africa, sub-Saharan 80p- 12, 81p- 11
Africa, West 81p-16
African National Congress see South Africa
African Revolutions 81p- 16
African Socialism 77p- 13
Ahmed, President of Bangladesh 75p- 1
Albania 77p- 18
Algeria (see also Fanon; Marx; Algeria) 79p- 10; 85dp- 11
Allende, Salvador 78dp- 1; 84p- 7
Althusser, Louis 75p- 10; 77dp- 1
American Revolution (1776) (see also Committees of Correspondence) 80p- 26; 85p- 20
Amin, Idi 75p- 5
Andropov, Yuri 85dp- 1, 2
Angola (see also Neto) 75dp- 11, 12; 75p- 1, 5; 76dp- 1, 2, 11; 76p- 15; 77dp- 2, 12; 77p- 15, 18; 78dp- 2;
78p- 9, 13, 19; 79dp- 11; 79p- 4, 10; 81p- 14; 82p- 14; 84dp- 2
FNLA 76dp- 2; 78p-13
MPLA 77dp- 11
UNITA 76dp- 2; 78p- 13; 81p-15
Antarctica 82dp- 2
Anti-nuclear movement (see also Anti-war movement; Japan; anti-nuclear movement; Nuclear warfare; Youth,
anti-war) 78p 21; 79dp- 1, 2, 12; 81p- 24; 82dp- 1; 82p- 15, 21; 83p- 5; 84dp - 2; 85dp-12
Three Mile Island 79dp- 2; 79p- 4, 7
Anti-Semitism (see also Jews) 77dp- 1, 2
Anti-war movement (see also Anti-nuclear movement; Nuclear warfare; Youth, anti-war) 78dp- 1; 81-dp 11; 81p- 19
82p- 21; 84p- 15
Aquino, Benigno 83p- 7, 8
Arab countries (see also individual countries; Israel; Middle East) 75p- 7; 76dp- 2; 76p- 12, 13-14; 77dp- 2;
77p- 7; 78p- 16; 79dp- 2; 79p- 11; 80dp- 2; 80p- 3; 81dp- 1, 2
Arab nationalism (see also Middle East) 75dp- 2; 75p- 3, 4, 5
Arab-Israeli conflict see Middle East; see Lebanon, Israeli genocidal invasion of
Arabian Peninsula 76p- 10
Arabs (see also Arab countries; Arab nationalism; Middle East) 81p- 5; 85p- L- 5
Arafat, Yasser 75dp- 2; 75p- 5, 16, 17; 76dp- 1; 76p- 2; 78p- 16; 79p- 13, 14; 82dp- 11; 83p- 10
Archives see Marxist-Humanism, Archives of
Argentina (see also Falklands/ Malvinas; Frondizi; Timerman; Women, Argentinian; Youth, Argentinian) 78p- 9;
81p- 11; 82dp- 2; 82p-6, 7, 12, 18; 83dp- 2; 85dp- 11
Argentina, Mothers of the Plaza de Mayo 85dp- 11
Asia (see also individual countries) 75dp- 1; 75p- 7, 8; 76dp- 2, 11; 76p- 13; 77p- 8; 78p- 6; 79p- 11;
81dp- 11; 81p- 5, 11, 15; 83p- 5, 7, 13; 84dp- 12; 84p- 5, 29; 85p- L-6
Asia, South (see also individual countries) 80p- 12; 81p- 14
Asiatic mode of production see Marx
Assad, Hafez El- 75dp- 2; 76p- 10
Atomic bomb see Anti-nuclear movement; Hiroshima; Nagasaki; Nuclear warfare

00001

10449

Australia 75p- 2; 81p- 5; 85p- L- 5
Austria 79dp- 2; 79p- 13; 80p- 18
Automation (see also Marxist-Humanism, "Coal Miners' General Strike"; Proletariat, miners) 75dp- 2; 76dp- 1; 76p- 4; 78dp- 1, 11; 80p- 1; 82dp- 11; 82p- 13; 83dp- 12; 83p- 13, 14; 84dp- 11, 12; 84p- 4; 85p- 3
Ba'athism see Iraq; Syria
Baghdad Pact see Imperialism, U.S.
Bahrain 80dp- 1
Bahro, Rudolf 78p- 19-20
Bandaranaike, Sirimavo 76p- 10
Bangladesh (see also Ahmed; Mujib) 75dp- 11; 75p- 16; 78dp- 2; 81p-11, 14
Bani-Sadr 80dp- 2, 12
Barry, Kevin 85p- 16
Batista, Fulgencio 75p- 12; 78p-9; 83dp- 2
Begin, Menachem 77dp- 2; 78p- 15, 16; 79dp- 2; 80dp- 2; 80p- 13, 14, 23; 81dp- 12; 81p- 14; 82dp- 2, 11
82p- 4, 6, 15
Belgian Congo (Zaire) see Lumumba
Belgium 76p- 6
Ben-Gurion, David 78p- 15
Beria, Lavareti P. 77p- 11
Bhutto, Zulfikar Ali 79p- 2
Biko, Steve 81p- 16; 85p- 3
Bishop, Maurice 85dp- 12
Black Consciousness see South Africa
Black dimension (see also Abolitionism; Africa; Caribbean; Davis; Denby; Dubois; Fanon; Garvey; Hooks; Jackson; Jordan; King; Mississippi Summer Project; Montgomery Bus Boycott; Padmore; South Africa; Stewart; Turner; Youth; Black; Youth, Jackson State) 75dp- 1, 2; 75p- 9; 76p- 2; 77dp- 1, 11, 12; 77p- 2, 9, 17, 19, 20
78dp- 1, 2, 12; 78p- 24, 25; 79dp- 1, 12; 79p- 4, 12, 14, 20; 80dp- 1, 12; 80p- 20-21; 81dp- 11; 81p- 19-20;
82dp- 1, 12; 83dp- 2; 83p- 5; 84dp- 2; 84p- 14; 85dp- 2; 85p- 26
anti-imperialist 80p- 7-8
Black-Red Conference (1969) 85dp- 12
Black Muslims 79p- 15
Black leaders 79p- 12-17
Black Panthers 79p- 14
Congressional Black Caucus 76dp- 1
Great Britain 81dp- 12; 81p- 19
Maoism, and 75dp- 11-12
NAACP 79p- 18; 80p-20; 81dp-11; 84p- 3; 85dp- 2
SCLC 79p-16, 18; 80p- 20
Urban League 78p- 5; 80dp- 1; 80p- 20; 81dp- 11
Blake, William 77p- 19
Blanco, Hugo 78p- 12
Bolivia (see also Flores; Lechin; peasantry, Bolivian; Proletariat, Bolivian) 78p- 9, 12; 80p- 10; 81p- 11;
82p- 19; 83dp- 2; 84p- 16, 31
Bolivia, 1952 Revolution 82p- 14, 18; 84p- 14, 26
Bolsheviks see Russia
Bonaparte, Rosa Muki 76p- 10-12
Botha, Pieter 85p- 5, 26
Botswana 83dp- 2
Brazil 78p- 9; 81p- 11; 83dp- 2
Brezhnev, Leonid 75dp- 2, 11; 75p- 6; 77dp- 11; 78p- 3, 19; 80dp- 1, 11, 12; 81dp- 1; 83dp- 11
British Marxist-Humanists (see also McShane, Harry; Marxist-Humanism) 77p- 21
Brokmeyer, Ron 84p- 4
Brown, John 81p- 22; 85p- 20
Buber, Martin 79p- 18
Bukharin, Nikolai 75dp- 11; 78dp- 12

Cabre, Amilcar 75dp- 11
Caetano, Marcelo 76dp- 11
Cambodia (see also Pol Pot) 75dp- 2; 75p- 9; 76dp- 1; 78dp- 1; 79p- 12, 16; 80dp- 12; 81dp- 2, 84p- 10
Mayaguez 75dp- 2

0111

10450

Cameroons 78p- 25; 83dp- 2
Canada 75p- 2; 76p- 6
Cape verde 77p- 15; 83dp- 2
Capital see Marx
Caribbean 77dp- 12; 81p- 12; 83dp- 12; 84dp- 2, 12; 84p- 11
Carter, Jimmy 76dp- 1, 12 76p- 9; 77dp- 2, 11; 77p- 6; 78dp- 1, 2; 78p- 2, 3, 8, 15, 16, 18; 79dp- 1;
79p- 2, 9; 80dp- 1, 2, 11, 12; 80p- 2, 3, 4, 5, 6, 9, 10, 13, 24; 81p- 8; 82dp- 11; 82p- 12; 83p- 8, 9; 84dp- 2
Castro, Fidel 78p- 19; 84p- 16
Castroism see Cuba
Ceausescu, Nicolae 78p- 20
Central America (see also individual countries) 83dp- 2; 83p- 5, 11, 12; 84dp- 2; 84p- 7, 11; 85dp- 1, 2
85p- 11
Cesaire, Aime 77p- 18
Ceylon see Sri Lanka
Chad 83dp- 2; 83p- 7
Chamorro, Pedro Joaquin 78p- 11; 81p- 2
Chiang Ch'ing 77dp- 12
Chiang Kai-Shek 76dp- 12; 76p- 18, 21; 78dp- 11; 81dp- 11; 84p- 20
Chile (see also Allende; Pinochet; Proletariat, Chilean) 77dp- 2; 78dp- 1; 78p- 9; 80p- 10; 81dp- 1; 83dp- 2, 11;
83p- 12
China (see also Chiang Ch'ing; Chiang Kai-Shek; Chou En-Lai; Hua Kuo-Feng; Imperialism, Chinese; India, Sino-
Indian War; Lin Piao; Liu Shao-Chi; Mao; Seng Wu-Lien; Sino-Soviet conflict; Teng Xiao-Ping; Youth; Chinese)
75dp- 1, 2; 75p- 5, 6, 7, 9, 16; 76dp- 1, 2, 11; 76p- 4, 18, 20; 77dp- 1, 2, 11, 12; 77p- 1, 3, 8-12, 13, 14,
15, 16, 18; 78dp- 1, 2, 11, 12; 78p- 1, 2, 3, 4, 10, 13, 14, 17, 18, 19, 21, 23, 26; 79dp- 2, 11; 79p- 2, 10,
12, 18; 80dp- 1, 2; 80p- 6, 22; 81dp- 2; 81p- 9, 12, 14; 82dp- 1; 83p- 15; 84dp- 1, 2, 85dp- 1; 85p, 2
1925-27 Revolution 84p- 20
1949 Revolution 82dp- 12; 84p- 21
Jakarta-Peking 81dp- 2
Gang of four 80dp- 1
Great Leap Forward 77p- 9
Peking 76p- 21
Taiwan 77p- 14; 81dp- 2; 81p- 14
Tien An Men Square (April 1976) 77dp- 12
Chon Too Hwan 80dp- 11; 80p- 6-7
Chou En-Lai 75dp- 2; 76p- 11-12; 79p- 4
Churchill, Winston 80p- 13; 81p- 11; 83dp- 1
CIA 77dp- 11; 80p- 11; 84dp- 1, 12
CIO see Labor
Civil War (U.S.) see U.S., Civil War
Clarke, Gary 85p- 15
Cliff, Tony 77dp- 11; 78dp- 11; 80p- 24, 26
Coal miners' general strike see Proletariat
Coard, Bernard 85dp- 12
Cohn-Bendit, Daniel 85p- 21
Committees of Correspondence (American Revolution) 75dp- 12
Communist Parties see Europe, West; Italy; Portugal
Communist League see Marx, Communist League
Connolly, Mike 82p- 22-23; 84p- 32
Correspondence see Johnson-Forest Tendency
Costa Rica 83dp- 2
Cuba (see also Batista; Castro; Debray; Guevara) 75p- 3; 76dp- 2; 76p- 9, 10; 77dp- 1, 11; 77p- 7, 13, 18;
78p- 2, 9, 10, 19; 79dp- 11; 79p- 10, 23; 80p- 10; 83p- 11; 84p- 15, 21
Bay of Pigs 83dp- 2, 11
Castroism 79p- 19
Focoism 78p- 12
Revolution 75p- 12; 77p- 19; 78p- 10; 83dp- 2; 84p- 28
Cunhal, Alvaro 76p- 16
Cyprus (see also Makarios) 76dp- 1
Czarism see Russia
Czechoslovakia (1968) 77dp- 11; 78dp- 1; 78p- 20; 83dp- 11

10451

Davis, Angela 78dp- 2; 84p- 18
Dayan, Moshe 75p- 2
De Gaulle, Charles 78dp- 1, 2; 79p- 13; 80dp- 1; 80p- 12; 81dp- 12; 81p- 11; 82p- 1; 84dp- 2; 84p- 14, 19
85dp- 1
Debray, Regis 77dp- 1
Denby, Charles 77dp- 12; 79dp- 12; 82p- 22; 83dp- 12; 84dp- 12; 84p- 27; 85dp- 12; 85p- 19
Depression see Economic crisis
Diego Garcia 80dp- 11
Djibouti 77dp- 2, 11; 79p- 10, 11; 80p- 12; 83dp- 2
do Carmo, Isabel 81p- 21
Domanski, Olga 85dp- 11; 85p- 15
Dominican Republic 81p- 11
Duarte, Jose Napoleon 84p- 5, 6; 85p- 9
DuBois, W.E.B. 85p- 26
Dulles, John Foster 80p- 8

Eanes, Antonio Ramalho 76dp- 11, 12; 76p- 16, 17; 78p- 13
East Timor (see also Bonaparte; Women, East Timor) 75p- 9; 76p- 10-12, 23; 79p- 4
Echeverria, Luis 75p- 3, 17
Economic crisis
 Depression (1930s) 75dp- 1, 2; 75p- 7; 76dp- 2; 77dp- 11; 78dp- 11; 80p- 13; 81dp- 11; 82dp- 11; 82p- 8;
 83dp- 1; 83p- 2; 84p- 12; 85dp- 2
 1974 Recession 79p- 5-9; 80dp- 11; 81dp- 11; 82dp- 2, 11
 1980s Recession 82p- 7-11; 84p- 1
 recession 75dp- 1-2; 75p- 7; 77p- 4; 78dp- 2
Economy, U.S. 76p- 4-8; 77dp- 1; 77p- 4; 78dp- 2; 78p- 4-8; 80dp- 1; 82dp- 2; 82p- 1; 83dp- 1-2; 84dp- 1;
85dp- 2; 85p- 8
 World 78p- 7; 78dp- 1; 79p- 5-9; 83dp- 1-2
Ecuador 81p- 11
Egypt (see also Nasser; Sadat) 75dp- 2; 75p- 3; 77p- 13; 78dp- 1; 78p- 14, 18; 79dp- 2, 79p- 1, 2, 14; 80dp- 1, 2
80p- 6, 13; 81dp- 2; 82p- 5; 85dp- 2; 85p- 1-6
 Sinai Peninsula 75p- 4, 16; 82p- 5
 Suez Canal 75dp- 2
Einstein, Albert 82dp- 2
Eisenhower, Dwight D. 78p- 23, 83dp- 11; 85dp- 1; 85p- 12
El Salvador (see also Duarte; Peasantry, Salvadoran; Proletariat, Salvadoran; Romero; Women, Salvadoran)
80p- 5, 8-10; 8dp- 1, 11; 81p- 4, 7, 11, 13, 15, 20; 82p- 12, 14; 83dp- 2, 83p- 11; 84dp- 2; 84p- 5-7; 85dp- 11,
12; 85p- 8-9
Engels, Friedrich 75p- 12, 14; 78p- 19; 79p- 22; 80p- 25; 81p- 5; 82dp- 12; 83dp- 11; 83p- 13, 20; 84dp- 11;
84p- 29; 85dp- 12; 85p- 23
 "Origin of the Family, Private Property, and the State" 80dp- 12; 85p- 23
England see Great Britain
Epicurus 81p- 22
Eritrea 75p- 2; 77p- 13; 78p- 9, 19; 79dp- 11
Ethiopia 75p- 17, 77dp- 2, 11; 77p- 13, 14; 78p- 2, 9, 16, 19; 79dp- 11; 79p- 10, 11; 81p- 11; 83dp- 2; 85dp- 11
Eurocommunism 77dp- 11; 78p- 20
Europe (see also individual countries; Imperialism, European; Revolution of 1848' Youth, European) 75p- 7, 8, 15
76dp- 11; 77dp- 12; 77p- 8; 78dp- 2, 11; 78p- 7, 14, 16, 23; 79dp- 1, 79p- 3, 6, 7; 80dp- 1, 2; 80p- 3;
81p- 11, 12; 82dp- 12; 82p- 15; 84dp- 2; 84p- 1, 3, 9, 10; 85dp- 12; 85p- 2
 East 75dp- 1; 75p- 5; 76p- 2; 77dp- 1, 11; 77p- 2, 9; 78dp- 11; 78p- 2, 20, 22, 23; 79p- 10, 18; 80dp- 1;
 80p- 26, 81p- 17, 18, 23; 82dp- 2, 11, 12; 82p- 13, 14, 16, 18, 21; 83dp- 11, 12; 84dp- 11, 12; 85dp- 2, 12;
 85p- 22
 Marshall Plan 79p- 7; 82dp- 2
 West (see also Proletariat, West European) 75dp- 1, 2; 75p- 1, 2, 6, 13, 15; 76dp- 1, 2, 11, 12; 76p- 6, 9,
 20; 77dp- 1, 2, 11; 77p- 3, 12, 14, 16; 78dp- 1; 78p- 14, 23, 24; 79dp- 1; 79p- 10, 18; 80dp- 1, 2, 12;
 80p- 3, 12; 81dp- 2; 81p- 10, 13; 82dp- 2; 82p- 15; 83dp- 1; 83p- 6, 7; 84dp- 2, 12; 84p- 8, 10; 85dp- 1
 West, Communist Parties 76dp- 12
Existentialism (see also Sartre) 78p- 24

Faisal, King of Saudi Arabia 75dp- 2
Falklands/ Malvinas 82dp- 2; 82p- 1, 6, 7, 18; 84dp- 2
Fanon, Frantz 75p- 5; 77dp- 12; 77p- 18, 19; 78dp- 2; 78p- 22; 82dp- 12; 83dp- 12; 83p- 19
 new Humanism, on 76dp- 11; 81p- 16-17; 82p- 17, 20; 84dp- 11; 84p- 34; 85dp- 12; 85p- 22
Fascism 75dp- 2; 81p- 11, 16; 82p- 15; 84p- 17; 85p- 22
Fetishism of commodities see Marx
Feuerback, Ludwig 82p- 10
Finland 81p- 6
First International see International Workingmen's Association
Flores Santos, Genaro 82p- 14
Focoism see Cuba
Förd; Gerald 75dp- 21; 75p- 8; 9; 76dp- 1, 2, 12; 76p- 8, 9, 13; 77p- 7; 78dp- 1; 79dp- 2
Fourth International (see also Trotskyism) 80p- 26; 82p- 19; 84p- 16
France (see also Cohn-Bendit; De Gaulle; Giscard d'Estaing; Gluckman; Imperialism, French; Levy; Mitterand;
Paris Commune; Youth, French) 75dp- 11; 75p- 6, 7, 15; 76dp- 1; 76p- 6, 12, 13; 77p- 18, 20; 78dp- 1; 78p- 3, 25;
79p- 11, 13; 80dp- 1, 2; 80p- 4, 12, 18; 81dp- 11, 12; 81p- 10-11; 13, 19; 82dp- 1; 83dp- 1; 83p- 7, 11; 84dp- 1;
84p- 2, 5; 85dp- 11; 85p- L- 5
 French Revolution 77p- 20; 78p- 23; 80p- 26; 81p- 1, 3; 82p- 10, 22; 85dp- 12; 85p- 20
 May 1968 77dp- 2; 78dp- 1; 84p- 18
 New Philosophers 77dp- 1
Franco-German Axis 80dp- 1
Fraser, Doug 78p- 5
Free Speech Movement see Youth
Fronzini, Silvio 78p- 9; 80p- 10; 84p- 26
Fuller, Ida 85p- 17
Fuller, Margaret 81p- 21
Gandhi, Indira 75dp- 2-11; 75p- 9; 76p- 10
Gandhi, Mohandas K. 80p- 23
Gang of Four see China
Garvey, Marcus 84dp- 2; 84p- 35
Gemayel, Bashir 82p- 3, 15
Germany (see also Bahro; Hitler; Imperialism, German; Lassale; Lassalleans; Schmidt) 75p- 12, 13; 77p- 8;
78p- 18, 19; 79p- 8, 21; 80dp- 2; 81p- 4, 19; 82p- 13, 16; 83dp- 2; 83p- 7; 84dp- 2; 85p- 2; L- 5
 1919 German Revolution 78p- 14 81p- 6; 84dp- 12; 84p- 19
 Berlin 76dp- 2; 76p- 21
 Eisenachists 79p- 21
 East (see also Proletariat, East German) 78p- 2, 19; 81p- 15; 82p- 15, 21; 83p- 12
 East German Revolt, June 1953 76p- 2; 77dp- 11; 78dp- 11, 12; 78p- 19, 21; 79dp- 12; 79p- 20; 82dp- 11, 12;
 84p- 27, 28; 85dp- 2; 85p- 3
 German Social Democracy (see also Jogiches; Kautsky; Liebknecht; Luxemburg; Mehring) 75dp- 11; 80dp- 12;
 82p- 18, 21; 83dp- 2, 11; 84dp- 11
 West (see also Proletariat, West German) 75p- 6; 76p- 6; 77dp- 1, 2; 78p- 3, 13; 79dp- 1; 79p- 6, 13;
 80dp- 1; 80p- 12; 81dp- 11, 12; 81p- 13, 15, 19; 82p- 15, 21; 83p- 7; 84p- 1-2
 West, Greens 82p- 21
Ghana (Gold Coast) (see also Nkrumah) 75p- 21; 83dp- 2
Giscard d'Estaing, Valery 76dp- 1; 76p- 13; 77dp- 1; 79p- 13; 80dp- 1
Gluckman, Andre 77dp- 1
Gold Coast see Ghana
Gorbachev, Mikhail 85dp- 1-12; 85p- 1, 11-12
Gramsci, Antonio 77p- 20, 21 84dp- 11; 84p- 25, 26
Great Britain (see also Black dimension, Great Britain; Churchill; Falklands/ Malvinas; Imperialism, British;
McMillan; Proletariat, British; Thatcher; Youth, British) 77dp- 11; 78dp- 11; 79p- 6, 11, 13; 80dp- 1, 11;
81dp- 11, 12; 81p- 15, 19; 82dp- 1, 2; 82p- 7, 12, 18; 83dp- 1; 84dp- 1; 84p- 2, 5, 11; 85dp- 12; 85p- L- 5
 Scotland 81p- 19
Great Leap Forward see China
Greece 85p- L- 6
Greeman, Richard 85p- L- 3
Grenada (see also Bishop; Coard; Imperialism, U.S.) 84dp- 1, 2, 12; 84p- 5, 9, 11; 85dp- 12
Guam 84dp- 2
Guatemala (see also Women, Guatemalan) 80p- 8, 22; 83dp- 2, 11; 83p- 11; 84p- 3; 85dp- 12

17111

10453

- Guevara, Che 78p- 11; 84p- 18, 31
Guinea (see also Toure)
Guinea-Bissau 76dp- 11; 76p- 16; 77dp- 12; 78dp- 2; 79p- 4
Habash, Dr. George 75dp- 2; 75p- 16
Haiti 80dp- 11; 81p- 11; 84dp- 2
 Haitian Revolution 77p- 20
Harman, Chris 77p- 21
Hassan II, King of Morocco 85dp- 11
Haymarket (1886) see Proletariat
Healy, Gerry 83p- 18
Hegel, G.W.F. 76p- 15; 77p- 1, 12; 78p- 22; 80p- 26; 82p- 19, 24; 83dp- 11; 83p- 14, 15; 84dp- 11; 84p- 18, 25, 3
85dp- 12; 85p- 13, 20, 25; L- 1, 3
 Absolute Method 76p- 21; 80p- 21
 Absolute Idea 75p- 10; 77dp- 12
 Doctrine of the Notion 78p- 1, 23
 Fact Emerges Out of Ground 75p- 11
 Hindu caste system 75dp- 2
 religion 82p- 10
 second negation 76p- 22
 Spirit in Self-Estrangement 75dp- 11; 77p- 10
 Works, "Lectures on the History of Philosophy" 82p- 17
 "Logic 77p- 10
 "Philosophy of Mind" 76p- 22; 82p- 10; 84p- 23-24
 "Phenomenology of Mind" 75dp- 11, 12; 75p- 14; 77p- 8, 10; 84dp- 11; 84p- 19, 23
 "Philosophy of Right" 75dp- 11
 "Science of Logic" 80p- 17; 85p- L- 4
Hereros see Namibia
Hiroshima (see also Nuclear Warfare) 75dp- 2; 79p- 3; 85dp- 11, 12; 85p- 2, 10, 12
Hitler, Adolf 77dp- 1; 82dp- 11; 83p- 7; 85p- 1, 5, 17
Hitler-Stalin Pact 77dp- 11; 78p- 19; 79p- 3; 80dp- 1; 81p- 4, 14; 82p- 1, 16, 21; 85dp- 2; 85p- 6
Holmes, Mary 85p- 15
Honduras 81p- 11; 83dp- 2; 83p- 11; 84p- 7
Hong Kong 77p- 3, 17; 78p- 23; 82p- 16; 85dp- 12
Hooks, Benjamin 84p- 3; 85dp- 2
Hua Kuo-Feng 77dp- 11; 78p- 2, 3, 20
Humanism see Fanon; Marx; Marxist-Humanism
Hungary 81p- 18
 Hungarian Revolution (1956) 75p- 5; 76dp- 2; 76p- 18; 77p- 2, 9, 10; 78dp- 11; 78p- 4, 21; 79p- 20;
 81dp- 2; 81p- 5; 82dp- 11, 12
Hunger 81p- 10-12; 83p- 3-4; 84dp- 1; 85p- 5, 7
Hussein, King of Jordan 75dp- 2; 80p- 11
Hydrogen bomb see Nuclear warfae

Imperialism (see also Black dimension, anti-imperialist)
 British 75dp- 2; 77dp- 2; 80dp- 2; 81p- 22; 82dp- 2, 11; 82p- 6; 84dp- 1; 84p- 11; 85p- L- 5
 Chinese 81p- 14
 European 75p- 6; 82dp- 2
 French 83p- 9
 German 83dp- 2
 Israeli (see also Lebanon, Israeli genocidal invasion of) 82dp- 2; 82p- 5-6
 Russian 75dp- 2; 77dp- 11; 80dp- 2; 81p- 14, 18; 82dp- 2
 Spanish 75p- 3
 U.S. (see also CIA; Cuba, Bay of Pigs; Latin America, Monroe Doctrine) 75dp- 1, 2, 11; 75p- 1-3, 12;
 76dp- 1-2, 12; 76p- 2, 8-9, 17, 18; 77dp- 1, 2, 11; 78dp- 1, 2; 78p- 9, 14, 15; 79dp- 1, 2, 11;
 79p- 1, 3, 10; 80dp- 1, 12; 80p- 1, 5, 6, 8, 10, 11, 22; 81dp- 1, 2, 12; 81p- 7, 10, 12, 14, 15;
 82dp- 1, 2, 11; 82p- 7, 12-17; 83dp- 2, 11; 83p- 2, 6-12; 84dp- 1, 2; 84p- 2, 5, 7, 8, 11, 14, 15;
 85dp- 2, 11, 12; 85p- 9
 U.S., Baghdad Pact 80p- 11
 Western 77dp- 2; 78p- 13; 79dp- 11; 82dp- 11; 85p- 2

- India (see also Gandhi, Indira; Gandhi, Mohandas; Nehru; Peasantry, Indian; Women, Indian) 75dp- 2-11; 75p- 2, 9, 16; 76dp- 11; 76p- 10, 11; 77p- 14; 78p- 17, 18; 79dp- 2; 79p- 2, 10; 81p- 11, 14; 82dp- 2; 82p- 19; 85dp- 2; 85p- 15, 16; L- 4, 6
caste system (see also Hegel, Hindu caste system) 75dp- 2
Sino-Indian War 78p- 17, 18
- Indian Ocean (see also Diego Garcia) 77p- 13, 14; 78p- 17; 80dp- 11; 83p- 9
- Indonesia (see also China, Djakarta-Peking; Sukarno) 75p- 9; 76p- 9; 81dp- 2; 81p- 11
- Industrial Revolution 78p- 23
- International Workingmen's Association (First International) 75dp- 11; 75p- 15; 76dp- 12; 77dp- 11; 77p- 20; 85p- 20
- Iran (see also Bani-Sadr; Iraq-Iran War; Kohmeini; Kurds; Proletariat, Iranian; Shah of Iran; Women, Iranian; Youth, Iranian) 75dp- 2; 76dp- 2; 78p- 2, 14, 15, 17; 79p- 13; 80dp- 12; 80p- 5, 10; 81p- 6; 82dp- 11; 82p- 2, 12; 83p- 8, 84p- 10; 85dp- 2; 85p- 2
1906- 11 Revolution 79dp- 11; 80dp- 2, 12; 81p- 23, 83dp- 12; 84p- 21
1979 Revolution 79dp- 1, 2, 11, 12; 79p- 3, 4, 18, 20; 80dp- 2, 12; 80p- 5-6, 22-23; 81dp- 1, 2, 12; 82dp- 2, 11; 82p- 12; 83dp- 12; 83p- 8, 84dp- 12; 84p- 21
- Iraq (see also Imperialism, U.S.; Kassem) 75dp- 2; 78p- 16; 79p- 10, 13; 80dp- 1, 2; 80p- 4, 5, 10, 12; 81dp- 1; 82p- 12; 84p- 10
Ba'ath Party 80p- 1
- Iraq-Iran War 81dp- 1-2; 82p- 1, 12; 83p- 9; 84dp- 2; 84p- 10-11
- Ireland (see also Women, Irish) 81p- 19; 84p- 1; 85p- L- 5
Belfast 76p- 23
Northern 81dp- 12
- Islam
Shi'ite 80dp- 2; 80p- 11; 81dp- 1; 84p- 11
Sunni 80p- 11
- Israel (see also Begin; Ben-Gurion; Dayan; Imperialism, Israeli; Sharon) 75dp- 2, 11; 75p- 4, 16, 17; 76dp- 2; 76p- 3-4, 12, 14, 17-18; 77dp- 2; 77p- 14; 78dp- 1, 2; 78p- 14, 15, 17; 79dp- 2; 79p- 1, 10, 13, 14, 17; 80dp- 1, 2; 80p- 6, 10, 13, 14; 81dp- 1, 2; 81p- 14; 82dp- 1, 2, 11; 82p- 1, 2, 3, 4, 5, 15, 18; 83dp- 11; 83p- 9-11, 19; 84dp- 2; 84p- 11; 85dp- 2
Deir Yassin 77dp- 2
Herut Party 82dp- 2
Irgun 77dp- 2; 82p- 4, 6
Likud 77dp- 2; 82p- 4, 5
occupied Golan Heights 82p- 6
- Italy (see Women, Italian) 76dp- 2; 76p- 6, 9; 77dp- 3; 81dp- 12; 81p- 15; 83p- 11
Communist Party 76dp- 12
II Manifesto 76dp- 1
- Jackson, George 78dp- 2
Jackson, Jesse 84dp- 2
Jaclard, Anne 85p- 15
- James, C.L.R. (J.R. Johnson) (see also Johnson-Forest Tendency) 77p- 13; 78p- 21; 80p- 25; 82p- 16; 84p- 13, 27, 28; 85p- 26
- Japan (see also Women, Japanese) 75dp- 2; 76dp- 2; 76p- 9, 20; 77dp- 2; 78dp- 1; 78p- 2, 3, 7, 16, 23; 79dp- 1, 2; 79p- 1, 6, 8; 80dp- 2, 11, 12; 80p- 7, 24; 81dp- 11, 12; 81p- 10; 82dp- 2; 82p- 7, 15; 83dp- 1; 84p- 1, 5; 85dp- 12; 85p- 2, 10
anti-nuclear movement 81p- 24
Zengakuren 78p- 22; 80p- 26
- Jaruzelski, Wojciech 82dp- 2; 82p- 7; 83p- 17
- Jerusalem 75dp- 2; 78dp- 1; 79dp- 1; 80p- 13-14
- Jews (see also Anti-Semitism; Israel; Poland, Warsaw Ghetto Uprising; Proletariat, Jewish; Zionism) 79p- 13, 18; 80p- 15, 19; 82p- 5, 16; 84p- 13
Holocaust 82dp- 2, 11
- Jogiches, Leo 81p- 24
- Johnson, J.R. see C.L.R. James
- Johnson, Lyndon B. 75p- 16; 76dp- 11; 78p- 1, 8-9; 83p- 2; 84p- 9
- Johnson-Forest Tendency (see also James, C.L.R.; Lee, Grace; State-capitalist theory) 80p- 26; 84p- 13, 14, 15, 22, 23, 28, 31
"Invading Socialist Society" 82p- 6
- Jordan (see also Hussein) 75dp- 2; 77dp- 2; 81dp- 2; 81p- 13

Jordan, Vernon 78p- 5; 79p- 5; 80dp- 1
Jumblatt, Kamal 76p- 3; 82p- 2, 3
Kadafy see Q'addafi
Kant, Immanuel 84p- 22; 85p- 20
Kassem, Abdul Karim 80p- 11
Kautsky, Karl 80dp- 12
Kedron, Michael 77dp- 11
Kennedy, John F. 75p- 15, 16; 83dp- 2, 11; 84p- 9
Kerensky, Alexander 81p- 6
Keynes, John M. 75dp- 2; 75p- 17
Khaled, King of Saudi Arabia 78p- 18
Khomeini, Ayatollah Ruhollah 79dp- 11, 12; 79p- 3, 18; 80dp- 1, 2, 11, 12; 80p- 11, 15, 23; 81dp- 1, 11; 82p- 3, 12; 83p- 8; 84p- 11; 85dp- 2
Khrushchev, Nikita 75dp- 2; 75p- 5, 6; 76dp- 11; 76p- 18; 77dp- 11; 77p- 8; 78dp- 11; 80p- 15; 85dp- 1, 2
Kim Dae Jung 80dp- 11; 80p- 7
King, Martin Luther Jr. (see also Black dimension) 77dp- 12; 79p- 18
Kissinger, Henry 75dp- 1, 2, 11; 75p- 3, 16, 17; 76dp- 1, 2; 76p- 2, 9, 13, 14; 77dp- 11; 77p- 1, 15; 78dp- 1, 2; 78p- 17; 79dp- 2, 11; 79p- 2, 11, 15, 16; 80dp- 2; 80p- 6, 10; 81p- 14; 83dp- 2, 11; 83p- 6, 12; 84dp- 2; 84p- 7, 8-10, 11; 85p- 22
KKK (Ku Klux Klan) 76p- 5; 77dp- 1; 80p- 15; 81p- 19
Korea (see also Chon Too Hwan; Kim Dae Jung; Park Chung Hee; Syngman Rhee) 76dp- 2; 76p- 18; 78p- 18; 81p- 4; 85p- 2
 Kwangju 80dp- 11
 North 75dp- 2, 11; 76p- 10; 77dp- 1; 78p- 14; 80dp- 11
 South 75dp- 2, 11; 78p- 10; 80dp- 11; 80p- 5, 6-7; 81dp- 1; 83dp- 2
Korean War (see also MacArthur) 77p- 8; 78dp- 11; 80p- 7; 83dp- 12; 85p- 8
Korsch, Karl 81p- 4
Kurds 75dp- 2; 79dp- 11; 79p- 3; 80dp- 2; 80p- 23; 81dp- 2
Kuron, Jacek 80p- 17, 19; 81p- 2, 17, 18; 83dp- 11
Kuwait 76p- 14; 80dp- 1
Kuwasiewicz, Ewa 83p- 17-18
Labor (see also Marx; Proletariat)
 AFL 77p- 19
 AFL-CIO 75dp- 2; 75p- 8; 84p- 16
 CIO 77p- 19
 labor bureaucracy (see also Fraser; Meany; Miller) 77p- 3; 83dp- 1
Lafargue, Paul 81p- 5
Lassalle, Ferdinand (see also Lassalleans) 79p- 20
Lassalleans (see also Lassalle) 79p- 21; 82dp- 12; 83dp- 11
Latin America (see also individual countries) 75dp- 2; 75p- 3, 7, 16; 76dp- 1, 2, 12; 76p- 8, 9, 10; 77dp- 11; 78dp- 12; 78p- 3, 6-7, 9-12, 14, 23; 79dp- 1; 79p- 3, 4, 23; 80p- 1, 7, 8, 10; 81dp- 11; 81p- 11, 13, 14, 16; 82dp- 2, 11; 82p- 7, 12, 14; 83dp- 1, 2, 11, 12; 83p- 1, 5, 7, 11, 13; 84dp- 2, 12; 84p- 2, 5, 8, 14, 16, 17, 26; 85p- 9
 Monroe Doctrine 75p- 3; 76p- 9
Latinos in U.S. 76dp- 12; 77dp- 1; 78dp- 12; 78p- 8, 21, 25; 84dp- 2; 84p- 16; 85p- 15
Law of the Sea 76p- 13; 81p- 7, 8
League of Nations 75p- 4; 76p- 11
Lebanon (see also Gemayel; Jumblatt; Sarkis) 76dp- 1, 2; 76p- 3-4, 13, 17; 77dp- 2; 78dp- 2; 78p- 18; 79dp- 1; 79p- 13; 81dp- 1, 2; 82dp- 2, 11; 82p- 13; 83dp- 11; 83p- 8, 9; 84dp- 1, 2; 84p- 8, 11; 85dp- 2, 11
 1975-76 Civil War 82dp- 11; 82p- 2, 15, 17; 83p- 9-11; 84p- 11
 Christian 76dp- 1, 9, 13; 78dp- 2; 83p- 10
 Falangists 76dp- 1; 78p- 16; 82p- 2; 83p- 11
 Israeli genocidal invasion of 82dp- 2, 11; 82p- 1, 2, 4-6, 15, 17; 83p- 9
 Moslem 76dp- 1; 83p- 10
 Tal Zaatar 76p- 3; 82p- 3
Lechin Oquenda, Juan 82p- 14
Lee, Diane 82p- 23
Lee, Grace (see also Johnson-Forest Tendency) 82p- 6; 84p- 13, 22, 27

- Lenin, V.I. 75p- 4, 12, 14; 76dp- 12; 76p- 11, 18, 22; 78dp- 12; 78p- 9, 12, 22, 24; 79p- 20; 80p- 15, 23; 81p- 2, 4; 83p- 13; 84dp- 11; 84p- 16, 19, 20; 85dp- 12; 85p- 18, 21, 23, 24; L- 3, 6
betrayal of Marxism, on 78dp- 11
Great Divide in Marxism 84p- 29
Hegelian dialectic, on 78dp- 11; 85p- 20
national question, self-determination 76p- 21; 84p- 21
party, on 82dp- 12; 82p- 19-20; 83dp- 11, 12; 85p- 23; L- 4
philosophic reorganization 77dp- 12; 82dp- 12
Trade Union Debate (1921) 84p- 27
Works, "Abstract of Hegel's Science of Logic" 78p- 1; 80p- 24; 82dp- 11, 12; 84dp- 11; 84p- 20, 28; 85p- 24
"Imperialism" 78dp- 12
"Karl Marx" 78p- 1
"Philosophic Notebooks" see Lenin, "Abstract of Hegel's Science of Logic"
"State and Revolution" 75dp- 11; 78dp- 12; 79p- 21; 81p- 6; 83dp- 11; 84dp- 11; 84p- 31
"What Is to Be Done?" 75dp- 11
"Will" 75dp- 11
- Lesotho 83dp- 2
- Levi-Strauss, Claude 75p- 10
- Levy, Bernard-Henri 77dp- 1
- Libya (see also Q'addafi) 75dp- 2; 79dp- 11; 81p- 7, 13; 85dp- 11
Gulf of Sidra 81p- 7, 8
- Liebkecht, Karl 78p- 14
- Lifshitz, Mikhail 83p- 15
- Lin Piao 76p- 18; 77dp- 12; 78dp- 12; 81dp- 2; 82p- 16
- Liu Shao-Chi 76dp- 12; 76p- 18
- Lukacs, George 81p- 4
- Lumumba, Patrice 75p- 4; 78dp- 1, 12; 78p- 3; 82dp- 2
- Luxemburg, Rosa (see also Germany, German Social Democracy; Namibia) 75p- 12-13; 78dp- 12; 78p- 7, 14, 25; 79dp- 11, 12; 79p- 20; 80dp- 12; 80p- 25; 81p- 4, 6, 21, 23, 24; 82dp- 11, 12; 82p- 13, 16-17, 18; 83dp- 2, 12; 83p- 13, 21, 22; 84dp- 11; 84p- 19, 31; 85p- 23, 24
Independent Social Democratic Party of Germany (ISD) 75p- 12
Spartacists 75p- 12
- MacArthur, Douglas, in Korean War 78dp- 11
- Madagascar 84p- 14
1943 Revolt 84p- 14
- Makarios III, Archbishop of Cyprus 76p- 10
- Maldivo Islands 80dp- 11
- Mali 83dp- 2
- Mallory, Peter 78p- 5, 9; 81p- 24
- Malvinas see Falklands/ Malvinas
- Mandel, Ernest (see also Trotskyism) 77dp- 1, 12; 78dp- 11; 79dp- 12; 80p- 24; 81p- 24; 82dp- 11
- Mandela, Nelson 82p- 14; 85p- 5
- Mao Tse-Tung (see also Black dimension, Maoism, and; China; Nuclear warfare, Mao; Portugal, Maoists; Sino-Soviet conflict; Women, Maoism, and) 75dp- 1, 11-12; 75p- 1, 5, 6, 7, 9, 14, 17; 76dp- 1, 2, 11; 76p- 12, 18; 77dp- 2, 11, 12; 77p- 8, 12, 15; 78dp- 2, 11; 78p- 4, 14, 21; 79p- 15; 80dp- 1; 80p- 22; 81dp- 2, 11; 82p- 16, 20; 84dp- 11; 84p- 18; 85dp- 1, 12; 85p- 21, 22; L- 3
block of four classes 82p- 19
Great Proletarian Cultural Revolution 75dp- 11; 76dp- 11; 76p- 18, 20, 77p- 9, 10, 17; 78dp- 11, 12; 78p- 23; 79p- 19; 80p- 22, 24; 81dp- 2; 82p- 19; 83p- 14, 15; 84p- 18
guerrilla war 77p- 10
Hunan Report 76p- 21; 84p- 21
Hundred Flowers Campaign (1957) 81dp- 2
Works, "How to Handle Contradictions Among the People" 76p- 18; 78dp- 11
"On Contradiction" 76p- 18, 21
"On Practice" 76dp- 12
- Marcos, Ferdinand 75p- 9; 83p- 8; 85dp- 11
- Marcotte, John 85p- 15
- Marcuse, Herbert 84p- 12, 18; 85p- 21; L- 3, 5
- Martin, Felix 77dp- 12; 85p- 15
- Martinique (see also Cesaire; Fanon) 77p- 18; 85p- L- 6

Marx Centenary Tour 81dp- 12; 82dp- 12; 83dp- 11, 12; 83p- 12, 13, 17; 84dp- 11; 85p- 18
Marx, Eleanor 84p- 32-33
Marx, Karl (see also International Workingmen's Association; Post-Marx Marxists) 75p- 14; 76p- 18; 78p- 12, 19,
22, 24; 79p- 20, 22; 81dp- 11; 82p- 20; 83p- 8; 84p- 28; 85p- 13, 18, 23; L- 3
Algeria, in 81p- 5-6
alienation 80p- 26
American roots 82dp- 11
Asiatic mode of production 82dp- 12; 84p- 29-30
bureaucracy 83dp- 2
capital accumulation 76p- 6; 80p- 1, 13; 81p- 5, 24; 82dp- 11; 82p- 8, 20; 83dp- 1, 11; 83p- 22; 84dp- 2,
11; 85p- L- 5
Communist Correspondence Committees 82dp- 12
Communist League (League of the Just) 75p- 12; 84p- 25
culture, on 83p- 14-15
despotic plan of capital 77dp- 2
educating educators 75p- 13
fetishism of commodities 81p- 5
freely associated labor 76dp- 2
historical materialism 76p- 17; 81p- 22
Man/Woman concept 82dp- 11; 84p- 25
masses as subject 76dp- 12; 78p- 20
new moments 81p- 1, 3, 4, 6, 21, 25; 82dp- 1, 11; 82p- 23, 24; 83dp- 11, 12; 83p- 13, 14; 84dp- 2, 11;
84p- 11; 85p- 22, 25; L- 5
new Humanism of 77dp- 1, 11, 12; 78dp- 11; 78p- 10, 23, 24; 79dp- 12, 79p- 23; 80p- 26; 81dp- 12;
81p- 2, 3, 17, 19; 83dp- 11, 12; 83p- 14; 84dp- 2, 11; 84p- 15, 22; 85dp- 12
new continent of thought 75dp- 11; 77dp- 11; 77p- 20; 81p- 1; 82dp- 11; 82p- 16, 21; 83p- 16
Paris Commune (see also Paris Commune) 75dp- 11; 77dp- 11; 77p- 20; 79p- 21
philosophy of organization 75dp- 11; 82dp- 12; 83dp- 12
Poland, on 82p- 17
proletarian revolution 76p- 21; 79p- 20-21; 81- 3
rate of profit 75dp- 2; 76p- 7; 77dp- 1; 77p- 4; 78dp- 11; 79p- 8; 80p- 13
religion, on 80p- 16; 82p- 10
revolution in permanence 82dp- 11, 12; 82p- 20, 23; 83dp- 11, 12; 83p- 15, 21; 84dp- 11, 12; 84p- 16;
85p- 24; L- 6
Russia, on 82p- 17
science, on 80p- 16
self-determination 82p- 17
self-organization of the proletariat 75p- 10
state, on 76dp- 2
state-capitalism 76dp-2
technologically underdeveloped lands 81p- 6; 83p- 13
theory of, philosophy of revolution 78dp- 12; 78p- 10; 79dp- 11; 79p- 4; 80dp- 12; 81p- 23; 84dp- 11;
84p- 32
value and surplus value 77p- 5; 78p- 8; 79p- 8
Works, "Address to the Communist League" (1850) 84p- 25
"Capital" 77dp- 1, 12; 78dp- 11; 78p- 22; 79dp- 12; 79p- 21; 80dp- 12; 81p- 4; 82dp- 11, 12; 82p- 20;
83dp- 11, 12; 83p- 20, 21, 22; 84p- 25, 29, 30; 85p- 6, 20, 22; L- 2
"Civil War in France" 75dp- 11; 78dp- 12; 79p- 21
"Communist Manifesto" 75p- 12; 81p- 6; 83dp- 11; 84dp- 11
"Critique of Political Economy" 84p- 30
"Critique of Hegel's Philosophy of Right" 80p- 16; 83dp- 2
"Critique of the Gotha Programme" 79p- 21; 82dp- 12; 83dp- 11; 83p- 21; 84p- 18, 19, 25, 26, 31;
85p- L- 5-6, 7
"Economic-Philosophic Manuscripts" (1844 Humanist Essays) 81p- 2, 5; 82dp- 11, 12; 82p- 20; 84p- 13
"Eighteenth Brumaire of Louis Bonaparte" 79p- 19
"Ethnological Notebooks" 80dp- 12; 80p- 25; 81dp- 12; 81p- 6, 22, 24-25; 82dp- 11, 12; 82p- 24;
83dp- 11, 12; 83p- 13, 17, 21; 84dp- 2, 11; 84p- 24; 85dp- 12; 85p- 22
"Grundrisse" 80p- 25; 82dp- 12; 82p- 20; 83dp- 11; 84p- 30; 85p- L- 6
"On the Jewish Question" 84p- 25
"Revelations of the Cologne Communist Trial" 83p- 21

Marxist-Humanism (see also British Marxist-Humanists; News and Letters Committees)

Archives of 80dp- 12; 83dp- 12
Constitution 83dp- 12
"America's First Unfinished Revolution" 80p- 22
"American Civilization on Trial" 79p- 14; 80p- 26; 82dp- 11, 12; 83dp- 12; 83p- 16; 85p- 19
"Black World" column 85dp- 2
"Black, Brown, and Red" 75dp- 12; 75p- 15
"Coal Miners' General Strike of 1949-50 and Birth of Marxist-Humanism in the U.S." 84dp- 12; 84p- 23, 26-27, 34-35; 85p-15
"Czechoslovakia: Revolution and Counter-revolution" 85dp- 12
"Dialectics of Revolution: American Roots and World Humanist Concepts" 85dp-11
"Eleanor Marx in Chicago" 84p- 34
"Frantz Fanon, Soweto, and American Black Thought" 77dp-12; 78dp- 2, 12; 78p-21; 82dp- 12; 83dp- 12; 85p- 26
"Freedom Riders Speak for Themselves" 79dp-12; 80p- 26; 82dp- 11; 83dp- 12; 85p- 21
"Guatemalan Revolutionaries Speak: 83dp- 11
"Indignant Heart: A Black Worker's Journal" 78dp- 12; 78p- 25; 80p- 26; 81p- 23; 82p- 23; 85dp- 12
"Labor and Society" 78p- 24
"Latin America's Revolutions in Reality, in Thought" 81dp- 1; 82dp- 12; 83dp- 11
"Marx and the Third World" 83p- 16, 22
"Marx's 'New Humanism' & Dialectics of Women's Liberation in Primitive and Modern Societies" 84dp- 12
"Marx's Capital and Today's Global Crisis" 77dp- 12; 78dp- 11, 12; 78p- 21; 79dp- 12; 81p- 24; 82dp- 11; 85p- 22
"Marxism and Freedom" 75p- 14, 15; 76dp- 12; 77dp- 12; 77p- 3, 21; 78dp- 12; 78p- 10, 23; 79dp- 11, 12; 79p- 20, 22; 81dp- 12; 81p- 23, 25; 82dp- 1, 11, 12; 82p- 13, 18, 21; 83dp- 12; 83p- 13, 14, 21; 84dp- 2, 11, 12; 84p 16, 18 23, 29, 31, 34; 85dp- 12; 85p- 19, 20, 21, 24
"Maryland Freedom Union" 83dp- 12
"Nationalism, Communism, Marxist-Humanism and the Afro-Asian Revolutions" 75p- 4; 77dp- 12; 80p- 23-24; 82dp- 11; 82p- 19; 83p- 15; 84dp- 12; 84p- 17, 35; 85dp- 12
"New Essays" 77dp- 11, 12
"News & Letters" 75dp- 12; 75p- 14; 77dp- 12; 78dp- 12; 79dp- 12; 79p- 22; 80dp- 12; 80p- 21, 24, 26; 81dp- 12; 81p- 24; 83dp- 12; 84dp- 2, 12; 84p- 15, 28, 32; 85dp- 12; 85p- 14-16, 25, 26; L- 4, 7
"Notes on Women's Liberation" 85p- 21
"Outline of Marx's Capital" 79dp- 12; 80p- 24
"People of Kenya Speak for Themselves" 79dp- 12
"Philosophy and Revolution" 75dp- 11, 12; 75p- 12; 76p- 2, 22; 77dp- 12; 77p- 3, 20, 22; 78dp- 12; 78p- 12, 22, 24; 79dp- 12; 79p- 19; 80p- 24, 26; 81dp- 12; 80p- 23, 25; 82dp- 1, 11, 12; 82p- 13, 19, 20; 83dp- 12; 83p- 13, 21; 84dp- 2, 11, 12; 84p- 16, 18, 23, 24, 34; 85dp- 12; 85p- 21, 24
"Political-Philosophic Letters" 76p- 23; 82p- 2-3, 17; 83p- 10-11; 84dp- 2
"Rosa Luxemburg, Women's Liberation, and Marx's Philosophy of Revolution" 78dp- 12; 78p- 24; 79dp- 11, 12; 79p- 19; 80dp- 12; 80p- 21, 24; 81dp- 11, 12; 81p- 3, 5, 21, 23, 24; 82dp- 1, 11, 12; 82p- 18, 22, 23; 83dp- 11, 12; 83p- 13, 17, 20; 84dp- 2, 11, 12; 84p- 16, 18, 24, 25, 34; 85dp- 11, 12; 85p- 13, 14, 18, 19, 23, 24, 25
"Sexism, Politics and Revolution in Mao's China" 77dp- 11, 12
"The Fetish of High Tech and Karl Marx's Unknown Mathematical Manuscripts " 84p- 4
"The Free Speech Movement and the Negro Revolution" 79dp- 12; 82dp- 11; 83dp- 12; 85p- 21
"Then and Now: 1877 General Strike" 80p- 22
"Today's Polish Fight for Freedom" 85dp- 12
"Twenty-Five Years of Marxist-Humanist in the U.S." 80p- 12; 83dp- 12; 84p- 15
"Weekly Political Letters" 75dp- 12; 75p- 15; 82dp- 11; 84p- 15; 85dp- 12; 85p- 21
"Women's Liberation and the Dialectics of Revolution" 85dp- 11, 12; 85p- 15, 17, 25; L- 4
"Worker's Journal" 83dp- 12
"Workers Battle Automation" 79dp- 12; 82dp- 11; 83dp- 12; 85p- 21
"Working Women for Freedom" 76dp- 12; 76p- 21; 78dp- 2; 79dp- 12

Mauritania 83dp- 2
Mccarthyism 81p- 9; 83dp- 12
McKay, Raymond 82p- 23
McMillan, Harold 84p- 9
McShane, Harry (see also British Marxist-Humanists) 77dp- 12; 85dp- 12
Meany, George 78p- 5
Mehring, Franz 78p- 7; 81p- 4
Melville, Herman 81p- 1; 83p- 15
 "The Confidence Man" 83p- 16
 "Moby Dick" 83p- 16
Mensheviks see Russia
Mexico (see also Echeverria; Paz; Peasantry, Mexican; Proletariat, Mexican; Youth, Mexican students) 77dp- 11;
78p- 9; 81p- 13; 84p- 7; 85p- 15; L- 4
Michel, Louise 77p- 19
Michnik, Adam 83p- 18
Middle East (see also individual countries; Arab countries; Arab nationalism; Arabian Peninsula; Imperialism,
U.S., Baghdad Pact; Palestinians; Persian Gulf; Red Sea) 75dp- 2; 75p- 3, 4, 5, 7, 13, 15, 16; 76dp- 1; 76p- 13;
77dp- 2, 11; 77p- 9, 11, 13, 14; 78dp- 1, 2; 78p- 6, 14-18; 79dp- 1, 2, 11; 79p- 2, 3, 11, 13, 14, 18; 80dp- 1, 2,
12; 80p- 1, 5, 6, 10, 11, 12, 13; 81dp- 1; 82dp- 11; 83dp- 1, 2, 11; 83p- 5, 7, 8, 9, 13; 84dp- 2, 12; 84p- 11;
85dp- 1, 2
 Suez War (1956) 79p- 13; 82dp- 2
 Arab-Israeli War (1967) 79p- 14; 80dp- 2; 80p- 10; 82p- 5
 Arab-Israeli War (1973) 75dp- 2; 75p- 6; 76p- 13; 77dp- 2; 77p- 4; 78dp- 1, 2; 78p- 15; 79dp- 1; 79p- 1;
80dp- 2; 80p- 15; 81dp- 1, 2; 81p- 14; 82dp- 2
 Israeli Invasion of Lebanon (1982) see Lebanon
Mikhailovsky, Nikolai K. 83dp- 11
Militaryization 75dp- 1-2
Miller, Arnold 78dp-2
Mills, Jim 85p- 15
Miners see Proletariat
Mississippi Summer Project 82dp- 1
Mitterrand, Francois 81p- 10-11; 85dp- 1
Mobutu Sese Seko 75dp- 11; 78dp- 1; 78p- 3, 13
Modzewlewski, Karol 80p- 19; 81p- 2, 17, 18; 83dp- 11
Monroe Doctrine see Latin America
Montgomery Bus Boycott 76p- 1; 77p- 2; 82dp- 12; 82p- 18, 22; 84dp- 11; 85p- 4
Moon, Terry 85dp- 11
Moral Majority see Religion
Morgan, Lewis Henry 82dp- 11; 83dp- 11
Morocco (see also Massan) 80dp- 12; 83dp- 2; 85dp- 11; 85p- L- 6
 Oujda 85dp- 11
Moynihan, Daniel patrick 75dp- 2; 85dp- 2
Mozambique 75p- 13; 76dp- 11; 76p- 16; 77dp- 12; 78dp- 2; 79p- 4; 81p- 14; 83dp- 2; 84dp- 2
Mugabe, Robert 80dp- 11
Mujib, Sheikh 75p- 1
Mussolini, Benito 77p- 13
Myrdal, Gunnar 80p- 24
NAACP see Black dimension
Nagasaki (see also Nuclear Warfare) 75dp- 2; 79p- 3; 85p- 2
NAM (New American Movement) 75dp- 12; 75p- 12
Namibia (see also Luxemburg; Nujoma; von Trotha; Witbooi) 75p- 5; 78p- 9, 14; 79dp- 11; 81dp- 1; 82p- 13, 14,
18; 84dp- 2; 85p- L- 6
 Herero Revolt of 1904 82p- 13
 Kalahari Desert 83dp- 2; 85p- L- 6
 Namas 82p- 13
 SWAPO (South West Africa People's Organization) 78p- 13, 14; 82p- 14
Nasser, Gamal Abdul 75dp- 2; 78p- 15; 83p- 19

Native Americans ("Indians") (see also Women, Iroquois) 75dp- 12; 75p- 15; 81p- 21; 83dp- 1
Wounded Knee 78dp- 2
NATO 75dp- 1, 11; 75p- 1, 5, 6; 76p- 9, 17; 77dp- 11; 77p- 15, 16; 78dp- 2; 78p- 13, 14; 80dp- 2; 81p- 10, 13, 19; 82dp- 2; 82p- 12, 15; 84dp- 2; 84p- 10; 85dp- 1, 11
Nazis (see also Hitler) 76p- 5; 77dp- 1; 78p- 21; 79p- 3; 80p- 15, 19; 81p- 4, 11; 82dp- 2; 82p- 14, 16, 21; 83p- 10; 84p- 12, 13; 85dp-1; 85p- 6
Neda 85p- 16
Nehru, Jawaharlal 75dp- 2; 86dp- 2; 76p- 11-12; 77p- 9
Nepal 76p- 10
Neto, Agostinho 78p- 13
New Left (see also Japan, Zengakuren; NAM) 75p- 15; 76dp- 2, 11, 12; 77dp- 1; 78dp- 11; 79p- 15; 82p- 3, 7; 83p- 10
News and Letters Committees (see also Black dimension, Black-Red Conference; Marx Centenary Tour; Marxist-Humanism) 83dp- 12
Nicaragua (see also Chamorro; Sandino; Somoza) 78p- 9, 11; 79dp- 2, 11; 79p- 3, 18, 23; 80p- 10; 82p- 7, 12; 83dp- 2; 83p- 1, 11; 84dp- 1, 12; 84p- 5, 7-8, 17, 85dp- 2, 11, 12; 85p- 5, 8, 9
Sandinistas 78p- 11; 79dp- 11; 85p- 10-11
Nixon, Richard (see also Watergate) 75dp- 1, 2, 11; 75p- 5, 9, 16; 76dp- 1, 2; 76p- 7, 77dp- 11; 78dp- 1, 2; 79dp- 2, 3, 11; 79p- 2, 4, 11, 15, 16; 80dp- 12; 80p- 5-6; 81dp- 2; 81p- 1; 82p- 16; 83dp- 2, 11; 83p- 12; 84dp 1, 2
Nkrumah, Kwame 80p- 23; 85p- 3, 26
Non-aligned nations (see also Third World)
Bandung (1955) 76p- 10-11; 80dp- 12
Algiers (1973) 76p- 13
Columbo (1976) 76p- 10-12
Havana (1979) 79p- 10
Norway 80p- 18
Nuclear power see Anti-nuclear movement
Nuclear warfare (see also Anti-nuclear movement; Anti-war movement; Hiroshima; Japan, anti-nuclear movement; Nagasaki; youth, anti-war) 75dp- 2, 11; 75p- 13; 77dp- 1, 12; 79dp- 1, 2; 79p- 9; 80dp- 1; 80p- 1:3; 81dp- 1; 81p- 8-10; 82p- 2, 12; 83dp- 1, 2; 84dp- 1, 2; 84p- 1, 5, 9; 85dp- 1; 85p- 10
"limited" 82dp- 1; 82p- 11-12; 83p- 1, 2; 85dp- 12
A-bomb 76dp- 2
B1 bomber 77dp- 11
cruise missile 75dp- 2; 77dp- 12; 79dp- 2; 81p 8-13
ICBM 80dp- 1; 80p- 2
Mao 76dp- 2; 78dp- 11
Minuteman III 81p- 8
MX missile 79dp- 1; 79p- 9; 80p- 2; 81p- 8; 83dp- 1; 83p- 1, 5, 6, 20; 84p- 5
neutron bomb 77dp- 1, 11, 12; 78dp- 1, 12; 78p- 26; 81p- 7
Pentagon 75dp- 11; 79dp- 2; 79p- 9; 82dp- 1; 82p- 11
Pershing II 81p- 13
SALT 75dp- 2, 11; 78dp- 1, 2; 78p- 2, 3; 79dp- 1, 2, 11; 79p- 1, 5, 9; 80dp- 11; 80p- 2; 84dp- 2; 84p- 10; 85p- 12
space war ("star wars") 79dp- 2; 84dp- 1, 2; 85dp- 12; 85p- 1, 5
Trident sub 75dp- 11; 81p- 8
World War III 77dp- 11; 80dp- 1, 12; 80p- 4, 5-6; 81p- 11
Nujoma, Sam 82p- 14
Nyerere, Julius 79dp- 11
Oil crisis 75dp- 2; 75p- 5; 77p- 5; 78dp- 1, 2; 78p- 16; 79dp-1, 2; 79p- 1, 5, 12, 14; 80dp- 2; 80p- 6; 81dp- 1-2; 82dp- 2
OPEC 75p- 6, 17; 76p- 11, 14; 78dp- 2; 78p- 6, 7; 79dp- 1; 79p- 1, 13
Oman 75p- 2; 80dp- 1, 11
Organization of African Unity see Africa
Ottoman Empire 80p- 11
Padmore, George 85p- 26

Pakistan (see also Bhutto; Zia ul-Haq) 75dp-11; 75p-1; 78p- 17; 79p- 2; 81p-11, 14; 82p-2; 85dp-2
Karakoram Highway 78p- 17
Palestine 82p- 18; 83p- 19
Palestine Liberation Army (PLA) 76dp- 1; 83p- 10-11
Palestinians (see also Arafat; Habash; Lebanon, Tal Zaatar; Women, Palestinian) 75p- 16; 76p- 13, 14, 18;
77dp- 1; 79p- 13, 14; 82dp- 2, 11; 82p- 2, 3, 6; 83dp- 11; 83p- 10, 11
Gaza 78p- 15
PLO 75dp- 2; 75p- 1, 4, 13; 76dp- 1; 76p- 14, 18; 77dp- 2; 77p- 14; 78dp- 2, 12; 78p- 16, 18; 79p- 1, 2, 10,
12, 13, 14, 15, 18; 80p- 3, 14; 81dp- 1; 82dp- 2; 82p- 2, 4, 17; 83dp- 11; 83p- 9-11; 84dp- 2
West Bank 78p- 15; 79dp- 2; 82p- 4, 6
Pan-Africanism see South Africa
Pan-Africanist Congress see South Africa
Panama (see also Youth, Panamanian) 75p- 2, 3, 13; 77dp- 11; 77p- 6; 78p- 9; 83dp- 2
Paris Commune (1871) (see also Marx, Paris Commune; Michel) 75dp- 11; 75p- 2; 77dp- 11, 12; 77p- 17, 20; 78dp- 12;
79p- 21; 81dp- 12; 81p- 5, 22; 82p- 17; 83p- 21; 84dp- 12
Park Chung Hee 80dp- 11; 80p- 7
Pax Americana see Imperialism, U.S. 81p- 7
Paz, Octavio 77p- 18
Peasantry, Bolivian 82p- 14; 83dp- 2
Indian 82p- 19
Mexican 75p- 3
Polish 81p- 2
Portuguese 76dp- 11
Salvadoran 85p- 9
Persian Gulf 75p- 2; 82dp- 2; 82p- 2, 13
Peru (see also Blanco; Proletariat, Peruvian) 75p- 4; 78p- 9, 12; 83dp- 11
Philippines (see also Aquino; Marcos) 81p- 11; 83p- 7-8; 84p- 7; 85dp- 11
Hukbalahaps 75p- 9; 83p- 7
New People's Army 85dp- 11
Phillips, Andy 78dp- 12; 83dp- 12
Pinochet, Augusto 78p- 3; 83dp- 2; 83p- 12; 84p- 7
Pol Pot 79dp- 11; 79p- 12
Poland (see also Jaruzelski; Kuron; Kuwasiewicz; Marx, Poland; Michnik; Modzolewski; Peasantry, Polish;
Proletariat, Polish; Walesa) 81p- 15, 17-19, 23; 82p- 18
1956 Revolt 80p- 19
1970 Revolt 78dp- 1; 78p- 20; 80p- 19-20
1976 Revolt 77dp- 11; 79p- 3; 80dp- 1; 81dp- 1, 11
1980s Revolt 80p- 17-20; 81p- 1-3, 15; 82p- 16; 83dp- 11; 83p- 17
Catholic Church 81p- 2, 17; 82p- 16; 83dp- 11
KOR 80p- 17; 81p- 2, 17-18; 82p- 16; 83dp- 11; 83p- 18
Silesia 81p- 1-2, 17
Solidarity (Solidarnosc) 80p- 19; 81p- 2, 3, 17-18; 82dp- 2; 82p- 7; 83dp- 11; 85dp- 2, 12;
Warsaw Ghetto Uprising 79p- 3, 4; 80p- 19; 82p- 16; 84p- 13; 85p- 6
Polisario 85dp- 11
Pope John Paul II 81p- 15; 83dp- 11
Portugal (see also Caetano; Cunhal; do Carmo; Eanes; Peasantry, Portuguese; Proletariat, Portuguese; Soares;
Spinola; Women, Portuguese) 85p- 22
1974 Revolution 75dp- 1; 75p- 1, 3, 5, 9, 10, 13; 76dp- 1, 11-12; 76p- 9, 15; 77dp- 11, 12;
77p- 12, 14-16, 17; 78dp- 2; 78p- 13, 14; 79dp- 12; 79p- 4, 23; 82dp- 11
anti-Stalinist, anti-maoist revolutionary Left 76dp- 11
apartidarismo 76dp-12; 77dp- 11, 12; 81p- 21; 82dp- 11; 84p- 34
Communists 75p- 1, 6; 76dp- 11-12
Maoists 75p- 1
Socialist Party 75p- 1, 6; 76dp- 11-12; 77p- 16; 78p- 13

Post-Marx Marxists 81p- 4; 82dp- 11, 12; 82p- 19, 23, 24; 83dp- 11; 83p- 13, 15, 17, 20, 22; 84dp- 11; 84p- 14, 17, 19, 25; 85dp- 12; 85p- 22, 24; L- 3

Proletariat (see also International Workingmen's Association; marx, Communist League; Marx, proletarian revolution; marx, self-organization of the proletariat) 75dp- 1-2

- Bolivian 78p- 12; 83dp- 2
- British 79p- 6; 80p- 13; 84p- 2
- Chilean 83dp- 2
- Coal Miners' General Strike (1949-50) 83dp- 12; 83p- 14, 16
- East German 84p- 27
- Haymarket (1886) 76p- 23; 84p- 33
- Iranian 79dp- 12
- Jewish 77dp- 2
- Mexican 75p- 3
- miners 75dp- 2; 78dp- 2-11, 12; 78p- 8, 21, 24; 79p- 4; 81p- 1; 83dp- 12; 84p- 2, 14, 27; 85p- 3
- Peruvian 78p- 12
- Polish (see also Poland, Silesia; Poland, Solidarity) 80p- 17-18; 81p- 1, 2
- Portuguese 76dp- 11
- railroad 77dp- 11
- Russian 79p- 7
- Salvadoran 85p- 9
- South African 76p- 1; 81p- 16; 85p- 4
- St. Louis General Strike (1877) 75p- 15; 76dp- 12; 76p- 23; 77dp- 11; 77p- 20
- Third World 83dp- 2
- U.S. 77dp- 1; 78dp- 2; 79p- 7-8; 81dp- 11; 82dp- 2; 83dp- 1-2, 12; 84dp- 1-2; 84p- 2, 3; 85p- 8
- unemployed (see also Youth, unemployed) 75p- 7, 8; 76p- 7; 77p- 21; 78p- 4, 5, 6; 79dp- 1; 79p- 5; 80p- 4; 82dp- 2; 82p- 1, 7, 9, 83p- 2-3; 84dp- 1; 84p- 1, 3; 85p- 7
- unemployed, permanent army of 75dp- 1-2; 76dp- 1; 76p- 4-6; 77dp- 1; 77p- 4; 80dp- 11; 80p- 1; 83dp- 1
- weavers 81p- 1, 3
- West European 76p- 6
- West German 79p- 7
- Puerto Rico 76p- 10, 13

Q'addafi, moammar 76dp- 2; 76p- 10; 81p- 7; 83p- 18; 85dp- 11

Reagan, Ronald 76dp- 1, 12; 76p- 8; 78dp- 1; 80dp- 11; 80p- 5, 10; 81dp- 1, 2, 11, 12; 81p- 3, 7, 8, 9, 10, 11, 12, 14, 20; 82dp- 1, 2, 11; 82p- 7, 8, 9, 11, 12, 14, 15, 16, 18; 83dp- 1, 2, 11, 12; 83p- 1, 2, 4, 5, 6, 7, 8, 9, 20; 84dp- 1, 2; 84p- 1, 2, 3, 5, 7, 8, 10; 85dp- 1, 2, 11, 12; 85p- 1, 5, 7, 9, 10, 11, 12, 15, 17, 26

Recession see Economic crisis

Red Sea 77dp- 2; 78p- 16

Religion (see also Hegel, religion; Islam; Marx, religion; Poland, Catholic Church) 80p- 13- 16

- Christian religious right 80p- 15; 81dp- 11

Revolution see African Revolutions; American Revolution; Bolivia; China; Cuba; Germany; Haiti; Hungary; Marx; Poland; Portugal; Russia

- Revolution of 1848 77p- 20; 79p- 20; 84dp- 12

Rhodesia (see also Smith, Ian; Zimbabwe) 76dp- 1, 2; 79dp- 11

Romania (see also Ceausescu) 78p- 2, 14

Romero, Oscar 80p- 9

Roosevelt, Theodre 83p- 1

Rowbatham, Sheila 81p- 21, 25

Russia (see also Andropov; Beria; Brezhnev; Gorbachev; Imperialism, Russian; Kerensky; Khrushchev; Lenin; Marx, Russia; Proletariat, Russian; Sino-Soviet conflict; Solzhenitsyn; Stalin; Trotsky; Varga; Zasluch) 75dp- 1, 2, 11; 75p- 1, 2, 4, 5, 6, 9, 12, 16; 76dp- 1, 2, 11, 12; 76p- 2, 4, 12, 14, 17, 18, 20; 77dp- 1, 2, 11; 77p- 2, 7, 8, 9, 12, 13, 14, 16, 18, 19; 78dp- 1, 2, 11, 12; 78p- 2, 3, 9, 13, 14, 16, 17, 19, 20, 24, 26; 79dp- 1, 2, 11, 12; 79p- 1, 2, 9, 10, 11, 12, 14, 18; 80dp- 1, 2, 11, 12; 80p- 2, 4, 5, 6, 8, 81dp- 1, 2; 81p- 4, 9, 10, 11, 12, 13, 14, 17, 18, 21; 82dp- 1, 2; 82p- 16, 18, 21; 83dp- 1, 2, 11; 83p- 1, 2, 9; 84dp- 1, 2, 11, 12; 84p- 1, 7, 10, 12, 15, 17; 85dp- 1, 2, 11, 12; 85p- 1, 2, 5, 6, 11, 12

- 1907 Congress 81p- 24; 84p- 20
- Bolsheviks (see also Bukharin; Lenin; Ryazanov; Zinoviev) 75dp- 11; 81p- 6; 83dp- 11, 12

Russia (continued)

- Czarism 82p- 16
- Mensheviks 84p- 20
- Moscow 76p- 21
- NKVD (secret police) 85dp- 2
- Russian Revolution (1905) 75dp- 11; 79dp- 11, 12; 79p- 20, 12; 81dp- 12; 81p- 23; 82dp- 12; 83dp- 11, 12; 84dp- 12; 84p- 19, 26, 28, 31; 85p- 2; L- 6
- Russian Revolution (1917) 75dp- 11, 13; 75p- 13; 76p- 22; 77p- 20; 79p- 21; 80p- 11, 15; 81p- 2, 6; 82dp- 12; 82p- 1, 5; 83dp- 11; 84dp- 11, 12; 84p- 19, 20, 35
- Siberia 82p- 15
- Soviets 83dp- 11
- Vorkuta Uprising (1953) 77p- 2; 82dp- 12; 82p- 18; 85dp- 2
- Ryazanov, David 81p- 4; 83dp- 11

- Sadat, Anwar El- 75dp- 2; 76p- 10; 78dp- 1; 78p- 14, 15; 79dp- 2; 79p- 2, 10; 80dp- 2
- Saint Louis General Strike (1877) see Proletariat
- SALT see Nuclear warfare
- Sandino, Augusto Cesar 85p- 9
- Sarkis, Elias 76p- 3
- Sartre, Jean-Paul 75p- 4; 79p- 19; 85p- 21
- Saudi Arabia (see also Faisal; Khaled) 75dp- 2; 75p- 17; 76p- 13, 14; 77p-14; 78dp- 1; 78p- 15-16, 17, 18; 79dp- 2; 79p- 13; 80dp- 1, 2; 81dp- 1; 81p- 13, 14; 82p- 12
- Scandinavia 81p- 19
- Schmidt, Helmut 76dp- 11, 12; 78dp- 2; 81p- 13; 82p- 21; 84p- 8-10; 85dp- 1
- Science (see also Marx, science) 80p- 16
- SCLC see Black dimension
- Scotland see Great Britain
- Second International (see also Germany, German Social Democracy) 75dp- 11; 75p- 12; 76p- 22; 78dp- 11; 78p- 13, 14, 22; 82dp- 12; 83dp- 11, 12; 84dp- 11; 84p- 17-21, 31; 85p- 20
- Self-determination see Lenin; Marx
- Senegal (see also Senghor) 75dp- 2
- Senghor, Leopold Sedar 83p- 19
- Shah of Iran 75p- 1, 2, 4, 17; 78p- 3, 20; 79dp- 2; 79p- 2, 3, 11; 80dp- 1, 2; 80p- 6, 16; 81dp- 11; 82p- 12; 83p- 8; 85dp- 11; 85p- 22
- Shakespeare, William 83p- 15-16
- Sharon, Ariel 82dp- 2, 11; 82p- 2, 4, 5
- Sheng Wu-Lien 75dp- 11; 77p- 10, 17; 78dp- 12; 78p- 22; 79p- 19; 80p- 26; 82p- 20; 83dp- 12
- Singapore 76p- 10
- Sino-Soviet conflict (see also China; Mao; Russia) 75dp- 11, 12; 75p- 1, 5, 6, 13, 16; 76dp- 1-11; 76p- 20-21; 77dp- 2, 11; 77p- 8, 9; 78dp- 1, 11; 78p- 3; 79p- 12; 80dp- 1; 81dp- 2; 82p- 16; 83p- 14
- Smith, Ian 79dp- 11
- Soares, Mario 76dp- 12; 76p- 16, 17; 78dp- 2
- Socialist Workers Party (SWP) (see also Trotskyism) 84p- 27
- Solidarnosc see Poland
- Solzhenitsyn, Alexander 77dp- 1, 11; 80p- 15
- Somalia 77dp- 2; 78p- 17, 19; 79p- 11; 80dp- 11; 81p- 11
- Somoza, Anastasio (Sr. and Jr.) 78p- 11; 79dp- 2, 11; 83dp- 2, 11; 84p- 8; 85p- 9-10, 11
- South Africa (see also Biko; Botha; Mandela; Proletariat, South African; Tabata; Vorster; Women, South African; Youth, South African) 75dp- 1; 75p- 1, 2, 5, 8; 76dp- 1-2; 76p- 1-2, 9, 12; 77dp- 2, 11; 77p- 1, 7, 12, 22; 78dp- 2, 12; 78p- 10, 26; 79dp- 11; 80dp- 11; 81dp- 1, 11, 12; 81p- 14, 15; 82dp- 1; 82p- 14; 83dp- 1, 2, 12; 83p- 5, 6; 84dp- 2; 84p- 3; 85dp- 11; 85p- 1-5
- African National Congress (ANC) 81p- 14, 15, 16; 85p- 3
- Afrikaners 76p- 1; 85p- 1, 17
- Black Consciousness Movement 81p- 16; 83p- 19; 84p- 34; 85p- 3, 4
- Pan-Africanist Congress (PAC) 81p- 16
- Sharpeville Massacre 76dp- 1, 12; 81p- 16; 85p- 4
- Soweto 76p- 2; 78dp- 1, 2; 78p- 8, 14, 21; 80dp- 11; 85p- 3, 4

South Africa (continued)

- Zulu 76p- 1
- Zulu Rebellion 85p- 2
- South Africa see Latin America
- Soviets see Russia
- Spain (see also Imperialism, Spanish) 75dp- 2; 80p- 8; 82p- 7; 83p- 8; 85dp- 11, 12; 85p- 15, 17; L- 4
 - anarchists 85dp- 12
 - socialists 85dp- 12
- Spinola, Antonio 75dp- 1; 75p- 11; 76dp- 11; 76p- 16; 77p- 15
- Sri Lanka (see also Bandaranaike) 79p- 10; 85dp- 11
- Stalin 75dp- 11; 75p- 14; 76dp- 2; 76p- 18, 21; 77dp- 3; 77p- 2, 8, 11; 78dp- 11; 78p- 4, 19; 79p- 12; 80p- 19; 82p- 3; 83p- 10; 84p- 21, 27, 28; 85dp- 1, 2; 85p- 6
- Stalinism 81p- 5; 82p- 1; 84p- 28
- State-capitalism 75dp- 11; 76dp- 1-12; 77dp- 1, 2, 11; 77p- 9, 14; 78dp- 1, 2, 11; 78p- 4, 24; 79dp- 1, 2; 79p- 2, 12; 80dp- 11; 80p- 1, 13, 16; 81dp- 2; 81p- 21, 22; 82dp- 2, 11; 82p- 1, 2, 5, 16, 18; 83dp- 1, 12; 83p- 15; 84dp- 11; 84p- 1, 5, 13, 15, 17, 28, 29-30; 85dp- 2, 12; 85p- 6, 22
- State-capitalist theory (see also Cliff; James, C.L.R.; Johnson-Forest Tendency; Kedron; Lee, Grace) 75p- 14; 78dp- 11; 78p- 24; 80p- 25; 81p- 5, 17, 25; 82dp- 11, 12; 84dp- 11; 84p- 12, 15, 22, 26; 85p- 6
 - Correspondence 84p- 28
- Stewart, Maria 81p- 21
- Sudan 85dp- 11
- Suez Canal see Egypt
- Sukarno 76p- 11-12
- SWAPO see Namibia
- Swaziland 83dp- 2
- Sweden 76p- 6; 82dp- 1
- Syngman Rhee 80dp- 11; 80p- 7
- Syria (see also Assad; Israel, occupied Golan Heights) 75dp- 2; 76dp- 1; 76p- 4, 13, 14; 77p- 14; 78dp- 2; 78p- 18; 79p- 10, 13; 80dp- 1; 81dp- 1, 2; 82p- 2, 3, 4; 83dp- 11; 83p- 9, 10; 84dp- 2; 84p- 10, 11; 85dp- 2
 - Ba'ath Party 84p- 10
 - Bekaa Valley 83p- 9
- Tabata, I.B. 85p- 3
- Taiwan see China, Taiwan
- Tanzania (see also Nyerere) 79dp- 11; 82dp- 1; 83dp- 2
- Teng Xiao-Ping (see also China; Mao Tse-Tung) 75dp- 1, 11; 77p- 11, 12, 15; 79p- 12; 80dp- 1; 81dp- 2
- Thatcher, Margaret 79dp- 1, 2; 79p- 6; 80p- 12-13; 81p- 12; 82dp- 2; 82p- 6; 84dp- 2; 84p- 2
- Third International 75p- 13; 78dp- 11; 83dp- 12; 84p- 21; 85p- 20
- Third World (see also Marx, technologically underdeveloped lands; Non-aligned nations; Proletariat, Third World) 75dp- 2; 75p- 3, 6, 7, 17; 76dp- 1, 2, 11; 76p- 11, 18, 20; 77p- 7, 8, 9; 78p- 7, 12, 13, 14, 23, 25; 81dp- 2; 81p- 7, 8; 82dp- 2, 11, 12; 82p- 3, 6, 7, 19, 20; 83dp- 1-2, 12; 83p- 3, 10, 13, 15, 19; 84dp- 2, 11, 12; 84p- 8, 10, 11, 17, 21; 85dp- 1, 2, 11; 85p- 21
- Tibet 81p- 14
- Timmerman, Jacobo 81p- 11, 16
- Tito, Josip 78p- 20; 79p- 10
- Togo 83dp- 2
- Tolstoy, Leo 83p- 15-16
- Toure, Sekou 83p- 19
- Trotsky 75dp- 11; 75p- 14; 76dp- 2; 76p- 21, 22; 77dp- 12; 78p- 22; 80dp- 12; 81p- 4; 82dp- 12; 82p- 5, 19, 20; 83dp- 11, 12; 84dp- 12; 84p- 16, 19-21, 27
- Trotskyism (see also Blanco; Fourth International; Harman; Healy; Mandel; Socialist Workers Party) 77p- 13; 78p- 10, 11-12, 20, 21, 24; 79dp- 11; 79p- 19; 81p- 5; 82p- 3, 19; 83p- 10, 18; 84p- 16, 27; 85dp- 12
- Truman, Harry 84dp- 1
- Tunisia 85dp- 11
- Turkey 76p- 21; 80dp- 2; 82p- 2
- Turner, Lou 82p- 23; 83dp- 12; 85dp- 2; 85p- 5, 26
- Turner, Nat 81p- 21

U.S. Civil War 81p- 22; 83p- 16; 85p- 20
U.S. Supreme Court 75p- 1; 76p- 5; 84dp- 1; 84p- 2
 Bakke decision 79p- 16-17
U.S., South 75p- 8, 13
Uganda (see also Amin, Idi) 79dp- 11
UN (see also Waldheim) 75dp- 2, 11; 75p- 3, 4, 7; 76p- 9, 11-15, 20; 77dp- 3; 77p- 7; 78dp- 1; 78p- 3, 13; 79p- 10, 13; 80p- 2; 81dp- 1, 2; 81p- 8, 15; 82dp- 1, 2; 82p- 13; 83dp- 2; 83p- 10; 84dp- 1, 2
 Decade for Women Conference, nairobi, Kenya (1985) 85dp- 2, 11
 International Women's Year Conference, Mexico City (1975) 75dp- 2
 UNESCO 75p- 4, 17; 76dp- 1, 2
Unemployed see Proletariat, unemployed; Youth, unemployed
Urban League see Black dimension
Value see Marx
Varga, Eugene 76dp- 2
Venezuela 78p- 9; 81p- 13
Vietnam (see also Youth, anti-Vietnam War movement) 75dp- 1, 2; 75p- 16; 77p- 8; 78p- 18; 79dp- 11; 79p- 12; 81dp- 2; 81p- 4; 83p- 1; 84p- 9, 10; 85p- 2
 North 76dp- 11; 77dp- 1
 South 75p- 9
 Vietcong 75dp- 1
Vietnam war 77dp- 11; 78dp- 1, 2; 79dp- 11; 79p- 1, 7, 8, 9, 16; 80p- 6; 81dp- 2; 82dp- 1, 2; 83dp- 2, 11; 83p- 13; 84dp- 2; 85p- 22
von Trotha 82p- 13
Vorkuta Uprising (1953) see Russia
Vorster, John 76dp- 1; 76p- 2

Waldheim, Kurt 75p- 3
Walesa, Lech 81p- 2
Walker, Eugene 78p- 9
Warsaw Ghetto Uprising (1943) see Poland
Warsaw Pact 81p- 18, 19
Watergate 75dp- 1; 76dp- 2
Wermuth, Peter 83dp- 12; 85dp- 12; 85p- 26
West Bank see Palestinianians
West Indies see Caribbean
Western Sahara 85dp- 11
Witboof, Hendrick 82p- 12-14
Women (see also Fuller; Marx, Eleanor; Marx, Karl, Man/Woman concept; Michel; Rowbotham; Stewart; UN)
75p- 9, 12; 76p- 23; 77p- 20; 78dp- 12; 78p- 5-6, 25; 80dp- 11; 81dp- 11; 81p- 11; 82dp- 11; 82p- 21; 83dp- 11; 84dp- 11, 12; 85dp- 2
 Argentinian (see also Argentina, Mothers of the Plaza de Mayo) 85dp- 11
 as Reason as well as force of revolution 76dp- 12; 78dp- 1; 80dp- 12
 East Timor 76p- 10-12
 Guatemalan 85dp- 11
 Igbo 81p- 22
 Indian 85dp- 11
 Iranian 79dp- 11; 79p- 3; 80p- 23
 Irish 82dp- 11; 83dp- 11; 84dp- 11; 85p- L- 5
 Iroquois 82dp- 11; 83dp- 11; 84dp- 11; 85p- L- 5
 Italian 85p- 15
 Japanese 85dp- 2
 Kenyan 85dp- 2
 Maoism, and 75dp- 12
 Palestinian 85dp- 2
 Portuguese 75p- 11; 76dp- 11; 77p- 15, 17
 Salvadoran 85dp- 11
 South African 85p- 4
 U.S. 77p- 2; 78dp- 2; 82dp- 1, 2
 working 75dp- 12; 84p- 2

World War I 75p- 7; 77dp- 11; 78dp- 11; 78p- 14; 80p- 1; 82dp- 12; 82p- 1; 84dp- 2, 11; 84p- 19, 31; 85p- 6, 12, 24

World War II 75dp- 1; 77dp- 1, 11; 77p- 8, 19; 78p- 19; 79p- 3, 7; 80dp- 1, 2, 11; 80p- 15; 81dp- 11; 81p- 5, 11, 14; 82p- 1, 7, 8, 9; 83p- 7, 9, 11, 13, 14; 84dp- 11; 84p- 2, 12, 15, 19; 85dp- 1, 2, 12; 85p- 1, 2, 3, 6

Yalta 75p- 6

Yemen

North Yemen 79dp- 2; 80dp- 1

South Yemen 79dp- 2; 79p- 9, 11; 80dp- 1

Young, Andrew 77p- 7; 78p- 2, 3; 79p- 1-2, 14, 16

Young, Coleman 75p- 1

Youth (see also Japan, Zengakuren) 76p- 5, 23; 81p- 11; 85p- 17

African 76p- 1

anti-Vietnam War movement 75dp- 1; 76dp- 2; 76p- 2; 77p- 2; 82dp- 1, 2

anti-war 77p- 20; 79p- 7, 14; 80dp- 11; 80p- 4; 82dp- 1; 83p- 5; 84dp- 2

Argentinian 82dp- 2

Black (see also Youth, Jackson State) 75dp- 2; 78p- 4, 6; 79dp- 1; 79p- 5; 80p- 17; 81p- 19; 82dp- 2

British 81p- 19; 82dp- 2

Chinese 78dp- 12; 79p- 19

European 78dp- 1; 81p- 12, 19, 24

Free Speech Movement 80p- 26; 82dp- 1

French 78dp- 12

French (1968) 76p- 2

high school 77dp- 12

Iranian 80p- 23

Jackson State 76dp- 1; 78dp- 1

Kent State 75p- 9; 76dp- 1; 78dp- 1

Mexican students 75p- 3

Panamanian 76p- 8

South African 77dp- 12

U.S. 75p- 9; 80dp- 1; 84dp- 2

unemployment 77p- 21; 82dp- 2

Yugoslavia (see also Tito) 78p- 2; 81p- 18; 85p- 15

Zaire (see also Mobutu) 75dp- 11; 75p- 1; 78dp- 1, 12; 78p- 12, 14, 26; 80dp- 1; 81p- 11

Zambia 83dp- 2

Zasulich, Vera 84dp- 11

Zengakuren see Japan

Zia ul-Haq, Mohammad 79p- 2

Zimbabwe (see also Mugabe; Rhodesia) 80dp- 11; 81p- 14; 83dp- 2; 83p- 6

Zinoviev, Grigory 84p- 21

Zionism 75dp- 11; 75p- 2; 76dp- 1; 76p- 13, 14; 77dp- 2; 77p- 14; 80p- 14; 82p- 5; 83p- 10

Zulu Rebellion see South Africa

10468

10468

Draft and Full Perspectives 1975-1985

1975 Draft Perspectives

Where Do We Go From Here?

1. The Ever-Deepening Recession and Militarization, the General Crisis of Capitalism
2. The Politics of Double-Crosses
3. What Form of Movement, Organization and Philosophy: The Party? The Dialectic? Committees?

1975 Full Perspectives

Counter-Revolution and Revolution in Every Corner of the Globe:
What Can We Do?

Introduction: When Philosophy and Liberation Get Separated

Part I: Resegregation and the Permanent Army of Unemployed at home, while abroad, U.S. Imperialism dominates, most specifically over Panama -- "in perpetuity"! Whither Portugal -- and Bangladesh, not to mention West Europe and NATO and India and Japan? What about Dhofer and Angola and the Middle East? The Sino-Soviet Conflict, Africa and the Philippines -- AND Global Militarization, or is it what nuclear super-powers call Detente?

Part II Dialectics of Organization and Dialectics of Liberation

Prefatory Note: Why the word, Organization precedes the word Liberation when Dialectics directs both as Development of Movement

- 1) "Eact emerges Out of Ground": New Massions and New Forces
- 2) Theories of Revolution and of Organization: Lenin, Luxemburg, Marxist-Humanism
- 3) A Few Concrete Tasks

1976 Draft Perspectives

National-International, Objective-Subjective Crises Are Testing Revolutionaries

- I. Facing State Capitalist World Reality
 - II. U.S.'s South African Connection
 - III. State Capitalism -- in Theory and in Practice
 - IV. On-going Revolutions in Portugal and Angola
 - V. Movements from Practice and from Theory -- 1968-1977
- Some Organizational Conclusions

1976 Full Perspectives

Philosophy and Revolution in Today's Global Freedom Struggles

- I. Zikwelo: New Stage of Black Revolutionary Consciousness, Precursor of Global Struggles to Uproot this Decadent, Crisis-ridden, State-capitalist, Imperialist World
 - II. Crises on Home Grounds
 - III. Imperialist U.S., the "Non-Aligned Countries", and "Peaceful Co-existence"
- 1) The Columbo Sparring, or the Non-Event

- 2) Peaceful Co-existence, Chinese Style
- 3) Once again, the Middle East -- this time and France, and the UN, and the "Law of the Sea"
- IV. Creation of a Philosophic Nucleus is not just an Organizational Task, but the Pressing Need for Ongoing Revolutions and Revolutions-to-be

1977 Draft Perspectives

Time Is Running Out

- Introduction: the Neutron Bomb and Dehumanized Thinking
- I. The Sick Economy
- II. Political Crises (Sino-Soviet Conflict included) in Our Age of State-Capitalism

1977 Full Perspectives

It's Later, Always Later -- except when spontaneity upsurges and you realize it is here and now, and you aren't there and ready

- Introduction: Facing Reality on the Question of the Difference Between Totally New Beginnings, and a New Stage
- A. U.S. Imperialism-Capitalism in the Throes of Many Crises: Economic, Political, Labor, Racial, Sexist
- B. "Spirit in Self-Estrangement"
 - I. Mao's China in the Bi-Polar World of U.S.-Russia
 - II. The African Horn, On the One Hand, and On the Other, The Portuguese Revolution
- C. Again and Again: the Dialectics of Liberation as Concrete Forces of Revolution as well as Reason, and our Concrete Tasks, 1977-78

1978 Draft Perspectives

New Beginnings that Determine the End...

- Introduction: Suddenly, U.S. imperialism has "a China card"
- I. The Movement from Practice and the Questions It Raises
- II. State-Capitalism of the 1970s
 - China's False Alternative
- III. Without Marx's Humanism, the Theory of State-Capitalism Is No Great Divide
- IV. Our Tasks

1978 Full Perspectives

The Dialectic of Today's Crises and Today's Revolts

- Introduction: Whether the "China card" is in the U.S.'s Hands, or China's Own, it is a False Alternative
- I. The Decrepit U.S. Economy and the Mass Struggles at Home--Labor, Black and Latino, Women and Youth
- II. Revolution and Counter-Revolution: Latin America (Nicaragua especially), Portugal, and Whither Angola and Namibia
- III. The Middle East -- at Camp David? Or as the Crossroads of the World?
- IV. The Praxis of Philosophy

1979 Draft Perspectives

The Shift in Global Politics and the Need for a Philosophy of Revolution

Introduction

I. A New Global Recession-In-The Making -- and the Revolution in Iran

- 1) Oil for the Militarized Economy
- 2) SALT I, SALT II -- and the Anti-Nuclear Movement
- 3) Once Again Oil, this time with nothing short of Shift in Global Politics

II. Revolution/Counter-Revolution

III. Organizational Conclusions

1979 Full Perspectives

On the Threshold of the 1980s as Objective Revolutionary New Beginnings and as Deadline for Rosa Luxemburg, Today's Women's Liberation Movement, and Marx's Philosophy of Revolution

I. The Overview: New Beginnings vs. Decadent Capitalism in Disorder

II. The World Recession, Oil and SALT II

- 1) The myriad political-economic crises
- 2) Without a philosophy of revolution: oil and the PLO gaining a foothold with Black leaders

III. Objective Significance of "Subjective" 1980 Deadline or Can We Aid the New Beginnings -- the Momentous World Historic Events of Our Decade -- Develop Instead of Abort?

Postscript

1980 Draft Perspectives

Tomorrow Is Now: U.S. Imperialism in the Iranian Desert, and at Home, in deep Recession and Resurgent Racism

I. --

II. Uniqueness, Peculiarities, and Grave Contradictions in the Iranian Revolution

III. Is West Europe a Single, Unified Entity?

IV. A New Type of Shah, Fully Militarized, This Time in South Korea

V. Back to the U.S.: Once Again, Tomorrow Is Now

1980 Full Perspectives

Today and Tomorrow

Part One: U.S. Capitalism-Imperialism, At Home and Abroad, especially in the Middle East and Latin America

I. Missiles, Missiles, Missiles -- But What About Jobs?

II. U.S. Imperialism's Tentacles: From Iran to South Korea, And from El Salvador to Iraq; Also Relations with Other Capitalist Imperialisms

- 1) Iran
- 2) South Korea
- 3) Latin America, El Salvador especially
- 4) Iraq
- 5) Is West European Capitalism Different?

III. Religion in General and Jerusalem in Particular in this State-Capitalist Age

Part Two: Long March of Revolt, Long March of Philosophy:
Imperative Need for New Relationship of Practice to Theory

I. All Roads Lead to Gdansk, Poland, And...

The Road to the Black Ghetto, USA

II. Today's Tasks and a Brief Glance at 25 Years of Marxist-Humanism

Plus: The Relationship of Leadership to Philosophy

1981 Draft Perspectives

The Two Worlds in Each Country; The Need to Transform Reality

I. The two worlds in the U.S. and the Reagan-Haig genocidal war in El Salvador

II. Iran, the Iran-Iraqi war, and Israel's pre-emptive strike

III. China: de Maoization and heightening contradictions in state-capitalism

IV. Will the 'restructured' American economy bring us to the nuclear holocaust?

V. The audience for Rosa Luxemburg, Women's Liberation and Marx's Philosophy of Revolution -- and our organizational responsibility for Marxist-Humanism

1981 Full Perspectives

The Trail in the 1980s for Transforming Reality (As it is in Fact and as the "New Moments" Marx Discovered in His Last Decade Which Created Openings for the 1980s)

I. Overview -- Selesia, 1981, Selesia, 1844; Relationship of Movement and Philosophy to "the Book"

II. The New Federalism: Pax Americana Imposed the World Over, Be it the One-Minute Shoot-out over Libya, or the "Two-and-a-Half Wars" with Neutron Bombs

III. On the Way to the Holocaust: Capitalist-Imperialist Alliances and World Hunger

IV. The Revolutionary Dialogue Between Continents (Whether from South Africa or England; Whether from El Salvador or Poland; Whether from Asia or the Other USA)

V. Historic Moments for Transforming Reality, Beginning with the Movement from Practice, Marked by Theoretic Turning Points (from Marxism and Freedom and Indignant Heart through Archives and Philosophy and Revolution to Rosa Luxemburg, Women's Liberation and Marx's Philosophy of Revolution)

Also includes: Syllabus for class in RLVLKM

1982 Draft Perspectives

A Philosophy of Revolution Needed: Mass Opposition to Reaganomics and the Drive for Nuclear War

I. The Secret Pentagon Document on Nuclear War and the Mass Global Anti-Nuclear Movement

II. The Objective Situation: Reaganomics, Thatcher's Colonialism in the South Atlantic, and Begin's Genocidal War in Lebanon

- III. Methodology and Politicalization: The 30-Year Movement from Practice that is itself a Form of Theory, and the Theoretical Developments that Reach Philosophy
- IV. New Moments in Marx and Today's New Challenges

1982 Full Perspectives

What to Do Facing the Dept of Recession and the Myriad Global Political Crises as well as the Philosophic Void ("as well as" does not mean a third or subordinate point, a sort of "also ran." Rather, philosophy expresses, dialectically, the meaning of the other two points -- economics and politics -- as both their ground of being and path for the resolution of their contradictions, subjectively and objectively -- FREEDOM

Introduction: Why Being Against "What is" Is Incomplete Without the Corollary, What One Is For

- I. Israel's genocidal invasion of Lebanon: Opposition also Need Against Building Any Half-Way Houses
- II. The Deep Global Economic Recession, Anchored to Ronald Reagan's Retrogression, Religion Included
- III. U.S. Imperialism's World Outreach, Especially to Latin America, and the Shakiness of NATO, Including Projected Nuclear War
- IV. The Creative Nature of Marx's Mind and the Tasks of Marxist-Humanists Today

1) The Methodology of the Perspectives

2) The Activities and the Philosophy of What to Do

1983 Draft Perspectives

Mass Unrest at Home and Abroad in the Global Year of the Missile

Introduction: The Supreme Artificer Ronald Reagan

- I. The "New Economy": Its Imperialist Tentacles Abroad; its Labor Exploitation and Racism at Home
- II. Political-Military Crises Abound: in Latin America, in the Middle East -- and the Ultimate Global Nuclear Threat
- III. Marx's Final Writings Let Us Hear Marx Thinking
- IV. The Constitutional Convention and our Tasks for 1983-84

1983 Full Perspectives

The Marx Centenary Discloses The Need For The Philosophy of "Revolution in Permanence" For Uprooting Reaganism Out To Shackle The People With "Mind-Forged Manacles" Of Unfreedom

- I. The Reagan Retrogression Era Confronts the U.S. with Myriad Economic-Political-Social Crises
- II. U.S. Imperialist Tentacles Circle the Globe
- III. Marxist-Humanism's Challenge to Post-Marx Marxists and Other Alternatives of Marx's Marxism, its Dialectics of Liberation

Appendix: Letter of Aug. 26, 1983 for RD on paragraphs added to RLWLKM since publication

1984 Draft Perspectives

Where Are The 1980s Going? The Imperative Need for a Totally New Direction in Uprooting Capitalism-Imperialism

- I. Ronald Reagan, World Outlaw
- II. Ronald Reagan, Strike-Breaker
- III. Abroad At Home; At Home Abroad
- IV. Objectivity/Subjectivity -- In Actuality and in Philosophy
- V. Organizational Conclusions

1984 Marxist-Humanist Perspectives

The Movements from Theory as well as from Practice vs. the Great Artificer, Ronald Reagan, for whom the whole world is a state -- on which he rolls back the clock of history on the Black Dimension, Labor, Women and Youth, as he drives for world war

- I. The impotence of the summits, the intensity of new labor struggles, as the Black dimension looms ever higher
- II. From Managua to Grenada, from El Salvador to Berlin, from Africa to Asia -- U.S. imperialism's tentacles (and those of its Allies from Great Britain and France to Japan) extend to the Pacific as well as the Atlantic
- III. Not by Practice Alone: The Movement from Theory
 - 1) The New Sense of Objectivity: The Theory of State-Capitalism and New Forms of Workers' Revolts
 - 2) What Was Marx's Dialectics of Revolution to the Post-Marx Marxists of the Second International?
 - 3) The Absolute Method -- The Unchained Dialectic
 - 4) On the Threshold, 1950-53: The Relationship of Abstract/Concrete

IV Organizational Tasks

1985 Marxist-Humanist Draft Perspectives

- I. Mikhail Gorbachev, the New Russian Ruler, Shifts to a New Global Outlook, Glorifies at NATO's Contradictions
- II. The U.S. Economy and Its Imperialist Tentacles vs. the Mass Struggles, Here and Abroad
- III. Organizational-Philosophic-Journalistic Conclusions

1985 Marxist-Humanist Perspectives

Part I

- I. Hitler's Visage in Apartheid South Africa Shows the Future the Rulers Hold in Store for All of Us
- II. The Two Worlds in each Country -- West, East, North, South -- vs. Ronald Reagan's Creation of Hunger and Star Wars
 - 1) Poverty in the Richest Land
 - 2) U.S. Counter-Revolutionary Political as well as Economic Impact on El Salvador and Nicaragua
 - 3) Nicaraguan Revolutionary Voices from Below
 - 4) Back to Star Wars Strategies Between the Two Nuclear Titans

III. Marxist-Humanist Tasks as we Keep an Eye on the World Objective Situation

10474

1) This Year's Proposal for Transforming News & Letters into a Biweekly Calls for New Type of Collectivities in National and International Trips

2) Becoming "Practicing Dialecticians" with a New Type of Classes as Workshops Both in Theory and in Practice

3) The Process of Becoming "Practicing Dialecticians" in the 30-Year Long March to the Marx Centenary Tour with Rosa Luxemburg, Women's Liberation and Marx's Philosophy of Revolution in Hand

4) In Sum --

Part Two The Self-Thinking Idea in a New Concept of and Relationship to the Dialectics of Leadership, as well as the Self-Bring Forth of Liberty

I. "The Power of Abstraction"

II. The New in This Year's Concept of the Dialectics of Leadership

III. The Process -- Becoming Practicing Dialecticians as One Projects Marxist-Humanism: New Types of Collectivities, New Concept of Leadership, the Absolute Method