The First 50 Years of the **American Dream**

Just 50 years have passed since that golden day - Jan. 1, 1900

read glorious predictions of the wondrous age that was coming to flower on American soil. Here in a land of opportunity, freed from the ingrown castes and classes of the Old World, in a land of immense resources, industry and "free enterprise," the American people would at last realize man's ancient dream of plenty, security and peace. American science would complete the final conquest of nature, end scarcity, end disease. Every family would have a home; with the furniture paid for and bounty on every table.

Wars and economic crises would be things of the past, they said, and they meant it. Here and there the White Man's guns might

have to bring the blessings of Civilization to remote and backward lands; but bloody strife beunion. tween Christian nations could not In an effort to defeat the appen again. Class conflict miners' attempts to get an imthat fantasy of some gloomy foreign prophets named Marx and proved contract and to halt any further possible strike action, the Engels who, unfortunately, had addled the wits of a few Amer-

That was the vision most TOS - IPED

they called it the Century of the American Dream.

All this was to be assured by good old American capitalism. It had a few kinks, but with a bit more lubrication, an adjustment be as much as two years. here and there, the "American system" would soar steadily upward to unimaginable heights of prosperity and social well-being.

Looking back over five decades we can see how far reality has detoured from the American Dream. True enough, science has given us the power to conquer nature. We can speed over earth and under sea and through the sky. We can produce ten times more goods. We have more than doubled the average life expectancy. We have even unlocked the atom -- the key to endless energy. But the American Dream meant something more - the end to the old division of rich and poor, the end of fear and insecurity, the end of oppression and war.

Even as the newspapers of 1900 printed their glorious predictions, the forces were at work in America and the world which were to shatter the American Dream. Giant trusts and monopolies were other action which the parasite spreading their tentacles over American economy. The struggle for world markets, spheres of influence and colonies was lighting the fuse for world war. Millions of immigrant workers were crowding into America to be heaped up in terrible slums. And every few years, which the NLRB secured against

shut down and people begged for bread.

to work a five-day week instead of the present three-day week maintained by decision of the prion. Try to Blow Up

> Anti-labor terrorists have again tried to strike a murderous blow against the CIO United Auto Workers. Thirtynine sticks of dynamite, with a lighted fuse fixed to set off the charge in six minutes,

UÁW Building

were planted on Dec. 21 at a side The dynamite attempt has sevstairway to the basement of the eral peculiar angles. Jack Picker-UAW headquarters in Detroit. ing, a Detroit Times reporter, told Police said only a defect in tap- police he had received a phone tip ing the fuse, causing it to go out, from an unidentified person that prevented an explosion that would "there is dynamite at UAW head-" have blasted the union building quarters." Police who rushed to and all inside to smithereens.

NOTHING UNCOVERED

267

have asked, the union could be was seriously injured by a shot- When detectives again arrived the dow. His right arm is crippled. fuse was still strong. His brother Victor, UAW Educaassault in May 1949.

notoriously anti-union, anti-Negro on the UAW's demand that it join

three - day week. However, the hunt against "Communists" and violated.

The same operators who claim to investigate the gambling syn- to do with the attacks on the Reu-

the miners are breaking the law dicates that are operating in De- ther brothers, the G-men would There was a depression in 1927; ere was a vicious campaign of sup-do not hesitate to shut down pits troit auto plants or the possible have been on the job long ago. troit auto plants or the possible have been on the job long ago. the ranks of the first time since connection of reactionary employ. Nothing could have kept them the expulsion of the Yugoslavs

Just 50 years have passed since that golden day — Jan. 1, 1900 — that ushered in the Twentieth Century. Strictly speaking, the new century did not begin until 1901. But most folks then just saw that shining date — 1900 — like a clean blackboard waiting for the handwriting of a new and brighter era for mankind. In the yellow and musty newspaper files of that day you can The Southern Coal Producers Association has demanded that Truman's National Labor Rela-ions Board seek a Taft-Hartle; injunction against the United Schenenge to Hogax Labor F

Workers of the World, Unite !

THE MILITANT

PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

NEW YORK, N. Y., MONDAY, JANUARY 2, 1950

Prepare to Block Any Move To Repeal T-H This Session

As the Democratic-controlled 81st Congress prepares to reconvene for its 1950 session, American labor is being forewarned that the Truman Democrats intend to retreat before reaction all along the

Up to recently, the Trumanites in Congress have said they would continue to push for repeal of the Taft-Hartley Act and for passage f civil rights legislation, alhough they saw no hope for uccess. Now they express opesition even to going through ome of the motions.

Three top Democratic leaders n the Senate last week spoke latly against any move by the 'ruman Administration on the lave Labor Law in the coming ssion Senator Elbert Thomas, hairman of the Senate Labor 'ommittee, said he was "agains" my attempt to repeal the Taft Tartley Law this year." His pinion was echoed by Senat ajority whip Francis Myers and by Senator Hubert Humphrey chairman of Americans for Demo-

cratic Action and white - haired boy of the union leaders. "MAKING THE RECORD"

The Trumanites feel they can et away with this because they are pretty sure that the unioeaders won't want to "embarrass" them politically and will try tr place the sole blame for retentior of Taft-Hartley on the Republicans. But Truman and his Congressional colleagues still have to make some "liberal" gestures and ocean and found fertile, soil in "make the record" on civil rights the ranks of the American Stal- legislation early in the session. They have no intention, of

PRICE: FIVE CENTS

HARRY S. TRUMAN

you can't spend nearly 75 cents out of every federal tax dollar for wars, past and planned, and have much left over for adequate unemployment compensation, health insurance, decent old-age pensions, more housing.

The CIO and AFL leaders are playing along with Truman's tricky game. They have been pulling the same stunt in every election. If the Republicans win, as in 1946, they plead lack of a "progressive" majority in Congress and call on the workers to end Congressional reaction by putting in more Democrats. If burse, of waging any real fight the workers put in more Demo-

crats, as in 1948, the union lead

ers complain that some of those

they supported have "double-

crossed" labor and now it is

necessary to elect "more re-

liable" and "more progressive"

By the time the election rolls

around, we can be sure these

union leaders again will be back-

Vol. XIV - No. 1

injunction against the United

Mine Workers to force the miners

to work a five-day week instead

Previously the operators had asked Truman to procure an inunction under the "national emergency" clause of the Taft-Hartley Act. This is limited by law to 80 days. But if the NLRP gets an injunction to halt "unfair labor practices," as the mine owners' legal sharp - shooters

restrained from operating on a three-day week or taking any owners call "coercive" and in tional Director, had his right eye violation of the Slave Labor Law. destroyed by a similar shot-gun It was this type of injunction as in 1907, American capitalism suffer- the AFL typographical union last

ed severe tremors, when the factories year.

Then came the First World War to splinter the illusion that we in America were somehow apart from the con- of the year and instituted the largely concentrated on a witch- see if any federal law has been flicts of the world outside. And when it was over, everyone - or nearly ev- bulk of the operators are hold- other internal union opponents of eryone - spoke of it cynically and said, ing out and persisting in their Walter Reuther. "Never again." Even Woodrow Wilson, demands to weaken the miners' in 1920, admitted it was a "commercial contract.

the scene and claimed they "turned the place upside down," failed to find anything. A janitor and a This is the third terrorist at- night-watchman found the extempt against the UAW in less plosives wrapped in a rain-soaked than two years. In April 1948, Christmas box at 11:30 p. m., two UAW President Walter Reuther hours after the police had left.

gun blast through his kitchen win- smell of powder smoke from the

FBI ENTERS

"The FBI, it is reported, has entered the latest case after refus-Detroit police, headed by the ing for more than two years to act

and anti-Jewish Police Commis- the investigation of the previous The UMW has succeeded in sioner Harry Toy, have failed in attacks. At any rate, Attorney Stalinists in U. S. signing up a few small companies both cases to uncover any signifi- General McGrath has ordered the since it called off its fourth str ke cant clue. Their efforts have been FBI to "look into everything" to One thing is certain, if the FBI hought that the Communist Par-

There is no indication that po- ty or anyone who could be remotelice have made any serious effort ly connected with it had anything have apparently spanned the it appears that they may again in the interest in the series of the series

ized labor and the "reds"; and there and throw thousands out of work pression and terrorism against organwas a great wave of speculation whether America really was the land of never- interests require it. ending progress. But then came "nor-

malcy" for a few years; the stock market boomed, production soared and even wages went up a bit.

presidential nomination speech: "We in America today are nearer to the final triumph over poverty than ever before in the history of our land. The poorhouse is vanishing from among us. We have not yet reached the goal, but, given a chance to go forward with the policies of the last eight years, we shall soon, with the help of God, be in sight of the day when poverty will be banished from this nation. .

Next year came the crash, just 20 years ago last fall. For 12 years, America saw not less than 10 million unemployed at any time. For 12 years, large sections of men, plants, machinery stood idle while want stalked the land. All the tinkering and surface reforms grant wage increases of from unemployed, or approximately one of Roosevelt's New Deal could not lift the economy. And out of increasing prices. their misery and suffering the American workers came to realize that the "American system" could not protect them, could not assure them security. They had to intervene themselves. Their upsurge was the CIO and class struggle on a scale more massive than tinuing healthy economy," the would run "considerably above this country had ever known.

Then came the Second World War. Ten times the treasure and crease for every worker in the ten times the casualties were exacted from the American people country would still leave mass cited calmly, after the manner of than in the first world war. But even before the dust of the last exploding bomb had settled, it was clear that the first two world levels. wars were but a prelude to a third — the war of atomic annihilation.

As for plenty and security, NO PROGRAM OFFERED

we can only look back sadly at The year 1949 passed without The AFL leaders do not even those wonderful hopes and pre- any appreciable wage gains for dictions of 50 years ago, now the workers in either the AFL or faded by time. Does anyone real- the CIO. The demand for higher ly believe that we have conquer- wages is both just and pressing. ed depressions? The best that Sec- But if the pronouncement of the retary of Commerce Sawyer can AFL was really seriously inpredict on this new year is that tended it ought to have been im- production and employment will business might continue near plemented with a program to fight remain at approximately the present levels - for at least "six for achieving these demands. nonths.'

What went wrong with the is made all the more glaring by American Dream? It was based the strong hints in the AFL state- 30 HOUR WEEK NEEDED on the false idea that a system ment that the wage increases of class exploitation, a system would be sought, as usual, of private profit, disorganized and primarily through "cooperation" anarchic, could cope with the im- with the employers.

mense complexities of modern mass production and the world-wide interchange of commodities.

Fifty years of terrible experience have taught us that American capitalism itself is the obtacle to the realization of the American Dream. We can never bring lasting plenty, security and peace under the domination of a few immensely rich and arrogant families who control the economic, social and political life of the nation. is needed.

But within the next 50 years, we can achieve the American Dream after all - in a new and more just order - socialism. Setting an example for the whole world, the American working people official government forecasts, seecan take over the means of production and distribution on the basis ing a bright picture for the first the 30 - hour week in industry this, the strike might have conof social ownership, we can coordinate the entire economy under a six months and a question mark with no reduction in take-home single plan, we can bring reason into our economic life.

And when Jan. 1, 2000, dawns, the people of a Socialist America will rejoice and celebrate the new Century of the American ened by higher wages and lower the shelf so far as both the AFL long series of unsettled grievances tain types of schedules and tailure resulting, are required and tailure resulting and centered about one main to reclassify over 100 maintenance of the Transit Board and, with Cleveland Federation of Labor, Dream Come True. prices.'

ers to the terrorism. Detroit is away from any possible "red" also rife with fascist groups; the angle. whenever they think their profit Black Legion operated there in

the 'Thirties.

boomed, production soared and even wages went up a bit. The American Dream revived. Herbert Hoover said in his 1928 AFL UNIONS WILL ASK WAGE RAISES IN 1950

The American Federation of Labor announced on Dec. 26 that it would seek "large" and "substantial" wage increases, implying that average boosts of more than 10 cents an hour would be demand-

ed in 1950. The AFL estimates | On the job outlook, the AFL that most of the employers could forecasts an average of 5,100,000 seven to 15 cents an hour without million higher than in 1949, because of the influx of new work-

Pleading that higher wages ers into the available labor force. were indispensable for "a con- The jobless total, adds the AFL AFL went on to point out that 5,000,000 during dull industrial even a 10-cent an hour wage in- seasons."

These huge jobless figures are purchasing power at inadequate Big Business executives who lool upon the army of unemployed as nothing more than a return to

> "normalcy" in the labor market bother to offer anything in the way of a practical program to combat the spread of joblessness Their own estimate takes for granted the best possible variant for 1950, namely, that over-all levels of 1949. What guarantee

The absence of such a program is there for this?

There is note and there can be none. In 1949 production and employment skidded sharply, despite pick-up in the second half. An-

The AFL leaders flatly offered other skid, if not worse, is by A malgamated Association of no means excluded in 1950. The Street Electric Railway and Motor to "cooperate with management to reduce production costs." Such AFL itself sees such a possibility Coach Employees, restrained the offers will assure keeping wages by next June. And yet the AFL union and its officers from picketfrozen or in reducing them, but leadership continues to ignore the ing, striking, coercing or inwill scarcely aid the struggle for problem of the unemployed, al- timidating employees of the higher wages. A real program ready so acute.

At least part of the constant In its economic outlook for next increase in joblessness can be year, the AFL follows closely the absorbed by the institution of over the balance of the year when pay. But this demand, assuredly sumer buying power was strength so timely now, still remains on a slump is predicted "unless confrom the Cominform, the Central Committee of the American Com-

out police examine the

package of 39 dynamite sticks

found in the CIO United Auto

Formally Launch

The seeds of Titoist "heresy"

Workers headquarters.

The UAW has posted rewards munist Party took formal action now totalling \$245,000 for inforo "sharpen" the struggle against mation leading to the apprehen-'Titoism" inside its own ranks. sion of the perpetrators of the Th's action was taken at the three outrages. Union members recent plenary and extended meetare urged to cooperate to the fullings of the National Committee. est extent in bringing the wouldthe first since the 11 leaders of be assassins to justice. the CP have been released on These attacks have all the earbail. marks of an organized attempt

Of the four main items on the by anti-labor elements to terroragenda there was one which inize and disrupt the UAW. One question that should be persist- cluded "the waging of a sharper ently raised is why the police in- struggle against T toism, and vestigations have proved so bar. Titolie efforts to disrupt the ren and why the FBI has been so American peace movement."

reluctant to act. The report of the Daily Worker. The organized labor movement Dec. 29, does not go beyond the should demand a relentless search above-cited cryptic phrases, but for the criminals, whether the these are quite ample to conclude threads lead to employers, fascist groups, racketeers - or even to that Moscow has ordered an imunion-hating provocateurs in the mediate purge of Stalinist ranks

Detroit police department itself. I in this country.

to fulfill this or any other of their 1948 election promises, to the American people. But Truman's strategy is to use the very failure to fulfill his promises as a plea for election of more Democrats to Congress next fall.

But it's a cinch the Truman Democrats won't be docile when

it comes to fighting for their real ing any Democrat, no matter how program. Truman will use every corrupt and reactionary, whom weapon and every ounce of pressure he can muster to put Truman O.K.'s. And they'll call him "progressive" too. over his "cold war" program for

The burning issues confronting 1950. From what has been revealed about his plans for the the American workers are the coming federal budget, the Amer- fearful domination by the monocan people are going to continue polies, unemployment, the stago be soaked 20 cents out of every gering tax burden, the witchdullar of the'r income for build- hunt and war preparations. None ng the war machine and arming of these issues can be met effecrapitalist reaction and imperial- tively and resolved until labor sm all over the world. breaks with all capitalist parties

Democrats.

And no matter what the liberals and politicians, builds its own inand the labor leaders say about dependent party and fights for Truman and his "welfare state," political power in its own name.

Court Smashes Cleveland Strike

CLEVELAND, Dec. 28 - A years there had been a stated uproar among the men. Local Burke he would consult with him little man in a black robe accom- number of paid vacation hours. President Thomas P. Meaney and before any strike took place.

plished in a matter of minutes In his June award the impartial Financial Secretary Harry Lang what the governor, the mayor, the unpure (agreed to by both sides) immediately demanded recall of transit board, the hostile news- capie up with a formula under the new formula and a return to apers and the cowardly labor which the employee's vacation pay the former 96 hours vacation pay; leaders had not been able to do would be decided by the average in five days. A two-bit judge, a hourly work week for the precedwould take place.

political hack, broke the back of ing 50 weeks. This meant a cut to At a meeting Dec. 13, the meman inspiring demonstration of almost every employee, for their bership unan mously voted to union solidarity against insuper- work week had been greatly stop work Dec. 21 if the vacation able odds when he ordered the reduced. What seemed particularly Cleveland Transit workers to end unfair was that no such formule had ever been applied during the torily. In the ensuing week meettheir strike and return to work The injunction, asked by the war period when everyone was Cleveland Transit System against working upwards of 54 hours and the Transit Board (a five-Local Division 266 of the AFL weekly.

FORMULA ENFORCED

system, and consorting to violate the laws against striking. Even more sinister was the provision ordering the officers to tell the men to return to work; without formula. t'nued.

This action, coupled with chisel-The strike, which began midnight, Dec. 21, developed out of 9 long series of unsettled grievances tain types of schedules and failure promised, he accepted the offer and CIO leaders are concerned. Issue - vacation pay. For many men in eight months, caused an Stack, promised Mayor Thomas

MEMBERS VOTE 8:30 to midnight, member after otherwise, they warned, a strike got up on the floor and denounced

issue and four other subordinate issues were not settled satisfacings between the local officer man governing board of the cityowned system) took place without settling the major issue. An

This part of the award was international officer of the union immediately protested by the Robert Stack, was sent in. The union, and the umpire agreed to Transit Board at the last moment discuss the issue with both s des. agreed to submit the issue to the For various reasons, the disumpire for "clar fication." Such cussion was postponed until a clarification promised to be nothneeting set for early December. ing more than a compromise

Meanwhile, however, the man- favorable to the management. Al agement posted a bulletin putting though Meaney had promised for nio effect the new vacation a week he wouldn't compromise on the issue and threatened to ing on paying operators for cer-

Thus began one of the bitterest labor battles in Cleveland since the late thirties when the CIO was organizing. Mayor Burke immediately stepped into the fight and denounced the strikers. The

However, the members were in-

no mood to compromise. From

member (both men, and women)

any compromise. Against the

advice of their leaders, they gave

an inspiring demonstration of

their independence and militancy

by voting 496 to 287 against a

motion to postpone strike action

until Jan. 15. This meant the

strike would start at midnight.

To their credit, Meaney and Stack

a'most immediately accommodated

themselves to the members' sen-

(Continued on page 4)

timents, ordered the strike into effect and from then on led it ith full ardor. STAB IN THE BACK strikers were stabbed in the back by the milk-fed leaders of the

THE MILITANT

Monday, January 2, 1950

1949 Trends Point Up New Year's Tasks Symbol of the Old Year

Both Camps in Cold War Faced Serious Troubles

By Albert Parker

The major events of the year on the international field were the end of the American monopoly on atomic "secrets," the deepening crisis of Stalinism in Europe, the conquest of China by the Chinese Stalinists, the formation of two German puppet governments, the adoption and im-

plementation of the Atlantic Pact marshal to execute its orders their policies. The blockade of and, finally, the incipient world there. The hysterical adulation Berlin was lifted, but this did not economic crisis marked on the accorded the tyrant in the lift the heavy hand of the one hand by the devaluation of Kremlin on his 70th birthday was occupiers from either Berlin or currencies set off by Britain and, not unmixed with emotions of the rest of Germany.

'socialism in one country" and

on the other, by the open deepseated fear, not only on the Each side avowed support for emergence of insoluble contradic-tions in the operation of the but of their object as well. Marshall Plan.

The news of an atomic ex- THE TITO TENDENCY

plosion in the Soviet Union did Titoism began to shape up as not retard the plans of U.S. im- a distinctive political tendency perialism to rearm its satellites last year when the Yugoslav for eventual war against the leaders were compelled to abandon Soviet Union and against re- all hopes of reconciliation with bellious movements at home or in the Kremlin and to begin to tell the colonies. Less than a week some truths publicly about later the U. S. Congress passed Stalin's crimes in order to arouse who had sorved under Hitler and a bill providing the money for support for themselves among the the beginning of such rearma- masses at home and abroad. It ment, which had already been ap- showed itself, temporarily atproved in the Atlantic Pact earlier least, as a tendency still based on in the year. such as the reactionary theory of

ECONOMIC PROBLEMS

Page Two

II. S. imperialism in 1949 was the less worried by the military party," while rebelling against its satellites than by the economic doctrines.

problems arising in its own camp, especially Western Europe. The Marshall Plan, having restored production to prewar levels, was running into insurmountable dif. ficulties. By the end of the year with the Kremlin from the init was estimated that six million tons of steel capacity were whether it is able to resist not idle in Western Europe because of "overproduction" - one of the but the pressure of imperialism, classic contradictions of capitalism that assumes an especially aggravated character against the ouraging additional disaffection background of a war-torn conence of a genuinely Leninist (that

tinent. To survive, Europe must buy is, Trotskyist) tendency in Yugofrom the U.S. but it cannot do slavia, either inside or outside of so without continued Marshall the Titoist party, and so on. aid. due to end in 1952; it canno' But whatever happens to Titodo so unless it can also sell to sm in the end, one thing is sure: the U.S. (whose productive plant Its rebellion has already set into is far superior) and, in addition motion all over Eastern Europe find new markets elsewhere. But the forces of mass resistance U. S. capitalism, far from openagainst Stalinism and against ing up its home markets to national oppression which will Europe or relinquishing markets revive the socialist revolution abroad. is reaching out itself for hat the Kremlin thought it had new ones, including Europe's rushed and which it fears above present or past colonial empires everything else.

NO CURE IN SIGHT

over Germany, the industrial Failure to put Western Europe heart of Europe, continued withback on its feet so that it car walk economically by itsel' threatens to set off social and political convulsions leading to

of the country by setting up their own puppet governments claiming to represent the entire nation On both sides the Nazis were welcomed back in large numbers and into positions of power; on both sides plans were under way for

the re-establishment of a German army, staffed by officers have everything to gain by remilitarization and the outbreak of a new world war.

fundamental Stalinist doctrines. OVERTURN IN OHINA

session in New York.

The biggest setback for im-

other as Chiang Kai-shek's forces

were driven without resistance

right off the mainland. The Stal-

inists proclaimed a new govern-

ist production, prohibited strikes,

lengthened the working day and

The cold, war extended into that the Kremlin simply cannot French butchers and their puppet, every field. The World Federation "monolith'c, one-faction of Trade Unions, created as a the basis of equality without they appealed to Washington and gesture of allied unity during the potential of the Soviet Union and many of the consequences of those war, was now split, leaving only in which it treats the smaller na- they would be able to use mili- ployers put up than the coal con-

the Stalinist - dominated unions tions in Eastern Europe, and that tary aid obtained through the flict. Four times the fighting Truman Democrats would soften How this new tendency will behind, and grouping the labor the Chinese Stalinists, like the Atlantic Pact against the Viet miners went on strike under an the employers. And if the cordevelop depends on a great many bureaucrats backing the State De- Yugoslavs, came to power with- Namese masses. factors: on how long the Tito partment and its Vatican partner out the aid of the Soviet Union regime survives; on how much in the new International Con- and therefore are in a position to to the right as reactionary gov- unresolved and the battle is con- put the heat on them. After all, support it receives in its fight federation of three Trade Unions proclaim their independence if ernments hacked their way into tinuing. Stalin's determination to get they find the need should arise.

ternational working class; on Tito brought about the end of guerrilla warfare in Greece, The COLONIAL WORLD

Paris, and achieved the same. Despite temporary successes, the ism in crisis.

from the Kremlin; on the emerg- Ditto the UN General Assembly imperialists soon realized that

completely quell the rebellious In summary, capitalism as a Many union leaders seized on The biggest setback for im-perialism occurred in China where to share the power with the fourth postwar year under the as a pretext for abandoning wage the Stalinist - led peasant armies bourgeois Republican leadership sign of the cold war in a world demards. Outstanding examples labor leaders had put in their took over one province after an- headed by Sukarno and Hatta. that remains in a state of poli- were Potofsky of the CIO Amal-By the end of the year, therefore, tical ferment, economic instability gamated Clothing Workers, Rieve

and social disequilibrium. Stalin- of the CIO Textile Workers. a "compromise" was worked out It was not labor nor Truman for the establishment of a federaism found itself faced with dis-Unfavorable economic condition called the "United States of content in its own ranks that tions, however, do not satisfacwho took the offensive -- but Big ment and the sanctity of capital- Indonesia" as a part of the Dutch promises to flare into open torly account for the general Business. Emboldened by their empire, Behind the scenes Wash- rebellion at the first favorable retreat of the unions. Continuing successes in a Democratic Congress - a "progressive" Conopportunity. All that was lacking high prices, rising rents, speedington participated in this beordered the workers to collaborate trayal of the Indonesian strugwas a mass revolutionary party up in the plants, insecurity that gress as the union leaders had

with the employers. to take advantage of these crises gave added weight to issues like gle for independence, and aplabeled it — the monopolists beto turn the world right side up the pension - all were impulsions came more arrogant and ag-Mao Tze-tung went to Moscow proved it because it opens the way to hail Stalin and to dispel for easier penetration by Wall by the socialist revolution. And toward union struggle. Besides, gressive. They concertedly declarspeculation about the possibility Street into the rich Indonesian all over the world the Fourth the unions' size, power and ex- ed they would recognize no wage International and its sympa- perience today as compared to, demands; they drove the workers out pause throughout the year of a "Titoist", development in market. and disclosed, in passing, how China sor, conversely, the possi-little difference there is between bility of China's return into the approached the border of Indo-

Labor Made Few Gains **During Past 12 Months** By Joseph Keller

1949 was a bad year for the American trade unions. At no time since the end of the war did they make fewer economic gains. And the 81st Congress dealt labor blow after blow.

For the meager concessions the

workers did win; they had to cumstances, fought magnificently, modest demands was all the more ight harder than ever. The steel aggressively and successfully workers had to strike 42 days for could and should have brought r paltry insurance and pension bigger gains in 1949. and the Ford workers had to REY TO SETBACKS

strike 21 days over a speed-up ssue that would normally have been settled in routine grievance be found in the politics of the top procedure.

In a growing number of instances, the workers fought dependence on the White House Reuther of the Auto Workers proved immeasurably costly to bitter, protracted battles that ended in no gains at all. The labor.

Singer workers were forced to and Reuther, spread the illusion call off their picket-lines after six months. After more than four that all the workers had to do was rely on Harry. One year ago months of battle against police terror, court injunctions and they were celebrating what they

imperialist orbit. But neither China, the French imperialists str kebreakers, the Bell Aircraft called the "Great Victory." The would assure the repeal of the nothing and victimizing a number Taft-Hartley Act, passage of civil

> MINERS' FIGHT CONTINUES Nothing better illustrates the benefits — a "Fair Deal." aggressive leadership, but at the porations tried to balk labor's In Latin America the shift was year's end the issue has remained economic demands, Truman would Truman knew who elected him

But, aside from sporadic and and there had to be some gratilargely defensive strikes, the tude in politics. labor movement presented a pic-

But Truman and the Truman ployment and declining producover 4 million, with another 4 million or more reduced to parttime at lower pay.

> were the high hopes which the "Great Victory."

BOSSES BOLDER

brazen because profits and dividends had soared to new peaks. U. S. Steel, for instance, was raking in 50% more profits than in 1948; General Motors could The key to labor's difficulties declare the largest single dividend and setbacks this past year is to in the world history of industry. In the face of these profits. thion leaders. Their pathetic Murray of the Steel Workers and were forced to press for wage and pension demands. They met with The union leaders, like Murray iren-clad opposition. But they did

not prepare for any real fight. They turned instead to Truman, hoping to cash in on his "gratifude.

Truman, at Murray's behest, set up, a "fact-finding" board on the steel issue. At the hearings. the industry spokesmen scarcely rights legislation, enactment of bothered to make a case; they a vast program of expanded social denounced the board to its face; they openly dared the union to Moreover, these union leaders strike For this, the board concontended, the triumph of the coded to the monopolists on almost every point. It rejected the union's major demand for a wage increase and advocated a wage freeze for all basic industries. As a sop to the union, the board recommended a company - financed insurance and pension program to cost not more than 10 cents an hour per worker.

election promises to labor. When Reuther grabbed for this forthe attempt to repeal the Taft- mula, made a quick deal with Hartley Act went down to Ford and rammed it down the ignominious defeat - even throats of the Ford workers, although the Trumanites were though he encountered unexwilling to accept almost everypectedly powerful opposition and thing of the original act but its suffered a damaging blow to his title - it was clear how illusory prestige in the union.

Murray also grabbed for the pension crumb. But the steel moguis wouldn't vield anything. Truman, instead of putting the heat on the steel companies, kept mum as an oyster. Murray was forced to call a costly 42-day strike to win even the meager recommendations of Truman's own board.

Thus, from first to last, the policies of the union leaders proved bankrupt. They had no gains to show, either in the pay envelopes or in social legislation. Had they been square - shooters with their members, they would have admitted their failures and ried to honestly examine the easons for them.

The above scene from one of the two mob assaults on concertgoers at Peekskill, N. Y., last summer symbolizes the disastrous consequences of cold war "anti-communist" propaganda on the state of civil liberties in the United States.

possibility can be dismissed in showed fright at the prospect of union in Buffalo had to accept election of Trumah and a Demothis way any more than it was the Viet Namese fighters for in- arbitration giving the workers cratic Congress, they maintained, by. Tito's own trips to Moscow dependence receiving enough aid before his break. The facts are from the Chinese to drive the of outstanding militants.

treat a less powerful nation on Bao Dai, out of the country. So bringing into question the manner immediately got assurances that extreme resistance which the em-

office or spilled rivers of blood to keep from being removed. In Aus-

tralia and New Zealand cononly the attacks of the Kremlin Stalinists launched numerous The year began in Indonesia servative governments replaced ture of apathy. In part, this was Democrats fulfilled none of their PENSION SETTLEMENTS "peace offensives," which achiev- with a murderous blitzkrieg by Laborite regimes, underscoring attributable to growing unemnow extending a small amount of ed exactly nothing. The Foreign U. S. - equipped Dutch armies the character of the Social Demoaid to Tito in the hope of en- Ministers Conference met once in against the Republican forces. cracy as caretakers for capital- tior. Average unemployment was

they did not have the strength to ONE THING LACKING

the overthrow of capitalism Devaluation as a means of closing the gap of the "dollar shortage' will have little effect unles: accompanied by a drive to lower the living standards of European workers - which may lead to the direct consequences in terms of capitalist stability.

Economic crisis in Western Europe will inevitably be extended into and combine with the economic crisis in the U.S. Unification of the European economies now competing with one another, destruction of national trade barriers, national zation -industry under workers' control and genuine planning alone ca solve Europe's economic problems But such measures are more abhorrent to capitalism than holy water is reputed to be to the devil. That's why U.S. imperialism is so concerned about the economic maladies of Western Europe — and why it's doomed not to find a cure for them.

STALIN'S TROUBLES

The political and economic crisis wracking Stalinism in Eastern Europe is no less insoluble. All of the Kremlin's efforts to smash, the resistance of the Yugoslavs. expelled from the Cominform in 1948, met with dismal failure in 1949, and sympathy for the Yugoslavs has spread into every Stalinist party in Europe. The Cominform had to devote virtually all its attention to fighting "Titoism" last year.

Stalin, unable to export the pro ducts needed by the people of Eastern Europe, exported Moscow trials and blood purges instead. Xoxe was executed in Albania. Rajk in Hungary, Kostov in Bulgaria, Gomulka was disgraced in Poland, Markos was removed in Greece, and heads fell elsewhere from men who had occupied leading positions in the international Stalinist hierarchy. The infection of "Titoism" spread to France, Germany, Italy and Norway; can there be any doubt that its effects made their way even among the oppressed nations in the Soviet Union itself?

The Kremlin bureaucracy i sitting on a powderkeg too, just like the imperialists. It enjoys so little support in its satellite domains that it cannot even find

Civil Liberties Were Attacked On Every Front

By George Breitman Never before in United States history were civil liberties undermined and attacked on so many

The Washington - Moscow duel

fronts as in 1949. The capitalist slass and its government scored new advances in their transformation of the country into a police state, but they did not have it all their own way. For in this same period mass resistance, even 'hough it was still unorganized on the whole, began to express itself in opposition to the growing infringements on the Bill of Rights and to recognize the need for united action against the witch-hunters.

The aim of the ruling class is to achieve political conformity to intimidate dissidents, to discourage the development of any movement that might challenge

the rule of capitalism and all its works - imperialist war, militarization, economic insecurity racial oppression. In a word, thought-control.

THE METHODS USED

And to obtain it, no method is too reactionary to be used: purges, blacklists, trials, introduction of the practice of conviction without trial, acceptance of the doctrine of guilt by association, presumption of guilt in the absence of proved innocence, deportations, employment of stoolpigeons. "loyalty" oaths, laws, violations of the law like wire-

tapping, demagogy, assumption of arbitrary and unconstitutional powers through executive decree, perfection of plans for military EXTENSION OF PURGE dictatorship, incitement of mass hysteria and mob violence.

The ostensible target of this assuming that it applied only to affidavits. drive is the Communist Party, government employees. How which is widely discredited and wrong they were was shown last hated as an apologist and agent year. The purge blacklist was of the Kremlin. But as was proved

the ruling class.

previously refused to upset the a union, the Industrial Workers tion officials who would be put virtually impossible, and the which got the biggest appropriaconviction of the 18 Trotskyists of the World, which holds con- in command of the New York liberal Trumanites (headed by tion in its history from the Demotried in Minneapolis under the tracts with a number of em- and Pittsburgh areas. As the year Humphrey and Douglas) joined crat-controlled 81st Congress). ended, U. S. Senator McCarthy the Southern Democrats in killing Another expression of mass same Smith Act - would open ployers.

the way for the total suppression of minority political parties.

TREATMENT OF LAWYERS It has become dangerous not sign an oath annually. In New military over the civilian economy his civil rights' platform, but Jan. 15 and which the Trumanites only to hold certain ideas, but York City the Rev. John Howard even to act as counsel in court 'Mel'sh was removed from his post war."

for those holding them. This was because of his son's association PLENTY OF VIOLENCE demonstrated by the vindictive with a group on the Attorney "contempt" sentences imposed on General's list. Most ominous of

the lawyers in the Foley Square all was the extension of this system on the one hand into the and Harry Bridges trials as well as by the exclusion of defense counsel in the case of the Trenton

Six, where "dangerous" thoughts of the workers are involved and where the employers have the Peckskill, where cops and local were attributed not to the Negro connivance of the brass hats in officials collaborated with hood- SIGNS OF RESISTANCE defendants in the Northern Scottsboro frameup, but to the charge of military contracts.

The year's outstanding violaorganization that hired the law vers for them. The extension of this practice charge of six strike leaders at will lead logically to the kind of the Bell Aircraft Corporation in

"trials" staged in Eastern Europe. Buffalo whom the company had where lawyers for the defense are their clients refuse to confess or that they were "poor security to pleas for mercy when they do risks" because they were allegedly

members of groups on the black-But last year, like the year before, most of the attacks on civil list was upheld by a Deweyberties took place outside of the appointed "fact - finding" board, of many incidents involving the nothing to worry about, that lenging "loyalty" oaths in Los courts. The center, the inspirathe plant had stupidly agreed to in the South. tion and the model for these attacks was the government accept.

"lovalty" purge based on the "sub-Afterwards the Wright Aeroversive" blacklist of organizations denied the right to know on what grounds they were included and denied the opportunity to ing the company the right to fire attacks on labor leaders, includ- U. S. Supreme Court. "subversives," which the union ing the shooting of Victor Reuther defend themselves against their indignantly refused to do. And and the placing of dynamite in accusers at an open hearing.

the significance of the purge, refused to sign non-communist the assassination of ILGWU or-

BRASS HAT PLANS

adapted without much change for group with ideas inacceptable to the Tumulty Law requiring oaths ship on the day war is declared few Negroes to government and year was a signal success.

Despite the Attorney General's fice, the Ohio law requiring oaths Carried away by their own en- joined the Southern Democrats in a stop to the textbook - burning

"Private institutions, catching (R., Wisc.) charged the Army was anti-segregation amendments in sentiment is the National Civil the spirit, began to apply it to following a blueprint drawn up education and housing. their employees. In Texas stuby a Nazi general, aiming at dents as well as teachers must "assumption of control by the firmed his determination to enact will be held in Washington or

York City, etc.

As the Groveland case showed

before an actual outbreak of where he already had the power are going to try to appease with to act against Jim Crow -- in a repetition of the sham battle

the armed forces, government- against filbustering that they financed or insured housing, staged in 1949. Supplementing these carefully- and government employment -

For the 67th time Truman reaf- sparked by the NAACP, which

FOR UNITED MASS ACTION planned moves was the mob he continued to try to bamboozle The power of the oppositior violence inspired by the architects the people with gestures that unions and on the other hand into of the witch-hunt. The most spec- have no content and permit the was reflected also in the state court decisions invalidating the the factories, where the majority tacular were the assaults on two Jim Crow system to thrive with Paul Robeson concerts near little modification. Ober, Feinberg and Tumulty

laws. One consequence of these decisions has been the renewal of hope in some quarters that the

Rights Mobilization conference

Another manifestation of the

against the drive toward a police

Public resistance to the whole lum elements who beat up hundreds of people peacefully witch-hunt began to manifest courts can be relied on to half tion of this kind was the dis- exercising their right to assembly. itself, especially after the re- the advance of reaction. But such But there were others, includ- velation at the Coplon trial that hopes overlook the fact that ir the FBI was operating a huge each case there was mass resist ing attacks in Chicago on the home of a white union organizer network of informers and stool- ance to the laws, and that withbeen trying to get rid of for a who had invited Negro fellow- pigeons, paid out of the public out such mass resistance the limited to "confessions" when long time. A brass hat decision unionists, and the reign of terror ineasury to snoop and spy on decisions might very well have unleashed in Groveland, Florida, citizens in all walks of life. Tru- been different. They also overman hastened to stem the dev- look the fact that the U. S where the entire Negro community was driven out in fear clepment of this resistance by Supreme Court more recently har for their lives. This was only one assuring the people that they had refused to rule on a case chal-

whose decision the UAW local in revival of Ku Klux Klan elements "hysteria" always dies out by Angeles and that the federa' itself in time. He himself, how-|court in Washington upheld the This atmosphere, where mob ever, did nothing to lessen the constitutionality of the government purge in two separate cases

violence is never punished and witch-hunt and in fact gave it nautical Corporation near Pater- always condoned in one form or in's personal stamp of approval last year. son demanded that the union another, undoubtedly contributed by demonstratively elevating its accept a contractual clause grant- to the renewal of murderous chief executor, Tom Clark, to the desire for an all-out struggle

state was the fight waged at the rights has not abated. A Gallup national Bill of Rights Conference in an openly union-busting move the UAW headquarters in Detroit, poll, published in October, re- in New York last July. This Curran's "loyalty" program - inthe Stewart-Warner Corporation the attempted murder of a tele- vealed that despite the incitations promising movement was blown Some people underestimated in Chicago fired five workers who phone union organizer in Ohio, to the contrary, only 5% of those up by the Stalinist majority's questioned favored free speech frenzied determination to prevent it from defending the civil rights ganizer William Lurye in New curbs on "communism."

The growth of the opposition of their opponents, especially the to thought-control can be gauged Trotskyists.

But the non-Stalinist forces at The repressive role of the brass in the South and the Trenton case by the ever-widening support for hats was revealed not only in in the North, nothing important the fight to reinstate James Kut- the conference, including many by the trial of the 11 Stalinist use in state legislation - the these incidents but in the news had changed for the Negro people cher, the legless veteran fired prominent liberals and Wallaleaders under the Smith Act, the Ober Law in Maryland, the Fein- which they permitted to leak out in 1949, despite the oceans of from the VA because of his mem- ceites as well as the SWP - by government's moves against them berg Law in New York, requir- about their plans for establishing oratory about civil rights legisla- bership in the Socialist Workers fighting to defend the rights of fight for trade union democracy set the pattern for outlawing any ing "loyalty" oaths from teachers, a totalitar an military dictator- tion and the appointment of a Party, whose national tour last ALL victims of the witch-hunt - and the building of a genuine left-

from candidates for political of - if they can't get it sooner. court posts. The Republicans It was mass opposition that put cipled position which is in- tant struggle on the economic dispensable for the success of 'reassuring" denial, the uphold- from applicants for unemploy- thusiasm and arrogance, they the Senate in putting over a plans of the House Un-American any mass movement dedicated to field and the construction of trustworthy quiglings in Poland ing of the Stalinist convictions by ment insurance. It was extended even published the names of in- filibuster rule that makes the Committee (which Truman had the preservation and extension of labor's own party on the political but must openly appoint a Russian' the Supreme Court - which had for the first time in 1949 to cover dividual capitalists and corpora- adoption of civil rights bills called a "dead duck" in 1948 and democratic liberties.

UNION WITCH-HUNT

Instead, they covered up their own failures with a hue and cry against the "Communists." It is true this fitted in with the "cold war" of American imperialism and its State Department. But the exceptional virulence of their drive reflected to a large extent the union leaderships' fear of any discussion or differences over heir policies which directly affected the workers' immediate interests.

In the CIO particularly, the top bureaucrats drove to silence all opposition and concentrated all ower in their own hands. The climax was reached at the recent CIO convention in an orgy of anti-"communism" in which the needs of the CIO workers were simply brushed aside. The Murray machine voted itself unprecedented centralized authority over CIO affiliates and established discriminatory political conditions for full membership rights. by barring "Communists" from holding national CIO office. It expelled the United Electrical Workers and established machinery for the expulsion of other Stalinistled unions.

This purge - begun against he discredited and vulnerable Stalinists — is being extended to anyone who dares to disagree in my way with the Murray mahine and its "CIO National Policy." Thus, in the National Maritime Union, the Curran machine, following the CIO convention, ran rough-shod over the rank-and-file. All who oppose cluding outstanding anti - Stalinists - are being victimized. He did not even hesitate to call in the cops to suppress the majority opposition in New York.

The labor events of 1949 place on the top of the agenda for progressive unionists in 1950 the clarified and popularized the prin- wing based on a program of milifield.

But mass concern over civil

Subscriptions: \$2 per year; 11 for 6 months. Foreign: \$3.50 per yr; \$2 for 6 mos. "Entered as second class matter Mar. 7, 1944 at the Post Office at New York N. W., under the act of Mar 8, 1879."

THE MILITAN THE MILITANT PUBLISHING ASSOCIATION 116 University Pl., N. Y. 3, N. Y. (Phone: AL 4-9830) Editor: GEORGE BREITMAN Business Manager: JOSEPH HANSEN

Bundle Orders (5 copies): 3c each in U.S., 40 each in foreign countries. Signed articles by contribu tors do not necessarily represent The Militant's policies. These are expressed in its editorials.

Monday, January 2, 1950

LENIN

Vol. XIV - No. 1

"A totalitarian regime, whether of Stalinist or fascist type, by its very essence can be only a temporary transitional regime. Naked dictatorship in history has generally been the product and the symptom of an especially severe social crisis, and not at all of a stable regime. Severe crisis cannot be a permanent condition of society. A totalitarian state is capable of suppressing social contradictions during a certain period, but it is incapable of perpetuating itself. The monstrous purges in the USSR are most convincing testimony of the fact that Soviet society organically tends toward ejection of the bureauc-

TROTSKY

-Leon Trotsky, In Defense of Marxism, 1939,

"Secret" that Was No Secret The

The Atomic Energy Commission has for years held documentary proof that the Soviet Union has possessed all the basic theoretical knowledge about the "secret" of the atom-bomb since 1940. That is the year when the U.S. government began its first tentative moves to investigate the possibilities of developing an atomic weapon and a year before this country got into the war.

But it was not until last week that officials of the AEC revealed translations of Russian scientific documents, published in 1940, which show that Soviet scientists long ago had all the essential information to develop an atomic bomb — the bomb about which Truman informed the world last Sept. 23. A score of U.S. libraries, including the Library of Congress, also possess copies of these documents.

These documents had been published openly by the Russian government, but the translation of them in this country had been stamped "secret" by officials of the Army's Manhattan District atomic propect to conceal the fact that the U.S. was collecting information about the Russian "secrets."

The facts about the Soviet documents and their possession by the AEC, revealed in an extensive United Press dispatch from Washington on Dec 23, throw a new light on the spy-scare and witch-hunt that the government has whipped up over the past three years to terrorize and silence all who oppose Truman's "cold war" policies.

Washington authorities - including Truman - knew all along that there was no real "secret" about the atomic bomb. In fact the very scientists who worked on the atomic project and were best informed on the matter repeatedly stated that there was no "secret."

But the witch-hunters in Washington took advantage of the average person's ignorance about the new atomic wonder. They drowned out the voices of the scientists with their Hollywood-like Congressional "investigations" of "spies" and "Communists." Truman steamed it up with his "loyalty" purge of government employees and spy trials. Lurid stories were ballyhooed in the press and over the radio about "leakages" of atomic "secrets."

But the only real "atomic spy plot" has turned out to be the plot of the warmongers and police-staters in Washington to muzzle free opinion in America under the pretext of safeguarding atomic "secrets" which Russian scientists described in public prints nine years ago.

The Purge in the Plants

The Dec. 12 Militant pointed out that the Department of Defense has set up a four-man Industrial Employment Review Board to act as an "appeals body" for workers fired out of plants with government contracts on political, "moral" or other grounds.

We denounced this move as a fraud because the members of the board are appointed by the Department of Defense itself, and because the board will be bound by the Attorney General's arbitrarily-selected "subversive" list, which is used as the basis of the purge in the plants just as it is used in the purge of government employees.

designed by the Department of Defense to avoid complaints of "military arbitrariness" in the future. And the United Automobile Worker says: "While the charter, procedure and criteria governing the actions of the new board do not go the whole way in meeting the standards of due process of law demanded in reso-

lutions on loyalty and security investigations and dismissals adopted by the UAW-CIO and the 1949 CIO Convention, they do represent a long step in that direction."

The chief thing that seems to impress both these papers about the new board is that it permits purged workers to be rep-

resented by their unions in appeal hear-

ings. But that fact does not alter the

thoroughly anti-labor character of the

whole purge proceedings any more than

it would be altered by a new regulation

requiring that the letter notifying a work-

er that he is being fired because of his

political convictions must be typed on

union-made paper by a member of an of-

It is time for the labor movement to

quit pussyfooting with the purge, to stop

looking for "progressive" improvements

in its operation, and to start fighting it in

earnest and in its entirety. Either the la-

bor movement will put an end to the

witch-hunt or the witch-hunt will put an

end to the labor movement.

fice workers union.

Titoism and Internationalism

and

"How dare you," the

of Germany and before the firing

France: Marcel Hic, secretary

man, Italian and Bulgarian in

vaders. China: tens of leaders and

members who fell in the struggle

On Dec. 1 the International objectively a "tendency to capi-lagainst a tendency in the Secretariat of the Fourth Inter- tulate before the double pressure ers' movement, its pre-eminent national issued an open letter to of imperialism and the Kremlin." revolutionary and Marxist wing, the leadership and members of It then goes on to brand as "poor the very same methods that the

the Yugoslav Communist Party opportunist excuses borrowed Kremlin utilized against you." in reply to official statements from Stalinism" those considera-"We are proud of our organmade by Veljko Vlahovitch, a tions of "tactics" and "maneuver- ization," the IS continues, "of our member of the Central Commit- ing" contrived to avoid un- program, of our banner under tee of that organization, on the necessarily provoking world im- which the best militants of the question of working class inter- perialism or the Kremlin. They October Revolution, of the Russian nationalism and Trotskyism. do not fool the proletariat - or Bolshevik party, of the International fought before they were Vlahovitch's statements, issued on anyone else. exterminated by Stalin's butch he anniversary of the Yugoslav

WHAT IS THEIR PROGRAM? Republic on Nov. 29, consisted of The IS demands of the Tito is a world party with national two parts:

1. That "the various reports leadership: "What is your pro-sections in more than 35 coun irculated abroad that the CPY gram for the world proletariat?" tries on all five continents: . . s working for the creation of a Defense of Yugoslavia against new international, a so-called the Kremlin and the demand for which we have been driven by Titoist' international, are com- equal rights "does not constitute conditions unfavorable to th a program which can reorganize world revolution, by the slanderpletely ridiculous."

He justifies this position by and re-orient the working class ous propaganda of the monstrous ssorting that "the reason given and the colonial masses who have Moscow-directed Stalinist anfor the dissolution of the Comin- been demoralized by the practices paratus, our movement is active of the Kremlin." tern (in 1943) was perfectly cor-Nor does this constitute an adherents, it is bound to its class. rect." That reason is that the form of "organization of work- adequate program for the defense participates in its struggles and ing class unity chosen by the of Yugoslavia. The workers of is prepared for any sacrifice for First Congress of the Communist other countries desire to defend the triumph of the invincible International and which responded the Yugoslav movement but only ideas of Marx, Lenin "as part of the world revolu- Trotsky." to the needs of the period at the tionary movement." What will the beginning of the rebirth of the workers' movement, more and Tito group say to these workers TROTSKYIST MARTYRS

when they ask: "What should we more loses its validity." do to carry on the class struggle demands, "use the label 2. Vlahovitch classifies the supporters of Yugoslavia into in our own country? Obey Thorez, 'suspicious characters' against Togliatti, et al, or create a new Trotskyists who during the last two categories: "the numerous revolutionary party, a new revo- war perished in the death campa communist and progressive workers" and "the other category of lutionary international?" "As long as you maintain a squads of imperialist reaction! people who want to pass themnegative or even vague attitude It then enumerates some of the selves off as 'friends,' those on the question of the Interna- martyrs and victims of the Fourth diverse suspicious types gathered tional," the IS states, "conscious International, which Vlahovitch around a Fourth International. revolutionists will judge you with dared to call "a gathering of im various international spies, etc." the greatest reserve. You will perialist spies":

COMINTERN DISSOLUTION

never have their complete confidence despite all the other pro- of the French Trotskyist party The International Secretariat gressive aspects of your develop- and tens of others. Belgium: Leon rejects the "theoretical" argument. They will see in your Lesoil and Leon, two successive ments used to justify "the capirefusal to completely and loyally secretaries of the Belgian organ tulatory and opportunist" dissolution of the Third International integrate yourself in the world ization. Holland: Henry Sneevlie revolutionary movement a grave and a constellation of revoluas "unworthy of a moment's consideration by those who claim to defect, which up to now has been tionary. leaders. Greece: P adhere to Marxism-Leninism." It the hallmark of the retrogressive, Poulioupolous, former, secretar points out that both the Moscow nationalist and bureaucratic de- of the Greek CP and 200 other bureaucracy and world imperial- generation of other tendencies in Trotskyists murdered by the Ger ism, with whom it was allied the workers movement."

during the war, feared the revo-FLINGING MUD lutionary struggles of the inter-

The International Secretariat against Japanese imperialism and national proletariat and the colonial masses. Imperialism was does not question the right of the the Ruomintang reaction. concerned with the preservation Tituist leaders to oppose the ideas "How dare you call 'suspicious' of capitalism, and the Stalinist of the Fourth International or the Trotskyist militants now imeven struggle against them. But, prisoned in Bolivia for having bureaucracy with its privileges. It was this common fear which it says, "it is completely in- led the struggle of the Bolivian admissible to fling mud and miners against the feudal bourled to the dissolution of the Comsuspicion at our movement in- geois regime; the Greek militants munist International, Neither imnov imprisoned in the Makronisso tead of engaging in an ideological perialism nor Stalinism was apdiscussion. . ." The poison - pen concentration camp." prehensive of the corrupted Comintern becoming again the smears of Vlahovitch, it con-WE WILL REPLY" tinues, are variations on the The IS letter concludes: "W revolutionary instrument of the proletariat as it has been under slanders of the Kremlin and its will not remain silent in face of Lenin and Trotsky. But they were agents. These calumnies were used to create discord, in the such methods. We will reply to concerned that its name and tradievery challenge hurled directly tion might be utilized by revolu- workers' movement and to and indirectly at our movement tionary elements to stimulate the estrange the masses from the proprogram of world revolution; gram of Trotskyism and its world that some of the parties of the organization.

We will stubbornly defend our idens, our program, the revolu-tionary integrity of our move-Comintern would slip out of the THE SAME METHODS ment, our members, our prgancontrol of the Kremlin and use We will notify the entir Precisely such amalgams were lizations, the name of the international for directed by the Kremlin in its world revolutionary vanguard and a policy out of line, with the Hungarian and Bulgarian trials all the advanced elements to diplomatic needs of the Kremlin. against the Yugoslavs. It was on whom you are now appealing for The dissolution of the Cominthat occasion that Piyade, one of aid to the Yugoslav cause, of tern, the International Secrethe Yugoslav leaders, declared every misrepresentation of the tariat notes, "far from being a that those trials were staged by truth which some of your leadwise application of Marxismthe same men who organized the ers are inclined to perpetrate. Leninism was in conformity with infamous Moscow trials of 1936- every erroneous position and the policy of class collaboration 38 during which the cream of the every method of struggle borcarried on by the Communist Russ an Bolshevik Party and the rowed from the corrupt arsena Parties of France, Italy, Greece Communist International were ex- of the Kremlin leaders. and elsewhere, which led the "Do not underestimate th terminated after being slandered proletariat to disastrous defeats.' as spies, assassins, etc. Piyade critical faculties of the elements pointed out that the degeneration of the world revolutionary move-STILL VALID Instead of parroting Stalinist of the Communist parties began ment whose support you are askarguments, the International with the official proclamation that ing. They will judge you by your "Trotskyism had ceased to be a actions, by your entire line and Secretariat demands that Vlahovitch answer why the arguments tendency in the international not only the correct part of your struggle against the Kremlin. given by Lenin at the time of the workers movement and had be-"You yourself say that the come an agency of fascism. . formation of the Communist Intruth must triumph and that it ternational are no longer valid From this point on there remains te day: "Has the world communist only physical extermination and will triumph. Yes, it will triumph." revolution been achieved? Doesn't the burning of heretics, all discapitalism threaten (through the cussion being prohibited." PITTSBURGH But all these truths were League of Nations then and the VINCENT R. DUNNE ignored by Vlahovitch. The IS United Nations today) the revolustates that "you give the painful tion wherever it unfolds even will speak on impression that the prejudices more ominously than in 1919? LABOR AND CIVIL RIGHTS and the rotten practices of the Are there no longer new problems **4 PM** Sun., Jan. 8 Kremlin are gaining the upper which require collective elaborahand in your organization and tion through the collective organ-1418 - 5th Avenue

AKRON---For' information,

icial last Sat. of month.

Rnt. 312-314. Tel. Dearborn 2-4767.

DETROIT-6108 Linwood Ave. Phone FY 7-6267, Mon. through Sat., 12-5 p.m.

FLINT-Socialist Workers Party Hall,

15 East Ninth Street. Phone: 2-2496.

LYNN, (Mass.)-Militant Publ. Assn., 44 Central Ave., office open Tues., Wed. 7:30-9:30 p.m.

MILWAUKEE-917 N. 3rd St., 3rd fl. Sun. through Frl., 7:30-9:30 p.m. Phone

MINNEAPOLIS-10 So. 4th St. Phone

NEW BRITAIN, (Conn.) - For infor-mation write P. D. Box No. 659 of phone 3-3287.

NEW HAVEN-For information

Sun., 10 a.m.

7781. Daily except

p.m. Library, bookstore.

rite. P.O. Box No. 1019.

men House Saturday evenings.

st., 2nd fl. Phone Ma fternoon except Sun.

2061

Honking 2-5337.

Page Three

By George Breitman

An organized opposition, backed by the Yugoslavs, now exists n the Communist Party of France. A bulletin entitled 'La Lutte' (The Struggle) is now being circulated among the membership.

The bulletin gives the impression that it is put out by a politicers. . . The Fourth International ally educated group, experienced in the underground methods necessary for oppositional activity in the French Stalinist party.

Independent confirmation of this group's existence comes from the Central Committee of the French CP which has put the "strug-"Despite the isolation into gle against Titoism" formally on its agenda for the first time since Tito was denounced by the Cominform.

While there is no way of estimating the size of the opposition t appears to have support in the proletarian strongholds of the party - particularly among the miners of the North and the metal workers of the Paris region.

The orientation of this opposition group may be judged by the in every country where it has following summaries and extracts of articles in its bulletin, La Lutte.

In a piece entitled "Neither Titoists nor Stalinists, but Marxist-Leninists" it is told how CP leaders and functionaries of the CGT (Stalinist-controlled union federation) have been campaigning against those groups that meet "to study the problems facing the Yugoslav people in building socialism while preserving its national independence." Involved here, of course, is the rising opposition to the ruthless campaign of the Kremlin bureaucracy against Yugo-

Another article tries sharply to differentiate the opposition from the French Trotskyists: "Our movement has nothing in common with the maneuvers of the small Trotskyist groups, even though one of them dares present itself as a defender of the Yugoslav people. We know that they have never ceased to oppose the building of socialism. While claiming to lend their aid to the Yugoslav people - who have no need of it - they continue to serve as the conscious or unconscious tools of capitalism and to play the game of the leaders of the Soviet Union." While the charge of Trotskyists being 'tools of capitalism" is part of the miseducation these people received during their long stay in the Stalinist movement, the charge that Trotskyists play the Kremlin's game must be acknowledged as an riginal slander among CP members. The article continues: "The Budapest Trial with its Brankovs and Pals would convince us of this, if further proof were necessary. These notorious Trotskyists 'confessed' to all the charges brought against them by the prosecution although a few months earlier they had been designated as 'consistent revolutionists' in the fight against Tito.'

Of course neither Brankov nor Pal were ever Trotskyists any nore than Tito is a Trotskyist just because he is labelled such by the Kremlin. By citing as "proof" fraudulent "confessions" from the Cominform frameups, the French Titoists nullify one of their own important aims — that of exposing these trials as frameups aimed at the Yugoslavs.

But the most significant section of the bulletin is the resolution of the opposition committees of the North and of Pas-de-Calais. It is significant because an attempt is made to review the past policy of the party and to reject it as false. Here, whether they like it or not, whether they know it or not, the French Titoists are compelled to restate many of the criticisms raised long ago by the French Trotskyists.

This resolution describes the blind alley in which the Communist Party now finds itself and then tells how this situation developed. Recalling the tremendous and rapid growth of the CP during the Hitlerite occupation and the simultaneous loss of popular support by the capitalist and Social-Democratic parties, the resolution concludes that by the time of the "liberation," General de Gaulle "was our prisoner who had to negotiate with Stalin at Moscow. . . In addition to the Party, a decisive section of the masses gravitated to us; no field of activity escaped our control."

"Divided into Petainists and Gaullists, the bourgeoisie was destroying itself before our very eyes. The working class, the middle classes, the fiery youth of the maquis and underground, a section of the peasantry, all the active layers of the population put their sole hope in the Communist Party. For the success of the revolution and the beginning of socialism, a violent overthrow was not even necessary. A few kicks in the pants would have been sufficient to dislodge those reactionary elements who, without conviction, hung on to their posts. "The expropriation of the capitalists would have been an accomplished fact. And can anyone believe that the movement would have been limited to France? Italy would have been able to follow us immediately, Germany, finally freed from fascism, would have remembered, despite the American occupation, that it was the fatherland of Marx, Liebknecht and Luxemburg. The movement would have quickly reached Spain. . . When one remembers that in one year communism could have triumphed in all Europe, we bitterly condemn the party leaders for having let this opportunity pass without making the slightest attempt to take advantage of such an historic situation. . . Instead they divided the revolutionary forces. . . accentuated nationalistic hatreds and forced the workers back under the capitalists to produce more for a capitalist society that has to be overthrown in order to build socialism."

Under the previous procedure a worker could be fired for "membership in or sympathetic association with" any of the organizations on this list. Under the new procedure exactly the same system will prevail. It will not help the worker any to point out to the "appeals" board that his organization is not "subversive" and that it was never even given a hearing at which it could examine or answer the charges against it; so far as the board is concerned, the illegal "subversive" list has the force of law.

All this is as well known to the CIO leaders as it is to us. Yet the CIO News writes of the new board as something

New Status of Indonesia

After a rule of almost 350 years the Dutch colonialists found themselves unable to retain direct rule over the fabulously wealthy empire of Indonesia and its 77 million inhabitants. For four years they waged war with American munitions and funds to reimpose upon the insurgent masses their "model" colonial enslavement and finally had to agree to share power with the native Indonesian capitalists.

With martial law still in effect through most of the territories, the Indonesian peoples were told that they were henceforth independent, becoming "free and equal partners" in a Netherlands-Indonesian Union where the ultimate "legal sovereignty" still remains with the crown of the Netherlands. The Dutch retain their major holdings in the vast archipelago and the population has been loaded with a huge debt in return for the meager economic concessions made by the Dutch.

The rise to power of the Indonesian bourgeoisie, personified by President Sukarno and Premier Hatta, has resulted, as in the case of India, Burma and Ceylon, from the utter decay of the reigning colonial power. The Dutch bourgeoisie, like the British, are unable any longer to rule in their own name in their former colonies. The chief beneficiaries of the disintegration of European imperialism have thus far proved to be the various native bourgeoisies in the Far East. The pressure of American imperialism, which seeks to benefit from the break-up of the old colonial empires, played a significant but subordinate role in the developments. Wall Street, to be sure, prefers to see Indonesia, like the rest of the Far East, turned into an "independent" preserve open to its economic penetration like the Philippines. But what proved decisive in the case of Indonesia, as previously in India, was the weakness of respective imperialist bourgeoisies, on the one side, and the revolutionary upsurge of the native peoples, on the other. Faced with the prospect of losing everything, the Dutch grudgingly followed in the footsteps of the British and granted part-

nership to the Indonesian bourgeoisie. While genuine independence has been far from achieved, the stranglehold of the Dutch has been broken beyond repair. The Indonesian people have taken a partial but nonetheless important step on the road of complete emancipation. History will show that the Sukarnos and the Hattas, like the Nehrus, are chance and episodic figures; neither they nor their class have any future. The future in the Far East belongs to the workers who alone can carry out the tasks of the bourgeois revolution in the colonies, including the achievement of complete national independence.

that you are prepared to utilize ization of the revolutionary movement? Is the internationalization of the workers' movement less real than in 1919?"

For years communists have denounced the attitude of the Socialist Parties towards the Inernational, the IS says, as one Box 1342. of the rankest manifestations of Social Democratic opportunism. Marxists have always believed that the class struggle is not the sum of the national struggles of the working class; that there is an international class struggle CLEVELAND --- Every Sunday, 9 p. m., Pecks Hall, 1446 E. 82nd St. (off Wade Pk. Ave.) Liberty 5606. which requires the international organization of the proletarian anguard.

The attitude of Vlahovitch, who ppeared to be speaking in the ame of the Yugoslav Communist LOS ANGELES-Militant Publ. Assn., Room 325, 124 W. 6th St. Phone VAndyke Party, the IS concludes, signifies

BOSTON	T .
hear	
VINCENT R. DI	UNNE
on	
LABOR AND CIVIL	RIGHTS
Mon., Jan. 16	8 PM
30 Stuart Str	eet

KERS PART SOCIALIST WOR NEW YORK CITY (Hq.)-116 Univer HARLEM-103 W. 110 St., Rm. 23. hone MO 2-1866. Open discussion BOSTON-Worker Educational Center) Stuart St., open Wed. 5:30-9:00 p.m., hurs., 8 p.m. BRONX-Hunts Point Palace. 95 BRONA -- Hunds Font Pandes. 553 Southern Blvd; Room 25. Every Thursday night at 8:30 p.m., BROOKI.YN --- Mandel's Manor, 343 Pennsylvania Ave., off Sutter, meetings every Thurs. evening at 8. CHELSEA-130 W. 23rd St. Phone BUFFALO-Militant Forum, 829 Main St., 2nd fl. Phone MAdison 3960. Every CHICAGO-166 W. Washington Street,

Visit your local headquarters of the

OAKLAND (Cal.) ---- For information

bhone TEmplebar 2-8153 or TEmplebar 2-3735, or write P. Montauk, 906-B Cy-bress St., Oakland 7.

PHILADELPHIA - 1803-05 W. Girard Ave., 2nd fl. Phone Stevenson 4-5820 Open every Friday evening. PITTSBURGH-1418 Fifth Ave., 2nd f

Forums 2nd Fri. each month. Marxist class 4 p.m. every Sat. Meetings every Thurs., 7:30 p.m. SAN FRANCISCO-1739 Fillmore Ave., th fl. Phone FI 6-0410. Daily except sun., 12-4:30 p.m.

ST. LOUIS ---- "For *information, SEATTLE-Maynard Bldg., 1st Ave. R. 201, So. & Washington. Tel. Main 9278 Mon. through Sat., 12-5 p.m. Branch eeting Tues., 7:30 p.m. Library, book

TOLEDO - Address inquirles to So-stalist Workers Party, P.O. Box 1502, ialist W

WORCESTER, (Mass.) - For informa-ion write P.O. Box 554, Worcester, YOUNGSTOWN - 234 E. Federal St., Phone 3-1855, Wed., Fri., Sat., 1:80 t NEWARK-423 Springfield Ave. Phone Bigelow 3-2574. Reading room. Open daily, 12-4 and 7-10 p.m.

'Atomic Energy and Capitalist Society'

Coming in The Militant: A series of educational articles on the development of atomic energy and its political and social consequences.

The well-known Marxist. Arne Swabeck, explains the basic facts about matter and energy in clear, understandable language. He shows why the startling new atomic discoveries face humanity with the greatest dilemma in its history: a world of boundless plenty under socialism or a world of radioactive ruins if capitalism is continued.

How does Russian possession of the atom bomb affect Wall Street's plans for another world war? Read the answer in this forthcoming series. Make sure you don't miss a

single installment of these informative articles by renewing your subscription now. If you are not already a subscriber, clip the coupon and

Name		
Street		Zone
City	· · · · · · · · · · · · · · · · · · ·	State
\$1 Six months.	🗆 \$2 Full year.	🗆 New. 🖾 Renewal.

Two Birthdays in Moscow

By John G. Wright

Stalin's 70th birthday reproduced before the eyes of the whole world the revolting spectacles of adulation and deification in which the despots in antiquity, especially in Asia, so loved to indulge. The Asiatic custom of deifying rulers was adopted in Rome when the decay of that slave empire set in. But even then only the most depraved of the emperors demanded and was accorded homage due him as a divinity in his own lifetime. Like the Caligulas and Neros of ancient Rome. Stalin took part in the ceremonies, making one of his rare public appearances in Bolshoi Theatre to accept the halo of divinity and the frenzied acclaim of a handpicked retinue. One aspect of the ceremonies was unique - Stalin had not a single word of thanks for the accolades and gifts showered upon him.

But the depths of degeneration to which Stalin and his regime have sunk can be illustrated not by comparison with ancient times, nor even with the birthdays of the Czars. We need go back only a brief 29 years. It was April 23, 1920. The place was again Moscow. The occasion was the 50th birthday of a truly great man - Lenin.

The Moscow organization of the Russian Bolshevik Party decided to honor Lenin's birthday with a banquet. The guest of honor communicated his thanks but refused to be present. As Leon Trotsky explained, Lenin generally "was not fond of such projects." In this particular instance, he disapproved all the more strongly because the civil war was then still in progress.

Only one memento of this occasion has survived. It is a thin booklet on the poorest of newsprint containing the jubilee speeches of the participants published by the Moscow Party Committee. It is the rarest of Soviet bibliographical rarities. It has been forgotten by everybody in

thur Koestler and Louis Fischer have undertaken

to relate their experiences makes this book wor-

thy of attention. (Harper, 1950, 273 pp., \$3.50.)

munist Panty because of "the rapid disintegra-

tion of moral values, of the pre-1914 pattern of

life in postwar Europe, and the simultaneous lure

of the new revelation which had come from the

East." These were more or less the reasons why

the six authors of this book along with many

other intellectuals worked with the Communist

parties in the Twenties and Thirties. Within a

few years all these intellectuals, almost as a

disciplined unit, were to move away from the

Communist parties. There are many lessons in

German CP, witnessed the failure of the Com-

munist Party in stopping the rise of Hitler to

power. But it took the Spanish Civil War, in the

course of which Koestler was able to see that

the CP lied outright in accusing its Trotskyist

Among other events he cites an episode of a

Koestler, for example, while a member of the

this wholesale retreat.

the CP.

Koestler notes that he joined the German Com-

the Soviet Union; even to mention it, has for years been a capital crime in the Soviet Union.

Stalin was one of the jubilee speakers (the other main speakers were long ago murdered by him). Stalin, who as a rule prefers to keep his mouth shut in public, chose this time to deliver a brief speech, and in praise of Lenin he singled out only one of Lenin's traits -- "one trait about which no one has yet spoken; namely, modesty, the admission of his mistakes.'

It would take us too far afield to treat with the "two mistakes" which Lenin, according to Stalin, admitted, and which Stalin saw fit to single out at the time. We refer the interested readers to the book, The Stalin School of Falsification by Leon Trotsky, where the whole episode is amply clarified.

Suffice it here to recall not so much the genuine modesty of Lenin and his scrupulousness in always admitting his own mistakes but rather the now also forgotten fact that for years Stalin used to pose as the most "modest" of Lenin's disciples. For years after Lenin died, Stalin donned a simple soldier's tunic and rough boots and carefully kept to the background. The real Stalin could emerge only when the events of the Russian Revolution were no longer fresh in the minds of all; only when the real disposition of figures on the historical scene and Stalin's own minor role in the great events had been falsified beyond recognition; only when the party of Lenin and his international had been completely destroyed.

The two birthdays-Lenin's in 1920 and Stalin's in 1949-provide an excellent gauge of the abyss between Stalin and Lenin, between Stalinism and Leninism.

VOLUME XIV

New Postage Stamp

UNITED STATES POSTAGE

president of the American Federation of Labor.

The government has issued this postage stamp to commemor-

ate the 100th anniversary of the birth of Samuel Gompers, first

be fulfilled, as always."

New York Local likewise 'confident of completing" it quota by the end of the year.

Anne Chester reports that the Sam K., a long-time friend o he can to help out.

The landlords then appealed to ing a total of \$75 paid on her R. H., Milwaukee, Wisc. contributed \$2.61 to the Party Building Fund.

necessary.

SCOREBOARD	FOR S	WP FU	IND
Branch	Quota	Paid	Percent
New Haven	\$ 25	\$ 28	112
Flint	200	204	102
Allentown	50	50	100
Buffalo	500	500	100
Detroit	1,100	1,100	100
Morgantown	25	25	100
New Britain	30	30	100
Pittsburgh	150	150	100
St. Louis	75	75	100
St. Paul-Minneapolis	900	900	100
Seattle	200	200	100
Cleveland .	250	236	94
Toledo	75	71	94
New York	3,000	2,747	92
Newark	350	314	90
Milwaukee	250	219	88
San Francisco-Oakland	800	703	88
Boston	200	172	86
Chicago	400	329	82
Philadelphia	600	467	78
Los Angeles	1,500 *	1,100	73
Youngstown	400	290	73
Akron	100	65	65
Worcester	40	26	65
Lynn	75	26	35
General	705	716	102

Thousands of Jobless in Ypsilanti Thrown on Relief, Face Evictions

Although 1949 was the year of peak postwar production and profits for the auto industry, one of the worst "distress" areas in the country is to be found in a comnunity 30 miles west of Detroit.

According to official estimates It is the Ypsilanti area where current employment in the area conditions among thousands of is about 7,000; last year the working class families are so bad number of employed amounted to that one state official has declared. 18,000, or a drop in employment that by comparison "they make of about 60 percent. 1932 look like a time of plenty."

NUMBER 1

Hundreds of families are reported as facing eviction because of inability to meet the rent. Welfare officials say they have enough funds for immediate needs but refuse to say how long these funds will last.

Local officials and civic groups have been holding "emergency" meetings where a great deal of concern is expressed but nothing is done to alleviate the plight of

The shutdowns in the Ypsilanti thousands of working families. protracted that thousands of Ypsilanti is only one of the workers had exhausted their ungrowing number of "distress"

reported that in New York City

meeting of top leaders prior to a session of the The God That Failed is a book that tells the enlarged Executive Committee of the Communist story of six writers who became attracted to International. At this meeting the leaders Marxism, were later repelled by Stalinism, and in their revulsion turned their back on Marxism voted to condemn a document by Trotsky which as well. The theme is certainly not a new one. they had not even read. But the fact that such men as Andre Gide, Ignazio Silone, Richard Wright, Stephen Spender, Ar-

their growing realization that a bureaucracy had developed in Russia. Richard Wright left the American CP because of its manipulation and exissue of the Spanish Civil War and the perversion

of culture in the Soviet Union. like Koestler, for example, because he has noth- Ludwig, chairman of that Stalining positive to offer. Those who "criticize" Stalinism in this way are inexorably led to support saying that they defeated the rent decaying capitalism which they originally re- hike by proving that Chicago jected, as Koestler does by his support of de rents are already too high.

Gaullism in France. Most of those who have passed through the school of Stalinism revert to the individualistic visory Board at its meeting of and "moralistic" approach of the petty-bourgeois

and Poumist opponents of being fascists, to provide the immediate reason for resigning from Silone explains that he left the CP because, years before, he had witnessed the degeneration of the leadership of the Communist International.

SAMUEL GOMPERS

CHICAGO - The deceitfulness of the Stalinists in exaggerating their role in the fight against the general into conflict with the British Stalinists on the rent increase in Chicago should be crystal clear to anyone who knows the facts.

Reading the Nov. 13 and 20 of the tenants at the hearing was Bay Area comrades are doing " Their full indictment of Stalinism of course stories in the Illinois edition of made by M. J. Myer, a Tenants few things locally to ensure goes beyond this brief catalogue. But it never the Worker, one would get the Federation leader and a member reaching our quota of \$800." rises to any systematic generalization. In their impression that the Chicago Ten- of the Rent Advisory Board. In a revulsion from Stalinism, all of them come out ants Action Council led the re- speech lasting over an hour Myer the party in New York, came into against Marxism itself. It is impossible for any cent successful fight here against revealed the basic flaws in the the office to contribute \$2 to the serious person to respect the criticism of people a blanket rent increase. Victor landlords' statistical case. The fund. He never fails to do what Board thereafter voted 8 to 7 against a rent increase. ist-dominated group, is quoted as

the courts and the Rent Advisory \$100 pledge. Board was ordered to reconsider

One would also be led to believe its decision and to present findthat the Cook County Rent Ad- ings of fact.

It was at the Nov. 10 Board Nov. 10, when it voted for the meeting, called to act on the court York for the Christmas holidays intellectual who perpetually wanders between all second time against a rent boost, order, that Victor Ludwig of the greeted us with a \$15 donation area have been so numerous and ideas and all movements. It is only the rare ex- was persuaded by the "well-pre- Tenants Action Council appeared to the Fund.

ception - like Richard Wright, who is a Negro pared brief" submitted to it by with the so-called "well-prepared Militant readers and friends of and cannot think of himself as divorced from the the Tenants Action Council; or, brief." No one read it; no one even the party everywhere put their employment compensation and in- areas. Thus, it has just been social struggles - who continues to grope for at the very least, that the Board mentioned it; and except for the shoulder to the wheel and pushed creasing numbers have been gave some consideration to this fact that it was lying on the desk, the "General" contributions to thrown on relief. Officials of the some 50,000 more workers have a serious alternative to capitalism and Stalinism. it was for all practical purposes \$716 — over the top by 102%. self-styled "well-prepared brief." non-existent. THE PUBLIC HEARINGS Ludwig himself, instead of be-However, any coincidence being the fiery defender of Chicago tween these statements and the tenants that the Worker would true facts is enterely non-existent. The facts are these: At the public hearings on the had a brief to present. The chairrent issue last June, the two chief man of the Board told him to deadversaries were the Chicago Ten- posit it on the desk, which he did. ants Federation, representing the Ludwig then obediently left the gan's continuing official silence about that crime tenants. and the Cook County room when told to do so.

90% of Fund Collected With Four Days to Go By Reba Aubrey Fund Campaign Manager

We're coming down the home stretch. Eleven branches have already crossed the finish line: New Haven, Flint, Allentown, Buffalo, Detroit, Morgantown, New Britain, Pittsburgh, St. Louis, St. Paul - Minneapolis, . Seattle. The other branches are nearing their goals at top speed.

THE MILITANT

MONDAY, JANUARY 2, 1950

With a goal of \$12,000, the Party Building Fund reached \$10,-742 on Dec. 27. To complete the national quota IN FULL AND ON TIME, we need \$1,257 more by Dec. 31.

Seattle Branch completed its uote, but Comrade Louise writes: We will do our darndest to send a little more before the dead

Youngstown Branch reports the first post-strike pays are coming in" and assures us that their "quota will be fulfilled or time and in full."

Comrade Elaine says the Los Angeles Local is "plugging away" and that they are "sure of attaining" their goal - 100% by Dec. 31.

The comrades in Pittsburgh had social to assure completion of their quota. Comrades and friends of the Branch made it a success The result-100% for Pittsburgh. "We realize that the time grows short before the Party Building Fund campaign ends," Comrade Dennis writes, "but Boston Branch feels confident that its quota will

area, 14, including Kaiser-Fraizer. have been shut down for many

months. (The Kaiser-Frazer Cor-H. of Detroit sent in \$50, makporation has been in recent months the recipient of scores of millions of dollars in federal loans on the ground that it would give employment to thousands of workers.)

A Friend who came to New

The Tresca Murder Case

Notes from the News

Intellectual D.P.'s

By Arthur Kent

NEW YORK CITY, Dec. 28 - Failure of District Attorney Frank S. Hogan's office to solve the Carlo Tresca murder case was cited today by Norman Thomas as giving "clear and open encouragement" to the gangsters who have since murdered Joseph Scottoriggio, Republican political worker, and William Lurye, organizer for the International Ladies Garment Workers Union.

Thomas, as head of the Tresca Memorial Committee, voiced this criticism in announcing plans to honor Tresca on Wed., Jan. 11, seventh anniversary of his death.

The 1950 commemoration of this crime will be held at 8:15 o'clock that night at the northwest corner of Fifth Ave. and 15th St., where the editor of the anti-totalitarian Italian journal Il Martello (The Hammer) was shot down in the 1943 war dim-out. Short speeches in English and Italian will be climaxed by the dropping of red carnations where Tresca fell. If the weather should be unfavorable, the speaking will take place in the Rand School auditorium, 7 East 15th St.

"Seven years after Tresca's murder." Thomas said. "I do not believe that the District Attorney's office exerted itself to the utmost in investigating it. I say this after scanning a current report of that office for 1946-1948. It gives four pages to the Scottoriggio killing, which it calls a political crime, and says 'The investigation continues.' But,

as in several of Mr. Hogan's previous reports, the Tresca case is not even mentioned.

"This is profoundly disturbing to me, and to many of Carlo's friends, who feel that Mr. Hosignifies that he and his staff would prefer not Fair Rent Committee, speaking to be reminded of their failure to bring the Tresca, for the landlords. So clear was killers to justice. That failure, to my mind, gave this to everyone, including the clear and open encouragement to the gangsters Board itself, that 45 minutes each who afterward murdered Scottoriggio and Lurye. "There is ample reason to believe that the

Tresca slaying also was political, that he was ambushed because of his relentless opposition to one of the totalitarian movements, two of which were under suspicion from the start. So why does the prosecutor's office say it will go on hunting for Scottoriggio's slayers, and not even make the gesture of such a promise in the Tresca case?"

Thomas also declared that Hogan, in assigning Assistant District Attorney Louis Pagnucco to question Benjamin Gitlow about the Tresca case before a grand jury last February, violated a 1944 pledge that Pagnucco would not be permit- tical proof that the landlords are ted to examine any new witnesses in this case. That pledge was made, Thomas said, "after Attorney Morris L. Ernst and others presented docu- the testimony of Dr. Philip Haus- and the presence of its spokesmen mentary evidence showing that Pagnucco had been closely associated with Fascists in the past who proved that the landlords' and had been honored by the Mussolini government.'

WHO LED THE FIGHT

At this November meeting the again led by the spokesmen for of strikebreaker. were alloted to these two organizations, and only five to ten min- the Chicago Tenants Federation. sion will show. They were sup-

leader in the fight to defend the lords a rent increase. interests of Chicago tenants.

The Tenants Action Council did At the June hearings the Tennot influence the Board's decision ants Federation presented statisby one iota.

not entitled to a rent increase. Were it not for the existence of This contention was reinforced by cago tenants would in all likelifigures were not reliable.

The main argument on behalf ago to pay much higher rent.

The final report and scoreboard lief allowances were grossly inwill be printed next week. adequate.

UAW-CIO have charged that re- been thrown on relief, and the welfare officials here likewise warn of an emergency.

the lad who came in and said he Cleveland Strike Broken

Of the industrial plants in this

(Continued from page 1) inight the CTS tried to launch a movement in Cleveland had been to which the Transit Union is back-to-work movement. But or united, if it had completely supaffiliated, because they wanted to of 4,900 employees, four reported ported the Transit Union and protect their potential candidate for work and were discouraged warned the city administration it against Senator Taft, Mayor from working. Burke, who hour by hour was to At the Saturday meeting when the contempt citations were put fight on behalf of the tenants was reveal himself as the vilest type everyone else expected them to into effect, the strike could have vote to end the strike, 2,000 been won. But there is no such Burke threatened to use the members courageously decided to unity. The labor movement cannot utes to all other organizations as the minutes of the Board ses- police and firemen to operate the continue it by unanimous vote. fight the strikebreaker Burke and buses and streetcars, gave that The men were heartened as sup- at the same time play footsie This was full recognition that ported by representatives of the up in favor of "plenty of unem- port from other sections of the with Senatorial- candidate Burke. CIO, AFL and Railroad Brother- ployed GI's," then gave that up labor movement began to appear. The Cleveland courts have gone the Unicago Tenants Federation, boods, and by two other members in favor of the women who The Painters District Council further than they did in the whose spokesmen sit as tenants' loods, and by two other members worked on the lines during the sent an inspiring message to the Fawick strike a year ago when representatives on the Rent Ad-visory Board, is the outstanding the the Board reaffirmed its pre-visory Board, is the outstanding the the Board reaffirmed its pre-visory Board, is the outstanding the the Board reaffirmed its pre-visory Board, is the outstanding the the Board reaffirmed its pre-visory Board, is the outstanding the the Board reaffirmed its pre-visory Board, is the outstanding the the board reaffirmed its previous decision to deny the land- called the strike "shocking" and Director of the UAW, voiced his by the severity of the injunction.

Burke. The newspapers began an un-

believable assault on the union and its president, Meaney. Threefourths of the front page of the Chicago Tenants Federation every issue of every paper was took the unusual action of grant- the Cleveland Transit Union, but devoted to scurrilous editorials ing a hearing for an injunction it can only hang its head over er, a leading statistical authority, on the Rent Advisory Board, Chi- and misleading articles. Front- on a holiday and then invoked the actions of the Cleveland labor page editorials in the News on both the vicious Ferguson Law leaders. hood have been compelled long Thursday, Friday and Saturday and the common law of the coun

were headlined respectively "This try. Strike Must Be Beaten," "The A A mass meeting was again Public Must Beat This Strike," called for Tuesday morning, and and "Let Meaney Have Fight He as required by the injunction, Wants," The Press and the Plain Meaney and the other officers Dealer were no better in trying urged the men to vote to return to paint the strike as the work to work. Meaney castigated the of one man. court order as "government by But the union stood up firmly injunction" and said that this

under the blows of the politicians, was "dictatorship worse than the press and the so-called labor Russia.'

leaders. On Friday the umpire The 2,500 members finally die clarified his decision and set a vote to return to work after the minimum of 88 hours vacation officers and union counsel expay for transportation members plained that continuing the strike victims. Later she became As- and 80 hours for non-transporta- would mean that contempt protion employees. This was a ceedings would be started and the definite concession to the union. officers and local fined, the of-The late Friday editions of the ficers jailed and the local possibly newspapers announced that Mayor smashed.

Burke and the CTS Management | The question must be raised: were invoking the law and ordered How could such a thing happen? the men to return to work at The only answer is the terrible midnight. The press and radio weakness of the labor movement sought to aid the mayor and in Cleveland in particular and in confuse the union members by the nation in general. The running announcements that reliance of the labor movement on 'Transit Strike Is Near End" capitalist politicians has brought and "Cars May Run Tomorrow." on this condition and caused the A mass meeting was scheduled end of a glorious exhibition of for Saturday morning. Friday union militancy. If the labor

promised Burke the militia 'f support, and the UE condemned The labor leaders are now deploring the use of the injunction in There was relative quiet over the transit strike. But that does Christmas, but on Monday Judge ino good now - the strike is Artl of the Common Pleas Court, broken. The labor movement in a former Democratic ward leader, the U. S. can well be proud of

Eastern Europe: A-Discussion

in the International Information Bulletin The Yugoslav Question, the Question of the Soviet Buffer Zone and the Implications for Marxist Theory by Ernest Germain, in the January issue, 43

On the Class Nature of Yugoslavia by M. Pablo, in the December issue, 27 pp., 25c.

pp., 35c.

The Evolution of the Buffer Countries by the International Executive Committee of the Fourth International, in the June issue, 35 pp., 25c.

> Order from SOCIALIST WORKERS PARTY 116 University Place New York 3, N. Y.

FRIENDS OF A. J. MUSTE are planning to celebrate his 65th birthday by a party at the Community Church, 40 East 35th St., New York City, on Sat., Jan. 14 at 8 P.M. Muste, who was an active figure in the labor movement in the 20's and 30's and for a time belonged to the Trotskyist movement, is now a militant pacifist. He will give a report at the party on his recent trip to India.

ROGER BALDWIN'S SUCCESSOR as director of the American Civil Liberties Union will be Prof. Patrick M. Malin, 46-year-old member of the economic department at Swarthmore College, who has been active in the Society of Friends (Quakers), has held several administrative posts in Washington and is described "an independent in politics."

CHICAGO LANDLORDS, who are clamoring for a blanket rent increase after bleeding their tenants of at least \$6 million in government-ap-

* * *

proved rent hikes during 1949, plus untold millions in over-ceiling rents, bonuses and similar swindles, are now demanding elimination of free real estate taxes.

SENATOR ROBERT A. TAFT said last week that the U.S. is now rich enough so that for the first time it might be possible to "eliminate ex- branches all over the country. treme hardship and poverty." That sounds almost The festivities began with a dinner like a carbon copy of the acceptance speech by and concluded with a few brief Herbert Hoover in 1928, a year before the big talks and the presentation of gifts from the New York Local. crash.

* * *

CORRECTION - Last week's report on the The celebration was a tribute purge in the Stewart-Warner plant in Chicago to Rose Karsner's years of loyal rank and filer" of the American contained the statement that both Philip Murray and continuous work as an activist and John L. Lewis have refused to sign Taft- in the revolutionary movement. she has held many posts in party Hartley non-communist affidavits which served as Her record goes back to the prea model for the Stewart-Warner affidavits. While World War I Socialist Party. She Murray did refuse to sign T-H oaths for two was the national secretary of the years, he changed his position in 1949. Lewis Friends of the Soviet Union at also the first manager of Pioneer still refuses to do so. the time of its formation in 1921 Publisher's.

Rose Karsner Honored at Dinner In New York on Her 60th Birthday

More than a hundred comrades and friends gathered text books from the schools in order to reduce on Christmas Eve at the New York headquarters of the Socialist Workers Party to celebrate the 60th birthday of

Rose Karsner. Telegrams and

messages of greetings were re- and conducted the campaign for ceived from comrades and party the relief of the Russian famine sistant Secretary of the International Labor Defense.

> Comrade Karsner was a member of the Communist Party from

the Seattle branch and from comrades in Minneapolis.

and parties.

its earliest days and was among the first to be expelled for Trotskyism in 1928. She was the "first Trotskyist movement. Since then activity, including the management of the party press. She was