
[Articles from Vanguard, March 1983]
COMRADES AND FRIENDS,
Vanguard places before the people of the whole country its standpoint—the standpoint of the proletariat on national and international events. The ‘Vanguard’ will strive to rally the people of the entire country in support of the New Democratic Revolution. In particular, it will strive to unite the working, class, the pea​santry, the people of all oppressed nationalities and the revolutionary intellectuals in the path of protracted people’s war, under the guidance of Marxism-Leninism-Mao Zedong thought.
Vanguard is commencing publication at a time when the imperialists, including social imperialists, are in the midst of one of their deepest crises ever. At a time when the two superpowers are locked in fierce contention, with the U. S. defending its markets and Soviet Imperialism aggressively pushing for a redivision of world markets and posing as the chief danger of a new world war. At a time when the national Liberation movements are forging ahead in many parts of the globe. At a time when spontaneous revolts are raging in all parts of the country and the people are fed up with the existing state of affairs and are crying out for a revolutionary change. In other words, VANGUARD is coming out at a time when the objective situation is ripe for revolution. But unfortunately, the prole​tariat has not yet sufficiently organized its ranks and rallied its allies to hit telling blows on a weakened enemy, and to make matters worse; serious rightist deviations are taking place within the ranks of the proletarian movement. Some have even dropped armed agrarian revo​lution from the agenda. Besides, the internatio​nal proletariat too has been weakened by revisionism in the Communist Party of China. Such deviations disarm the proletariat of its fighting capacity and weaken it. An ideologi​cal battle against all deviations is a fundamental necessity to strengthen the hands of the proletariat and lead the people of our country forward. Lenin has said, “without revolutionary theory there can be no revo​lutionary movement”. In fact, Lenin, Stalin and Mao have proved through practice the inevitable need for a relentless ideological battle so as to persist in the correct path.
In India, the historic Naxalbari uprising has dealt a staggering blow to the revisionist line that has dominated the communist movement in our country for over fifty years, and the forma​tion of the CPI (ML) in 1969 paved the way for drawing a clear line of demarcation between Marxism and revisionism. But the struggle for a correct line must be a continuous process, or else the revisionist monster will again rear its head and devour the proletariat. VANGUARD will wage the ideological battle along scientific lines against all deviations, and, in the process will strive to unite all revolutionary forces to further the armed agrarian revo​lution.
COMRADES AND FRIENDS,
There is great turmoil in the country today. The imperialists, including social-imperialists, and the Indian ruling clashes are in the midst of a deep crisis. The Indian rulers will seek to divert this unrest into reactionary channels, whipping up caste and communal frenzy; and in order to save its crumbling mansions, will bare its fascist fangs on the proletariat and its vanguard. We pledge to fight these evil designs of the Indian rulers and unite the entire masses against the common enemy. The spark of Naxlabari spread to the forests of Srikakulam and the fire now rages in the plains and forests of Karimnagar and Adilabad. Let us unite more firmly, build our forces, equip ourselves to stand firm against the enemy onslaught and advance forward to spread the fire to seize poli​tical power and establish the peoples’ democra​tic dictatorship in the country.

RED SALUTES TO YOUNG HEROES! YOUR GLORIOUS SACRIFICE SHINES FOR EVER!!
Vanguard pays sincere Red Homage to the young heroes, comrades; Gangarajam, Ramchander, Satyanarayana, Mallayya and Ramana who laid down their precious lives in January 83 during the course of the anti-feudal peasant struggles in Andhra Pradesh. Their death defying courage, boundless zeal for steadfast work and total dedication to the cause of New Democratic revolution, which made them beloved men of the masses and revered heroes of militant activity at such a young-age will be ever shining exam​ples and an unending spring of inspiration to all comrades enga​ged in mass work in the country​side.
Com; Gangarajam is born in a poor contract labor family in the Kadem project camp of Adilabad District. While study​ing Intermediate in Adilabad junior college he joined the Radical Student Union and launched his heroic fight against this exploitative system. He actively participated in the ‘go to the villages campaign’ and propagated revolutionary poli​tics in the rural areas with great zeal. He joined the communist Party at the tender age of 18. Shouldering heavy responsibili​ties of developing the Karim-nagar, Adilabad peasant move​ment to the next higher stage, lie went to Adilabad forest as a member of the armed squads. For the last two years he played an exemplary role in mobilizing and educating the tribal peasantry, with his revolutio​nary singing and dances he endeared himself very much to the Gondu peasants and closely integrated with them. He learned Gondu Language very qui​ckly and became one among them. His Gondu songs about the land occupation struggles in the forest area and on the Indravalli massacre have become a part of the daily life of the tribal peasants today. While discharging his duties as a me​mber of an armed squad, Com​rade Gangarajam met with an accident and died a hero’s death in the end of 1982. He will re​main forever in the hearts of the tribal peasants. His example of total dedication to revolution will continue to inspire revo​lutionary youth ceaselessly.
Com: Ramachandar was born in a middle class family in Nalgonda district of Andhra Pradesh. While studying for the Bachelor’s degree he jumped into Radical Student activity towards the end of 1974. Du​ring the Emergency he worked among the masses under cover to rouse their revolutionary consciousness. Immediately after the lifting of the Emergency he took over as Editor of ‘The Radical’, the organ of the Andhra Pradesh Radical Stu​dents Union. Afterwards, in June ‘79 he began working among the peasantry of Kamareddy taluk in Nizamabad district. Even his poor health and the frequent asthma att​acks could not stop him from closely integrating with the hard life of the poor peasants in the backward countryside. Through untiring efforts he organized poor peasants and agricultural laborers in a number of villa​ges and led many successful struggles for enhancement of agricultural wages and the occu​pation of Banjar lands. In 1980 he became a member of a peasant guerilla squad opera​ting in Kamareddi, Siricilla, and Armur taluks of Nizamabad district. In Jan ‘81, while he was leading a militant struggle on the Tendu leaves issue in Siricilla taluk one landlord hel​ped the police arrest him. Des​pite severe torture the police could not get even a single party secret out of him. While recei​ving medical treatment in a government hospital, he tact​fully ditched the police escort and escaped. Immediately, he resumed work in the same area.
Since June 1981 he led the peasant movement of Kamareddy and Bhimgal Taluks. Within a very short period, he became much a revered leader of the peasantry and oppressed masses of Nizamabad district

Com; M. Satya​narayana hails from a middle class carpenter’s family of Peddapally taluk of Karimnagar dist​rict. In his childhood he was inspired by his father’s militant participa​tion in anti-feudal struggles in his native village; and while studying for the Polytechnic course in Nizamabad he jum​ped into the activities of the Radical Students Union. He stood in the forefront of the Student struggles In Nizamabad town in Jan 82. He was seri​ously injured during a brutal Police lathicharge when they suddenly scooped on a cultural performance. Instantly respon​ding to the party’s call, he became a professional revolutionary in June 1982. He worked along with Com; Ramchander and played a very significant role in organizing shepherds in 20 villages and leading their struggles successfully against the forest authorities.

Com; Mallayya hails from a poor peasant family of Peddapally Taluk. As an agricultu​ral laborer he, along with his father, always stood in the front ranks in the anti-feudal struggles in his villages. He became an activist of the local Radical Youth League and led militant struggles of agricul​tural laborers. He stood as an example of hard work and iron discipline and worked ceaselessly till the end.

On the night of January 12, these three comrades were trapped in an accident while taking rest in the fields and breathed their last in the ser​vice of the toiling masses.
Com; Ramana belongs to a poor harijan family of Warangal district. As a railway worker in Khajipet he organized mili​tant struggles of workers against the misdeeds and atrocities of railway officers and in that course lost his job. Then he joined the Radical Youth League and led several militant struggles against the black marketers and organized many successful struggles of agricultural laborers and farm laborers in about a dozen villages.
Very soon he became a belo​ved leader of the poor peasantry and earned the wrath of local landlords and police officers. As he developed the Radical Youth movement in Ghanapuram Taluk and intensified the anti feudal struggles of the poor peasants and agricultural laborers, the local landlords got wild with him. A local leader of OPDR also joined hands with them to liquidate Com. Ramana. On Jan. llth, with the active connivance of the OPDR leader local landlords, police and landlord goondas way-laid and brutally killed Com. Ramana.
The police hurriedly completed the farce of a post-mortem and buried the body, and chased away his parents and wife when they tried to visit the burial ground.
These young heroes who sacri​ficed their lives in the course of the anti-feudal struggles will live long in the hearts of the tens of hundreds of the Radical students and youth. Their martyrdom and their excellent example of hard work and dedi​cation will be an unending source of inspiration for all to steadfastly continue in the service of the oppressed masses.
We dedicate ourselves ever more firmly to the cause of People’s Democratic Revolution of India. That will be a befitting homage!

ASSAM
ELECTIONS or

Heroic Struggle in Defense of Assamese Nationality

Never in the history of “Inde​pendent” India has there been such a mass upsurge against what has come to be virtually a government of occupation; never has the force of elections in India been so blatant as it is in Assam today. Never has the government’s fascist nature (not with-standing elections!!) been so exposed as it was in Assam in the month of Feb. 1983,
The election scene in the Brah​maputra valley of Assam was bizarre. No posters, no flags, no slogans on the wall. Every tenth man one meets on the road be​longs to the armed forces, every fifth vehicle that of the police. There is section 144 in all urban areas and curfew in some towns. Candidates hide from the people and are herded in ‘security camps,’ guarded by armed poli​ceman. Youth avoid police, and scientists and college princi​pals are in jail.
There are now stationed in Assam one hundred battalions of Para-military forces. Be​sides the Assam Rifles, there are stationed there 55 battalions of the CRPF, 36 battalions of the Haryana Armed police, the U.P, Provincial Armed Constabulary the Rajastan Armed Police, the BSF and Home guards. Be​sides, the Army is standing by on full alert. At a conservative estimate they add up to a total of 1.5 lakh armed men in uni​form-one armed man for every 57 voters. In addition, in order to conduct the poll, thousands of employees have been inducted from 35 Central ministries, the Bihar government and even from IAS and IFS (Indian Foreign Service) probationers, on the payment of large sums and a life-insurance guarantee ranging from Rs. 50,000/- to Rs. One Lakh.
Added to this a number of un​democratic laws have been pre​ssed into operation. First, a two-month strict press censor​ship is in force, banning any publication of news in the pre​sent Assam agitation. Next, section 17 of the Police Act 1861 has been invoked whereby it gives powers to the authori​ties to appoint people as special police officers if anyone refuses he will be punished under section 18 of the same act. Then, an Assam Executive Magistrate (Temporary Power) Act, 1983 has been passed whereby every executive magistrate (ie., se​nior bureaucrat) has powers to try and sentence criminal cases, passing up to six months impri​sonment. In addition to these there are the standard ESMA and NSA under which alone, it was estimated that 20,000 peo​ple had been arrested even be​fore the polling began. And finally there is the Army Spe​cial Power Act, which give the Army powers to step in, in case of ‘Emergency.’
It is under this ‘democratic’ atmosphere that those ‘left’ and democratic forces’, the CPI and CPM, participated in the elections, together with the Congress (I)
THE ELECTIONS:
The contest was basically not against two contending parties taking part in the elections, but between those participating and the people of Assam led by the AASU and AAGSP who boyco​tted the elections. The two con​tending parties comprised the Congress (I) on the one hand, and the six party left and demo​cratic alliances on the other [com​prising the CPI, CPM, Congress[s], SUCI, RCPI and RSP] while the other national parties boycotted the elections. Quite obviously the congress [I] won a two-thirds majority while the CPI/CPM combine won just three” seats. It is surprising these revisionists are not shou​ting this time that the elections were rigged!! Anyhow what is important is not who won or lost, as that would make little difference to the Assamese peo​ple, but how many participated in the elections? Though, no overall picture has been presen​ted, in Dharmpur assembly con​stituency of Kamrup district only 267 voters out of an elec​torate of 69,039 cast their vote. The Congress [I] candidate won by getting 266 votes while the CPI candidate got zero votes [he did not even cast his own vote]. In Dhamaji the Cong​ress [I] won with 237 votes out of the 288 cast from an electo​rate of 90,441.’ The picture was much the same in most Assamese dominated areas while many more votes were cast in the non-Assamese areas.
THE MOVEMENT:
After holding as many as 27 rounds of talks over three years with the leaders of the Assam agitation, talks in which the opposition also participated, the Centre decided there was no way out but to immediately hold elections in £he state. Igno​ring even the centres acceptan​ce that foreign nationals were on the electoral rolls [No one denies their existence, the dis​pute is over how many, and also the necessity for -updating the electoral roll since 1978, Indira Gandhi went ahead and announced the election. Simul​taneously the leaders of the agi​tation who returned on January 6th after talks with the Centre were arrested under NSA at Gauhati Airport. As the top twenty-five leaders were arrested the rest of the second-ranking leadership went underground. Also it is said, that with the arrest of the top leadership of AASU and AAGSP, who com​prised moderates, the leadership now passed into the hands of radicals. Also, district level organizations were asked to plan their own activities. Also to broaden the base of the move​ment AASU spread the move​ment to the rural areas. So, for example, in Darrang district all the 43 executive members of AASU fanned out into all cor​ners of the district to intensify the movement.
Now, no longer were the peace​ful methods of intensification of the movement utilized. Satyagraha has given way to new and militant forms of struggle. Experience has taught the lea​ders of the present agitation that even in the earlier days of peaceful agitation AASU had lost 90 youth to the bullets of the government. Now, it is a systematic and planned viole​nce that is pitted against the armed might of the govern​ment, which was holding elec​tions at gunpoint.
FORMS OF STRUGGLE:
The first action of the agitation was to attack candidates and their proposers to prevent them from filing their nomination. In this, many were attacked, one candidate killed and at least seven proposers kidnapped. Next, local bandhs were called all over Assam to be followed by a 35 hour state-wide bandh on 18th January 83, which des​pite all stories of ‘unsuccess’ dished out by the AIR, brought life in the Brahmaputra Valley to a complete standstill. Threats of dismissal, break-in ser​vice and even detention under ESMA could not bring the government employees to the Office. After this first call to ac​tion there was no looking back and the Assam people got ready for an all-out battle with the Central authorities.
From early February there has been a systematic increase in violence and the main targets have been railway lines, govern​ment buildings and police per​sonnel. The Government mean​while had unleashed massive re​pression. In the course of the last month over 1,000 people (official reports) have been reported killed either in police firing or in government instiga​ted communal clashes in an atte​mpt to drown the agitation in a pool of blood.
The increasing repression, con​tinuously threw up new forms of struggle in the course of the agitation. From February 5th the leaders gave a statewide call for an 18-day “total non-cooperation” which brought life and production to a virtual halt in all parts of the State. In response, there was very thin attendance at all Government and semi-government office in Assam, state transport ser​vices were disrupted while pri​vate buses were completely off the road, the distant oil refineries and petro-chemical com​plex were completely shut down and oil drilling operations came to a total stop and the army was called in to run the oil -fields. The government reacted sharply. In all 425 government emplo​yees were suspended or dis​missed, of which 50 were gaze​tted officials and 13 non-gaze​tted ; in the post and Telegra​phs 50 clerics and six officers were dismissed and 42 others suspended; and 150 executives of Oil India limited at Duliajan handed in their resignation as a protest against the threat of disciplinary action against them for responding to the non-co-operation call.
Besides the non-cooperation, systematic attacks were launched on candidates and police personnel, on govern​ment offices and on railway stations and railway lines. There was little campaigning, as most candidates were afraid to move out of their heavily guarded fortresses. Even Indira Gandhi’s two-day election tour took her only to those places that had a non - Assamese majority, and that too under the cover of the biggest security arrangements ever made in the history of electioneering in India. Another note worthy incident occurred on February 3, when the former supreme court judge Baharul Islam was injured in an attack at Sapaguri Village when a bomb placed under his car exploded. This attack occurred in spite of the fact that this man campaigned in an Ambassador car, sitting between two armed security men in the back seat, with another rifle-holding guard in the front seat, and followed by a bus carrying 50 CRPF jawans. On Febraury 6th when the six party opposition alliance called a public meeting to be addressed by CPM leader E. M. S. Namboodripad amongst others, the agitation leaders announced a “Janata Curfew” and a road blockade was set up around Gauhati. On February 10th a CPI supporter was dragged out of his house and killed—the fifth poll campaigner to be killed till then. On February llth a Congress (I) candidate was killed and a presiding officer reported missing. On the same day three security men were shot dead in Dhubri, Goalpara district. The list is unending; also, throughout Assam daily reports appeared of attacks on Government offices, railway stations and railway lines. And what has appeared in the press is probably, only the tip of the iceberg due to the heavy press censorship in Assam.
But the most noticeable aspect of the present agitation is that when the CRPF entren​ched themselves in the Urban areas, the agitationists responded by fanning out to the rural areas in order to mobilize the entire people. So the agitation, which was basically urban based till now, has moved to the countryside. When the para-military forces followed in hot pursuit the agitationists responded by burning the bridges. The Brahmaputra flows through all the districts of Assam and the entire region is also criss-crossed by numerous rivers and rivulets across “which have teen built
wooden bridges. Hundreds of these bridges have been burnt down to retard the movement of the para-military forces. To take just one example; 4 people were shot dead in police firing in Tangla town of Mangaldoi district. Immediately all approach roads to Tangla were cut by burning down all the bridges around the town and then a massive crowd attacked the police station. Finally a BSF unit had to walk to Tangla as no Assamese labor was prepared to repair the bridges.
And so the agitationists have found new methods of struggle to combat the armed might of the state. But now that the elections are over and the Congress (I) government install​ed the agitation is likely to get more violent, taking on still newer forms of struggle. An agitation leader in Gauhati said, “Each MLA will become a target for assassination, and we will impose a people’s govern​ment on Assam”.
RULING CLASS STRATEGY-ROLE OF POLITICAL PARTIES:
The ruling classes have decided to drown the Assamese just movement for a national identity in blood. Their strategy is two-fold: first, utilize the army and para​military forces to crush by force the smallest sign of dissent, and, secondly, whip up communal hatred and utilize one section of the people to butcher the other. So, in the course of the last month regular police firings have taken hundreds of lives. Also, as the Assam movement gained momentum communal violence and frenzy have been whipped upon a massive scale. On February 12th, eight people were killed in Kamrup and Lakhimpur districts. On February 15, twenty-five villages were totally destroyed and 150 people killed in Gohpur in communal frenzy. The Gohpur incident, which affected an area of 100 sq kms. took place, in a background where the local tribals are being instigated to demand an autono​mous district “Udayanchal’ On February 17th, another 150 were killed in Mangaldoi town, Darrang district in communal carnage. On February 19th, 50 people were killed in Nellie 70 area of Nowgong district and were killed in Mangaldoi town, Darrang District in communal violence. It is well known that the congress (I) is behind the tribal actions. Also AASU leaders maintain that the Cong​ress (I) CPI and CPM have been whipping up communal frenzy in their election campaign. Also the AASGP have also blamed these parties for highly comm​unal speeches. The government is trying to put the blame on the agitationers. Though it is true that the BJP is playing a mischievous role from within the movement to give the agita​tion an anti-Muslim turn, (45% of the 5.8 lakh foreign national are Muslims) and have organized a secret military wing called the Jatiyatabadi Yuva Chhatra Parshad within the movement. AASU has a clean non-commu​nal character, as reflected in its present leaders, Nagen Sarma and Nurul Hussain.

ROLE OF THE REVISIONISTS:
The CPI and CPM (together with their accomplices in the alliance, SUCI. and RSP) have not only participated in this election but completely backed the state violence on the Assa​mese people» Their only com​plaint, if any, against the centre was that their candidates were not being given sufficient police protection! The CPI and CPM has not once raised any obje​ction against the press censer-ship, undemocratic legislation, utilization of the arm/ and para-military forces, the com​munal violence and the but​chery of hundreds of people. In fact, the CPM seem to speak a language much similar to Indira Gandhi, when People’s Democracy of 16/1/83 editori​ally comments that the secessionist movement in Assam has reached its highest peak and is an open threat to the integrity and unity of the country. Further the Central Committee of the CPM issues a statement saying that they “hoped the people of the state would coura​geously face the situation and defeat the foul play of the anti-election forces and vote in favor of the six-party alliance”. A statement now covers up the fact that they won only three seats that polling of even 10% under those condition is a victory for the left and democratic forces. This shows to what extent the CPI and CPM will sell their services to the ruling classes in order to keep the system going. In Assam their servility to the centre has been blatant, and their naked anti-people content (bordering on fascism) most evident.
NATIONALITY QUESTION IN ASSAM AND NEW DEMOCRATIC REVOLU​TION:
India is a multi-national state and every nation within it has a complete right to protect its own national identity-economic political and cultural. Yet the Assamese, because of the centr​al government policy has a dan​ger of being over whelmed in its own territory by foreign nationals and also being econo​mically exploited by the extra​ction of its raw material wealth.
It is a fact accepted by all (in​cluding the Centre) that Assam has a large number of foreign national who have settled there from Bangladesh (then East Pakistan; and Nepal. It started in 1947 when during partition there was a massive influx from East Pakistan into Assam. Also between 1951 and 1971 it was estimated that around 37 lakh people had come across the border, all of who have settled in Assam. In 1971, during the Bangladesh war, and the Indian army’s aggression against the then East Pakistan, there was a further massive influx of refugees. As a result of all this, out of a total population of one crore and eighty-nine lakhs in Assam, there are an estimated 50 lakh foreign nationals, with​out Indian citizenship. Also between 1951 and 1961 Assam’s population rose by 36% while in the next decade it grow by 35%, compared with a natio​nal average of 24% in each decade. Since 1971 the only record of abnormal population increase can be seen from the electoral roles. From 63 lakhs voters in 1972 the figure leaped to 72 lakhs in 1977, 79 lakhs in 1978 and 86 lakhs in 1979.
The question that the Assa​mese squarely put the centre is that should Assam bear all this influx of refugees or should the Centre plan how they should be rehabilitated? Since anyhow, this problem, to a large extent has been a political one, the onus lies on the Centre to solve it and not the Assamese people. In fact, of late, the Assamese leaders have shown a willingness to shoulder part of this burden— but not the whole of it.
Also, Assam’s rich natural re​sources are being extracted by the Centre with little or no returns accruing ‘ back to the S ate. Assam is one of the richest states in India, but the people are amongst the poorest. Assam’s Oil wells produce half the country’s Oil — yet most is refined in Bihar and West Bengal. Assam grows 50% of the country’s tea, yet nine-tenth of it is auctioned in Calcutta. Assam has the biggest potential for Hydroelectric power yet only 3.2% is tapped,— 10% of Assam’s villages are electrified compared to an all-India avera​ge of 40%. Also, in Assam there is ll km of railway per 1000 Sq. KM compared to a countrywide average of 18 K.m.
So, from all points of view, the Assamese struggle to assert their national identity is a just stru​ggle. It is a fundamental ne​cessity that the people of the entire country support the just struggle of the Assamese people and condemn the fas​cist repression unleashed there. This support is a fundamental necessity if the struggle is to be successful, or else, as an isolated pocket the Assamese people’s task of fighting back the Indian government will become all the more difficult. Also, the Ass​amese people must realize that the full flowering of their national identity can only be guaranteed by the victory of the new democratic revolu​tion in India and it is only with such a victory that all nation^ will have the right and be allo​wed to grow and flower, eco​nomically, politically and cultu​rally. 80^ it is necessary that the Assamese link their struggle with the struggles of the other people’s of India so that these individual rivulets turn into a mighty torrent that will drown the existing government and ruling classes for ever.

Non-Aligned Summit - Demand Withdrawal of all Foreign Troops From Afghanistan and Kampuchea
The seventh non-aligned sum​mit begins at Delhi on 7, March 1983, comprising 100 full members, 22 observers and 18 states and organizations having guest status. At this conference Indira Gandhi will pose to the world as the cham​pion of non-alignment. Yet the Indian people know that she and her government has completely opened up the country for loot by the Impe​rialists, including social Impe​rialists, and politically she has totally aligned the govern​ment’s policies to serve the hegemonistic and war designs of the Soviet Union. On the economic front, on the one hand, she has willingly accepted the humiliating IMF conditions after borrowing a massive Rs. 5,000 crores, while, on the other, in her recent trip to the Soviet Union she has struck numerous bilateral deals, allo​wing the Soviet Imperialists complete freedom to plunder our raw material resources. Simultaneously, she has opened up our markets to foreign goods. On the political front, the has justified the Soviet occupation of Afghanistan and granted recognition to the puppet Heng Semrin regime in Kampuchea which is being propped up by two lakh Vietnamese troops. Besides, the Indian government is still bound by the 1971 Indo-Soviet treaty; which is nothing but a military pact to serve Russian global designs. So, neither from an economic nor a political point of view are the Indian government and its leader non-aligned.
DRAFT PROPOSALS:
A draft of the final document to be released at the end of the forthcoming seventh non-aligned summit was presented to a plenary meeting of the non-aligned countries held at the United Nations. The 23 page political draft accuses the advanced countries of starting an “armament culture” and going out of the way to “esca​late the arms race”. It also deplores the “policies of destabilization, intervention and interference primarily directed against the non-aligned coun​tries”. It says the manufacture of arms on a massive scale and their induction into developing countries are causing budget​ary deficit in these economies. What hypocrisy! Indira Gan​dhi herself has purchased fan​tastic amount of armaments in the last two years, whipped up war hysteria against Pakistan and built up huge deficits in each of the last three budgets. In fact most of the non-aligned countries have been bowing before the pressures of the western imperialists or social-imperialists. It is not sufficient to pass high-sounding resolu​tions but to take active steps to resist the superpower designs. Besides this draft document, the summit will consider a “four-point programme to reverse the alarming trend of contraction in the world eco​nomy”. The source of con​traction in the world economy lies not with the non-aligned countries but within the economies of the developed capitalist countries. The im​perialist (including social-impe​rialist) economies, while in the midst of deep crisis, will seek to shift the burden of this crisis on to the backs of the third world countries. At best, the non-aligned countries can and should refuse to shoulder this new burden. But, few third world countries have shown much inclination to resist such pressures. Though there is continuous talk amongst countries of the Third World in such forums as the UN, Group 77, UNCTAD and now at this summit to reduce the exploitation of Third world countries by the imperialist powers; there is little evidence of much resistance in practice. To make such resolutions mea​ningful, it is necessary that this new awareness that has grown m this non-aligned movement be translated into concrete steps of resistance against im​perialism. So this summit rather than passing resolu​tions of condemnation should chalk out some concrete measures to oppose the eco​nomic loot of third world countries by Imperialism.
THE KAMPUCHEAN QUESTION :
This issue appears to be buil​ding up as one of the major controversial issues that will be raised at the summit. Already a large number of countries have made representations t6 the hosts to give the Democra​tic Kampuchean government its rightful seat; and, if not, to at least, allow Sihanouk, one of the founders of the non-aligned movement, to speak at the summit. Recently, even Vietnam, nervous of the public opinion mounting against it, has issued a statement agreeing to a gradual withdrawal of its two and a quarter lakh troops in Kampuchea over a number of years. The ASEAN coun​tries have rightly denounced this as a hoax as even this so called “gradual withdrawal” in annual installments is subject to a num​ber of conditions. The Indian government has so far refused and has said that the seat will be kept vacant just as it was at the earlier summit held in Cuba. This openly partisan stand of the Indian government for the Moscow/Vietnam backed Heng Semrin regime shows where exactly the Indian govern​ment’s alignment stands. This too, in the face of world public opinion and against the very resolution passed by the 5th non-aligned summit held in Colombo in 1976. Lately, a UN resolution calling for the withdrawal of Vietnamese troops from Kampuchea was adopted by a vote of 105 in favor and 23 against with 20 abstentions. Compared with the previous year, Democratic Kampuchea received 5 more votes. Also, the resolution passed at the Colombo summit said “The Conference warmly saluted the glorious and historic victory gained by the people of Kam​puchea on 17 April 1975 over the war of aggression of the American imperialists........ The conference reaffirmed its unfai​ling support for the struggle of the people and the government of Democratic Kampuchea to restore the economy, to build up a new truly democratic and prosperous society, and to defend what has been acquired by victory, independence, sove​reignty and territorial integrity, against foreign interference........All these victories and successes are the results of immense sacrifices on the part of the people of Kampuchea and of its determination to maintain, its independence and soverei​gnty, its self-reliance and its right to control its own destiny.
They are also the results of the practical solidarity of all non-aligned third world peoples........
The conference congratulated Democratic Kampuchea on having remained faithful to the principles of non - alignment and paid tribute to its constant determination to defend them”.
These facts show that the Indian government is prepared to flout all norms and ignore world public opinion in order to serve Russian global interests. In fact, ever since the Cuba sum​mit in 1979 the Russians have been more and more attempting to twist the arm of the non-aligned movement to serve its global interests.
HISTORY OF THE NON -ALIGNED MOVEMENT:
Non-alignment was born in the post world war II period when the newly formed politically independent states sought to steer clear of overt political pressures and the war designs of the chief imperialist powers. The concept of non-alignment was born at the Bandung confe​rence in April 1955 where Chou-En-Lai put forward the five principles of peaceful coexistence as the basis of relations between countries. This conference took place at a time when US imperialism was fervently going about pressurizing states into military blocs and alliances. It had concluded the Rio Pact in 1947, the Brussels Treaty in 1948 and the North Atlantic Treaty (NATO) in 1949. In 1950 the US conclu​ded bilateral military treaties with South Korea and Thailand; in 1950 with Philippines and Japan and also in the same year established the ANZUS-a tri​partite military block with Australia and New Zealand This was followed by the for​mation of SEATO (South East Asian Treaty Organization) in 1954. And the Baghdad pact in 1955. The Bandung con​ference was held in this atmos​phere of cold war created by the U. S. imperialists.
Bandung conference was followed in September 1961, by the first summit of non-aligned countries held in Belgrade. At this meeting the basic minimum criteria for non-alignment was outlined as follows: -
1. Follow an independent policy based on non-alignment and peaceful co-existence.
2. Support liberation move​ments.
3. Not be a member of a multilateral military pact.
4. Not be a member of a bilateral military pact with a big power.
5. Not grant military bases to a foreign power.
25 countries attended this first summit. The second summit, held in Cairo in 1964 had 47 members; while, the third summit, held in Lusaka in Sept. 1970, had 53 members and the fourth summit was held in Algiers in Sept. 73 with 75 members. It was after this fourth summit, when the Soviet Union began extending its spheres of influence as an aggre​ssive imperialist power that its influence on the non-aligned movement began increasing. At the fifth summit at Colombo in August 1976 Soviet influence was strongly felt in the non-aligned movement and this was extended at the Cuba summit 4n 1979…. Yet, at this summit when Cuba sought to pass a declaration stating that the Soviet Union is the “natural-ally of the non-aligned move​ment”, the summit rejected it
SIGNIFICANCE OF THE NON-ALIGNED MOVEMENT:
Today, very few countries in the non-aligned movement will meet the criteria of non-align​ment as outlined at the first summit. Yet, with the deep crisis in the world capitalist economy and the heightening contention between the two superpowers the non-aligned movement can play a significant role by, at least, warding off the war games of the super​powers. At this summit, a draft resolution has already been circulated condemning the increasing war policies of the superpowers. But this, in it​self, is not sufficient. If the non-aligned movement is to be of practical significance it must chalk out concrete measures to oppose the frantic war efforts of the two superpowers, and particularly the Soviet Union.
Today, it is the Soviet Union, a newly risen imperialist power, that is seeking a redivision of the world mar​kets and driving the world towards a third world war. Concretely, this summit must outright condemn Soviet aggression of Afghanistan and Vietnamese occupation of Kampuchea and must demand an immediate, total and unconditional withdrawal of all foreign troops from these two countries. In addition to this the non-aligned movement must fight to make the Indian Ocean an ocean of peace and all military bases in the vicinity should immediately be dismantled. Also, US interference in El Salvador, British aggres​sion of the Falkland Islands and Isreali attack on the PLO must be roundly condemned. These are some minimum steps that the non-aligned summit must take.

CONCLUSION:
Today, the threat of war is haunting most countries of the world. The Soviet Union particularly is pushing the world towards a third world war. In such an environment this summit must, at least, take concrete steps to resist being pulled into the war machines of the two superpowers. As a first step in this direction it must stron​gly condemn and oppose the military occupation of any one country by another, as in Afghanistan and Kampuchea. To turn a blind eye to such dastardly actions today is to invite and whet the appetite of the superpowers to continue such actions on other countries tomorrow.

INTERNATIONAL SCENE

ECONOMIC CRISIS : IMPERIALISM

…..END OF THE ROAD

A spectre is haunting the impe​rialists. The spectre of a world wide financial crash. The ghost of the 1929 stock exchange crash haunts the moneybags of finance capital today. The depression of the 1930 s culmi​nating in World War 11 looms large as the major imperialist powers arm themselves to the teeth. Particularly the newly grown imperialist monster, Russia, seeks to satisfy its new-found appetite through a redivision of the world, while the old limping giant, U.S. imperialism, will desperately defend its sphe​res of influence. The crisis in the world capitalist economy heightens this contention bet​ween these two superpowers. On the one hand, Russia must aggress on other countries, to capture markets in order to satisfy capital generated at home, while, on the other hand U.S. imperialism, caught in the midst of its worst economic crisis in 50 years, must fight ever more fiercely in defense of its high markets. As the crisis deepens the world is slowly being pushed towards a world war, through which Sovi​et imperialism will seek to redivide the world markets, which, even to this day is domi​nated by the western (and Japanese) imperialist powers.
The extent of the economic crisis in the world is being consciously underplayed in the media in order to numb the masses into passivity. But, this year we have entered the fourth year of a worldwide depression, which began in 1979. This depression will have important economic, political and military implica​tions for all countries of the world and particularly of the third world, including India. To grasp the depth of the danger, it is essential to examine the extent to which this crisis has reached in the imperialist world.
THE WESTERN POWERS

This year the Western capitalist countries have gone into their deepest crisis ever since the great depression in 1929. Pro​duction cuts, bankruptcies, unemployment, borrowings, deficit financing have reached gigantic proportions in the USA. Europe and even in Japan. A top American Economist, Henry Kaufman, said that “Our economy and financial markets are more fragile than at any time since the end of world war” II.
BANKRUPTICIES

The number and extent of bankruptcies is a good indica​tion of how serious is the] eco​nomic crisis. In the USA, in the first three months of last year 6,205 companies had gone bankrupt. These include two of America’s top 500 Multina​tionals; the office equipment manufacturers, A. M. Interna​tional and Saxon Industries. Besides, a number of equally large firms in industries such as airlines, metals, retailing, auto supply, farm equipment and housing, remain on the critical list. As sales continue to slacken, some of the largest and most successful corporations like RCA Crop., Boeing, Phelps Dodge, International Harvester Co. and Great Atlantic and Pacific Tea Co., are facing serious problems. Even one of the largest multinationals in the world General Motors, has already laid off just under one and a half lakh workers, with seven plants totally closed down and a number working only one shift. In fact the entire car industry, led by General Motor Ford and Chrysler has sunk into its worst slump ever. In the past four years, more than three lakh jobs have been lost. In the week ending 18 Aug. 1982 572 companies went bankrupt, the highest weekly figure in fifty years. In the first seven months of 1982 bankruptcies totaled 15, 133 the highest point since 1932, the worst of all the great Depression years. In West Germany, 11,953 ban​kruptcies were officially regi​stered in 1981. In the first few months of last year alone more than 5,676 firms have gone bankrupt. Here too the ban​kruptcies were not confined to the smaller firms. The second biggest Electronics concern in West Germany, A.E.G. Telfunken, declared itself insolvent in August, 1982. The oil giants like the German Shell, Caltex and ESSO are also facing severe recessionary hurdles. They have closed down several refin​eries with a yearly output of 250 lakh tonnes and the rest are working only at half capacity. In Canada during the first ele​ven months of 1982, 38,251 ban​kruptcies were recorded. In the peak of the depression in the 1930s the maximum was 24, 210. The total bankruptcies till Nov. 1982 were 35.4% more than in the same period in the last year. This dismal picture of bankruptcies is the same all over Europe and in the last year has even begun to hit Japan.
CRISIS IN BANKING

As Lenin pointed out, in the period of imperialism, finance capital is the very heart of the capitalist system. And when the disease reaches this key organ of capitalism, the situ​ation is serious. Today, all major industries, and in many cases even Governments, are dependent for credit on these international banks. Over the past eight years, excessive len​ding by banks to Third World borrowers has been used for everything from industrial deve​lopment to helping finance budget deficits. As a result Western financial institutions now have an unbelievable $54000 crores in loans outstanding to foreign borrowers. On this debt mere interest will amount to $4,000 crores in 1982. But today] many of these foreign borrowers are unable to pay back the loans, and so these very citadels of finance capital are shaking. Already 27 US banks have gone bankrupt in the last year, while two major banks announced large losses in the 3 months from Apr. to June 1982. It was the first time since world war II that one of the top ten American banks had suffered such a three-month loss. New York’s Chase Manhattan Bank reported that it lost $ 1.6 crores between April and June 1982. Since Jan 1982 the list of US banks with significant financial difficulties had increased from 223 to 268 in Aug 82. Such failures are unprecedented in the history of banking.
Today western financiers tremble at the thought of the large number of defaults of the third world countries. Yet they must continue lending to them, as it is from them that these banks get the largest re​turns. Today, for example, Mexico has defaulted on $8,000 crores it owed to international banks. Mexico would have to put up 34% of its total earnings from exports just to meet the interest payment in 1982. Also Argentina is unable to clear its $4,000 crore debt it owes to international banks. This un​precedented crisis in the third world countries and its effect on ‘the banking world of finance capital is unknown the past world war II period.
Today both Governments and industries have built up huge debts to continue functioning. This has created tremendous imbalances in their economies. The US budget deficit for the 1980 fiscal year hit the figure of $10,000 crores and this year is likely to reach the figure of $10,900 crores. By 1985 this deficit is likely to reach the massive figure of $23,COO crores. Besides, the Sate debt in 1982 reached the gigantic figure of $ 1,07,400 crores on which mere interest will amount to $ 10,000 crores. Besides, the US Government, the business world too is functioning on huge borrowings. From 1975 to 1981 the corporate debt in USA doubled to $ 1,20,000 crores. (To give a picture of the enormity of these figures, India’s total central budget is of the order of $ 2,000 crores and total national income $12,000 crores.) Also, interest rates have gone to the highest sustained levels in more than hundred years. A large number of bankruptcies are because com​panies have run up such huge debts that they are unable to even pay the interest on these debts. Also, the excessively
The external debt of some countries to the international banks as at the year ended 1981 is outlined as follows:

 (in $ crores)

Total Due this year

	Mexico

	5, 690

	2, 770

	Brazil

	5, 270

	1,830

	Venezuela

	2, 620

	1, 610

	Argentina

	2, 480

	1, 160

	South Korea

	1, 990

	1, 150

	Poland

	1,530

	550

	Chile

	1, 050

	420

	Philippines

	1, 020

	500

Note:- $ 1 is roughly equal to Rs 10

high inflationary rates (at pre​sent, temporarily checked because of the necessity to dis​pose of stocks at low prices) are primarily caused by the big budgetary deficits run v.p by the governments of these coun​tries.
INDUSTRIAL STAGNATION:
By Sept. 1981,25% of the indu​strial capacities of Belgium were idle, and in the USA, France, West Germany, Netherland, Japan and other countries, the figure was over 20%. In the iron and steel industry alone, the year 1:981: saw the idling of capacities that were normally able to produce up to 170 milli​on tonnes of steel a yearthis amounted to, the overall output of Western Europe’s steel plants in 1979. In the US, the steel industry was working at less than 40% capa​city.
The crisis began much earlier in the United States, Great Britain and Canada, while in most of the West European countries it began to develop in the second half of 1980. On the whole industrial produc​tion in the West European coun​tries declined by 3% in 1981. In Britain, capital investments in economic development dro​pped 6% over the past year and even Japan’s industrial output increased by a mere 3% in 1981, while in the period between 19 76 and 1980 the rate of indu​strial growth was over 7% per year.
The combined GNP throughout North America, Western Europe and Japan showed that growth will average only 1.5% in’ 1983, after falling in 1982 by 0.5% from the level of one year earlier. Conti​nuing sluggishness will mark West Europe’s economies. European growth was barely above Zero last year and is. unlikely to pick up in this, current year.
UNEMPLOYMENT:
Unemployment has continued to grow and has reached heights unknown to the developed capitalist countries. At the start of this year the army of unem​ployed in the industrially developed capitalist countries had reached 260 lakhs. Where as in 1965 the level of unemploy​ment in the Common Market countries was a mere ‘2% and never rose, above 3% over the subsequent decade, by the end of 1981 it was 9%.” Between October 1980 and Sept. 1981 unemployment increased 11% in Italy, 22% in Belgium, 26% in France, 53% in West Ger​many; and 53.3%4n Netherlands. The OECD predicts that the number of jobless in the. developed capitalist countries will have reached 285 lakhs by the end of-1982.
In Britain unemployment has reached 30? lakhs, a record level in its history. In USA one out of every five, American workers, or 23.4 million people were out of work-during 1981. By the end of last year un​employment had soared, to 10,8%, the highest, ever in 42, years. Europe’s unemployment rate at the end’ of the last year was 10.3% and even Japan recorded the highest unemploy​ment rate in thirty years, at 2.5%______

*Note: During the. 1947/75 economic crisis, the number of jobless was a mere 150 lakhs.
SEVERE DEPRESSION:

The Western capitalist econo​mies are in the midst of a severe depression, which started four years back in 1979. This depression is the worst ever since World War II and there appears no sign of recovering. The scale of this depression is similar to that of the 1930s, which finally culminated in the outbreak of a world war in 1939. This depression, like the earlier one, is characterized by the miniaturization of most imperialist economies and it is only the war industry that is booming today. In fact, the Brandt Commission in its re​cently released 174-page report called for an “Emergency Pro​gramme” to avert a world economic collapse,
Soviet imperialism :

The Soviet-Union, too, is caught in the midst of a deep economic crisis. Like the other imperia​list countries, this crisis in the Soviet Union got particu​larly bad since 1979.
DECLINlNG GROWTH RATE :
The Soviet economic growth rate flattened out in the late 1970s from an average of 5% in, the early Brezhnev years to less than 2% today, The annual growth rat-e in Russia’s GNP was 5% in the 1961-65 period; 3.8% in the 1976-78 period and 1.3% in, the 1979-81 period. Also, the average annual labor productivity in output per man-hours was 3.2% in the 1961-65 period; 2.1% in the, 1976-78 period and 0.3% in-the 1979-81 period. Data released, by the supreme Soviet showed that the overall national Income, which is about 65% that of the USA in 1979 rose by only 2% over the year before— the lowest growth rate since World war II.
INDUSTRIAL STAGNATION:
Continued industrial stagnation has overwhelmed the Soviet economy. While the growth rate in industrial production was 5.7% in 1977 it reduced to 4.8% in the next year and by 1979 dropped to 3.6%. This was well under the targeted rate for 1979 of 5.7%. In the same year oil production was 409 crore barrels, 5.6 crore barrels short of the targeted figure. So also in coal and electricity gene​ration actual output was below the targeted figures. Even production of mineral fertilizers, synthetic chemicals, paper and non-ferrous metals fell bellow planned targets.
CRISIS IN AGRICULTURE:
In the 1950s and early 1960s the Soviet Union was a net exporter of grains. By the late 1970s they became the World’s largest importer. The Soviet Union has had four successive years of crop failures, and in 1982 the grain harvest was only 180 million tonnes ie. 57 million tonnes or 24% below the targeted figure. In the same year the Soviet Union imported 46 million tonnes of grain at a cost of $ 700 crores. This amounted to 20% of the total consumption. The chief imports came from Canada, USA and Argentina.
BORROWINGS:
In the period between 1964 to 1974 the USSR borrowed $ 800 crores from the West. Since then its borrowings has enhan​ced ten-fold with Brezhnev having contracted for $ 500 crores in just the one year, 1974.
Up to the year 1976 Brezhnev had borrowed $ 2,000 crores from the West, 80% of which was secured in the ninth five-year plan (1971-76). By the last year the Soviet Union had built up a cash deficit with the West of $ 400 crores, and in order to close this gap, was forced to raise $ 300 crore by selling 250 tonnes of gold.
DROPING STANDARD OF LIVING AND DISCONTENT:
The Soviet social imperialists are, today burdened by the effects of over centralized planning, lagging industrial and agricultural production, of excessive miniaturization, of shouldering the Polish debt, of financing a war in Afghanistan and of maintaining its two chief outposts in Vietnam and Cuba and its military bases in all corners of the globe. Also in order to maintain and expand their empire the Soviet rulers must squeeze the maximum surplus labor out of their people. Therefore, in spite of growing into an imperial super​power, the per capita goods and services in Russia ranks below Italy and is only half that of the USA. Personal per capita consumption is less than one third that of the USA. Most, consumer items are short, while the majority live on a diet of bread and potatoes. Total hard liquor consumed has jumped by 44%, the divorce rate has doubled and infant mortality rates began to climb after 1971. With the drop in living standards there has been an enormous rise in discontent of the Soviet people. There has been a spurt in underground journals and left-wing activity. “Twen​tieth century “, “Perspective’”, “Varients”, “Socialism and the future”, “Left Turn”, are just a few underground journals coming out from the Soviet Union. Together with these, recent organizations like the “Union of Communards” continue to operate within the Soviet Union.
CONCLUSION:
The crisis of imperialism is sought to be pushed on to the backs of the third world coun​tries. ‘ These countries will act more and more as the dum​ping ground for foreign goods. The extent to which the imperia​list country’s economy are already tied to those of third world countries for market can be seen from the extent to which foreign trade has grown and the massive increase in export of capital.
The extent of expansion in trade can be gauged by examin​ing the ratio of exports to GNP. In the 1960-1980 period in Britain this increased from 16% to 25%; in West Germany from 16% to 23%; in France from .11% to 17%; in Japan from 9% to 12% and in the USA from 3% to 8%.
A picture of the capital exports can be gauged by the mounting indebtedness of the non-oil exporting third world (non-OPEC) countries. The burden has actually quadrupled in the decade of the 1970s. In this decade the foreign debt of the non-OPEC underdeveloped countries increased from $6,410 crores in 1970 to to 1 27,500 crores in 1979. During 1978 interest charges alone amounted to $1300 crores. Debt servicing payments of the underdeveloped countries rose from 14% of exports in 1975-77 to 21% in 1981.
In addition to this the total Soviet capital exports to the Third World between 1954 and 1975 was $1,550 crores. It has been estimated that between 1955 and 1973 the Soviet social imperialists, through the ex​change of unequal valves, plundered resources to the tune of $ 1,130 crores from third world countries.
As the crisis of imperialism deepens, its pressures on coun​tries of the third world also increase. So, it is not surprising that last year Indira Gandhi totally bowed before the super​powers and totally opened out our country for loot by both the Western imperialists and the Social imperialists.
Another result of the crisis in the imperialist economies is the rising contention between the imperialists and particularly the two superpowers. This has reached frenzied proportions today. Trade wars amongst imperialist powers, wars by proxy in backward countries, aggression on other countries by the superpowers and a Soviet drive to divide the world are now the major trend.
Finally, an important result of this economic crisis is the miniaturization of the imperialist economies and particularly those of the two superpowers. A continuing Iran/Iraq war for example, is good business for the American and Russian war merchants, and this war will con​tinue until the ill-filled coffers of these middle-east countries dry up. And so also a war between India and Pakistan, as also Israel and the Arabs, would mean good business for these merchants of death.
In short on the one hand the crisis in the world imperialist economies will result in (a) a frenzied drive for markets by major imperialist powers (b)’ increasing exploitation of the Third World countries by the imperialist (including social-imperialist) powers, (c) worsen​ing living standards at home coupled with increasingly fascist repression, (d) miniaturization of the economies and wars, (e) increased contention between the two superpowers, with the Soviet Union driving the world towards a third world war for the redivision of the world markets.
While, on the other hand, this crisis will result in (a) a rise in the growth of the proletarian movements in the imperialist countries because of their worsening living conditions (b) a growth of the national liberation movements in the third world countries against the increasing exploitation by the imperialists, and lastly (c) a world wide movement of the people against the war designs of the two superpowers, as has already been witnessed by the massive anti-war rallies in the USA and Europe. With the crisis of imperia​lism reaching such propor​tions, the proletariat of every country will have excellent scope for quick expansion of their influence and the build​ing of their strength while the imperialist get further bogged down in their pro​blems. Also imperialism means war. The proletariat will seek to oppose such wars between nations, but if war does break out will use it to bury imperialism and advance towards Socialism.

KARL MARX ……DEATH CENTENARY

Exactly one hundred years ago, on 14th March 1883, at a quar​ter to three in the afternoon, the greatest living thinker of his time ceased to think. In this centenary year of the death of Karl Marx the proletariat in every corner of the globe lowers its red banner in memory of the father of the international proletariat. Karl Marx, toge​ther with his life long friend Frederick Engels, the foun​ders of scientific socialism, have contributed more to mankind than any individual in the history of human socie​ty. No one individual has con​tributed as much for the future of society as did this one man.
Marx “discovered the law of development of human hi story*’. But that is not all. Marx also discovered the special law of motion governing the present -day capitalist mode of produ​ction and the bourgeois society that this mode of production has created........ “Two such dis​coveries would be enough for one life-time. Happy the man to whom it is granted to make even one such discovery. But in every single field which Marx investigated; in every field, even in that of mathematics, he made independent discoveries”. *

But, “Marx was before all else a revolutionist. His real mis​sion in life was to contribute, in one way or another, to the overthrow of capitalist socie​ty........ Fighting was his element. And he fought with a passion, a tenacity and a success such as few could rival”. * He was the founder of the great Internatio​nal working Men’s Association —the First International.
Today, while remembering Marx we cannot but remember the thousands and millions of working people who have laid down their lives in all parts of the world fighting for that new society pictured by Marx. After the death of Marx, the bourgeoisie and revisionists have sought to snatch Marx away from the hearts of the working people and place him on a pedestal in splendid isolation. They have sought to turn him into a fossil —idealize him, while simultane​ously removing the life and soul of Marxism, class struggle. But, the international proletariat has not permitted it and has consistently thrown up its lea​ders who have fought to main​tain the living spirit of Marxism and its revolutionary content in the hearts and minds of the working people the world over. After the death of Marx and Engels, it was Lenin, Stalin, and then Mao who have deve​loped and enriched Marxism, maintained and enhanced its revolutionary spirit and allowed it to flower and bloom in the fertile land of the working peo​ple..
But to talk of Marxism without a word on the man himself, would be a disservice to both Marx and to Marxism. The best can be gained by viewing Marx through the eyes of his contemporaries. Paul Lafargue said “to get to know the heart that beat within the breast of Marx the scholar, you had to see him when he closed his books and was surrounded by his family and friends. He then proved the pleasantest of com​pany, full of wit and humor, with a laugh that came straight from the heart....He was a lov​ing, gentle and indulgent father —Also, his love for his wife, Jenny Marx, was profound and intimate”. Yet, for him, his work was primary. He was hounded from country to country and three of his children died in early childhood due to the poverty; he suffered living the life of an emigrant. Jenny Marx happily supported her husband in all his activities and sufferings and died in 1881, a communist. The great German Communist leader, Wilhelm Liebknecht had this to say about Marx: “No one could be kinder and fairer than Marx in giving others their due. He was too great to be envious, jealous or vain. But he had as deadly a hatred for the false greatness and pretended fame of swaggering incapacity and vulgarity as for any kind of deceit and pretence...-Of all the great, little or average men that I have known, Marx is one of the few who were free from vanity. He was too great and too strong to be vain. He never struck an attitude, he was always himself. He was as incapable as a child of wea​ring a mask or pretending. As long as social or political grou​nds did not make it undesirable, he always spoke his mind completely and without any reserve and his face was the mirror of his heart. And when circum​stances demanded restraint is showed a sort of child-like awkwardness that often amused his friends....No man could be more truthful than Marx - he was truthfulness incarnate.
Marx was never a hypocrite. He was absolutely incapable of it, just like an unsophisticated child. He detested men who acted a part........All men of real
importance whom I have known was hard workers. This could not be truer than it was of Marx. He was a colossal wor​ker. He worked whenever it was at all possible to do so. And his work was never su​perficial, for there are dif​ferent ways of working. He was always intense and thoro​ugh. The endurance with which Marx worked often asto​nished me. He knew no fati​gue. Even when he was on the point of breaking down he showed no signs of flagging stren​gth”.
Such was the man, thinker and revolutionary fighter that was Karl Marx. On this, the hun​dredth death anniversary of Karl Marx, our Party dips its red banner in memory of this great revolutionary. In a fitting tribute our Party launches its first countrywide organ on this death centenary of Karl Marx. But nothing could be a more fitting tribute than to quote from the graveside speech given by his closest comrade-in-arms and friend, Frederick Engels :
“Marx was the best hated and most culminated man of his time. Governments, both ab​solutist and republican, depor​ted him from their territories. Bourgeois, whether conserva​tive or ultra-democratic, vied with one another in heaping slanders upon him. All this he brushed aside as though it were cobweb, ignoring it, answering only when extreme necessity compelled him. And he died beloved, revered and mourned by millions of revolutionary workers; and I make bold to say that though he may have had many opponents he had hardly one personal enemy.”
“His name will endure through the ages, and so will his work”.
Note: *From “Speech at the Graveside of Karl Marx” by Frederick Engels.

Indian Agriculture - Capitalist or Pre - Capitalist ?

ONLY an objective considera​tion of the sum total of the rela​tions between absolutely all the classes in a given society, and consequently a consideration of the objective stage of develop​ment reached by that society -and of the relations between it and other societies, can *serve as a basis for the correct tactics of an advanced class.”

MARX

Existing class relations are the basis for determining the stage of development of society, while the mode of production is the basis for determining the class relations of society. “Now, according to the princi​ples of dialectical materialism any one system in ^’general is composed of different aspects of which one is principal. The principal aspect of any system determines the essence of the whole. Therefore, of the diffe​rent modes of production in India today, one necessarily pre​dominates over the rest. It is then that particular mode of production that determines the nature and stage of deve​lopment of Indian society as a whole. Further, depending only on this stage of develop​ment of society can the nature of the revolution and of the strategy and tactics to be adopted by the proletariat be determined.
What then are the different modes of production in India? They can be broadly divided into two; Capitalist and Feu​dal. 1
In India 72% of the working population is in agriculture 2 while the percentage share of agricultural income in the net domestic product is 39.57%. This clearly shows that India is basically an agrarian country. Thus, it is the essence of the agrarian relations that will be the determining factor of the stage and development of Indian society. What, then, is the nature of agrarian relations in India?
The CPI leadership believes that in Indian agriculture.... feudal land relations have been curbed, statutory semi-feudal landlordism has been abolished in erstwhile Zamindari areas.....

4 The CPM leadership maintains, “even though develo​ping in the capitalist way, Indian society still contains within itself strong elements of pre-ca​pitalist society”. 5. Also, there are certain “independent”’ Mar​xist scholars who make propo​sitions, such as “agriculture is characterized by complete or near complete polarization into two main classes, capitalist and wage laborers”. The three types of ‘Marxists’ have used different words for saying the same thing, the essence being, that the capitalist mode of production predominates over the pre-capitalist or feudal modes.
Is this a fact? In India, where there is an uneven development of economic, political and cul​tural forces throughout the country, it is neither proper nor correct to study any one particular locality and then generalize for the whole country. Likewise it is impossible to study each part of India with precise factual data. So we are confining our study to the mode of agricultural production in India as a whole, under the fo​llowing headings, which will pro​vide us with general indications as to the nature of agricultural production:
1) Land utilization, 2) Hol​dings, 3) Inputs, 4) Produc​tivity trends, 5) Credit, 6) Di​sintegration of the peasantry, 7) Market and 8) Utilization of surplus.
1. LAND UTILISATION
Under the capitalist system, land becomes a commodity, a form of capital, and a ‘money-ma​king machine’. In India nearly one-sixth of the cultivable land is not under cultivation and is lying waste, and only 18.43 per cent of the net area sown is cultivated more than once a year. 6
If cultivation was run on a capi​talist basis, there would be maxi​mum exploitation of the culti​vable land and the proportion of cultivable wasteland would not be as high as one-sixth, unless, of course, wastage of land was subsidized to maintain prices as in the US. Also in a country like the US, land is left fallow due to the conscious applica​tion of agronomy (i.e. systematic rotation of land utilization) while in India, where there exi​sts a food deficit and a massive surplus of cheap labor, it is basically due to lack of capital.
2. HOLDINGS
One of the revolutionary aspe​cts of capital is that it organizes and concentrates the means of production and labor, and thereby increases the productive forces, as well as social consci​ousness of the laboring masses. This is true of industry as well as of agriculture. In Indian agriculture, to what extent has this concentration taken place? This is lucidly brought out by tables I, and II given below.
Taking first the question of ownership we find 35.23% own 2.07% of the land; 68.68% own nearly 24.44% of the land, on the other hand 2.12% of the lar​gest holders own.22.91% of the land; and 9.95 /o own 63.64% of the land.
Turning to the operational hol​ding we find 32.88% operate only 3.36%of the land and 50.62% operate 8. 97% of the land.
This indicates the predomi​nant existence of unecono​mical, small parcels of land, which is in direct contradic​tion with the general laws of capitalist development by which big capital tends to oust small capital. “Under capita​lism the small holding system, which is the normal form of small scale production, degene​rates, collapses and perishes. Such small scale production is compatible only with a narrow and primitive framework of production and society”: 9 Marx pointed out that the “pro​prietorship of land parcels by its very nature excludes the de​velopment of the social produc​tive forces of labor, social forms of labor, social concen​tration of capital, large-scale cattle raising and the progressive application of science”. 10
“Small landed property presu​pposes that the overwhelming majority of the population is rural and that not social, but isolated labor pre-dominates; and that, therefore, under such conditions wealth and develop​ment of reproduction, both of its material and spiritual prere​quisites, are out-of the quest, on, and thereby also the prerequi​sites for rational cultivation”.11
Bourgeois economists attribute this parcelisation of land to things like the “law of inheri​tance” (created by the judiciary) decline of the joint family sys​tem etc. Marx emphatically reje​cted the idea that the judiciary prevents concentration of land, and reiterated that if capitalism exists, it transforms forms incompatible to it, to forms required by it by subordinating agriculture to capital.
The basic cause for the existence of smallholdings is due to the poor development of a commo​dity economy in which need to own land becomes an abso​lute law. It is from this patch of land that the whole family attempt to derive their bare subsistence. Such a situation is an inevitable consequence of weak industrial development and limited commodity produc​tion in agriculture. In an inde​pendently developed capitalist economy the small peasants would unhesitatingly sell their small uneconomical plots and migrate to the cities, which would absorb them into their industrial and commercial com​plexes. But, in India selling land amounts to selling employ​ment itself and hence the small holder is forced to, stick to the soil even though it is unecono​mical.
So far we have dealt only with the existence of the numerous small parcels of land. But what of that top stratum of 2.1% who own 22.9% of the area? Have they accumulated this area in the process of “capitalist accumulation” or through the process of’ primitive accumulation’? Marx specifically distingui​shes the two processes of accu​mulation. Lenin explains the latter as “the forcible divorce​ment of the worker from the means of production, the driv​ing of the peasants off the land, stealing of communal land, the system of colonies and national debts, protective tariffs, and the like”.T3 In India it is com​mon knowledge that such an accumulation of land in a few hands began two centuries ago through the usurpation of land stolen during and after the pro​cess of break-down of the village communities and through usury and mercantile activity14. Such usurpation and accumu​lation of land, comes under “primitive^ accumulation” not “capital accumulation”.
Also, had they expropriated land through a process of “capita​list accumulation”, the larger the size of the operational hold​ings the greater should be the efficiency of farming? But is this so of the large holdings in India? The Farm Management Surveys (FMS) shows exactly the opposite trend. That is, the larger the operational holding the lower is the efficiency of the farm15. Also in capitalist farming one would’ expect grea​ter sophistication in inputs with an increase in the size, but again the reverse trend is- apparent. And, finally with an increase in size of the farm there is a net drop in income per acre and in the investible surplus. Lenin has categorically showed the reverse process of an increase in income expenditure and surplus with an increase in size of the operational holdings in any, developing capitalist ecnomy16.
Coming now to tenancy, we find that the percentage estima​ted area held under tenancy and sub tenancy to the total area cultivated wasZO.34% accor​ding to the 8th NSS of 1953.54. While according to the 1961/62 survey the figure was a mere 10.7%. And according to 1970-71 surveys it was 9.97%17. Besi​des this recorded tenancy there is an enormous amount of leased land held on the basis of oral or hidden tenancy right as well as a considerable area under share cropping, which may in fact, exceed the recorded area.
An Important factor here is, that the rent extracted from tenancy is very high— 50% to 65% of the produce; mostly in kind - with still higher rents in the fertile, irrigated areas. Under such burdensome tenan​cy and sharecropping, typical of feudal mode of production, almost all the surplus product is squeezed out by the landlord. {To be continued)

notes,

1) Here the term,’ feudal’ indi​cates the predominant preca​pitalist mode of production.
2) Census of India, 1971 Regi​strar general and Census commissioner
3)- Reserve Banfe of India Bulle-tin,June.J9 79 and press Infor​mation Bureau; press note estimate of national product, savings and capital forma​tion, 1977-78-79.
4) Programme of the C.P.I.
5) Programme of C.P.M.
6) Directorate of Ecnomics and Statistics; intensity of agri​culture and irrigation. Indian capitalism in Brief. Sixteenth edition. Agriculrural situ​ation in India, 1977.
7) National Sample Survey, 27th round.
8) Report of the NationalCommission on Agriculture, 1976.
9) Lenin, V. I., collectedWorks’ Vol. 11,^ pp 69 & 70. Small holdings with a capi​talist mode of production are exceptional as,in Japan.
10) Marx, Capital, Vol. 3, pp 787-

11) ibid, pp 792
12) Marx, quoted by Lenin in ‘Development of capitalism in Russia’, pp. 324 :
13) Lenin, Collected works, Vol. 21, pp 64.
14) see previous artical in Peo​ple’s Power No. 3, p. 14
15.) Economic and Political Weekly, Aug. 1972, ‘Econo​mics of farm size and farm scale’, Utsa Patnaik.
16) Lenin,’Development of Capi​talism in Russia’, pp 150-54
17) Record of the National Commission on Agriculture, 1976
TABLE — I

Ownership Holding 1971—727

Size class (acres) % Households % Land Owners

	Nil

	9.64

	Nil

	0.01 to 0.99

	35.23

	2.07

	LOO to 4.99

	33.34

	22.37

	5.00 to 9.99

	11.94

	21.42

	10 to 24.99

	7.83

	30.73

	25 and above

	2.12

	22.91

	Nil

	
	

	Below 0.50

	32.88

	3.36

	0.50 to 1.00’

	17.74

	5.61

	1.00 to 4.00

	34.21

	30.60

	4.00 to 10.00

	11,25

	29.75

	10. and above

	3.92

	30.68

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Nil

	9.64

	Nil

	0.01 to 0.99

	35.23

	2.07

	LOO to 4.99

	33.34

	22.37

	5.00 to 9.99

	11.94

	21.42

	10 to 24.99

	7.83

	30.73

	25 and above

	2.12

	22.91

TABLE — I I

Operational Holdings 1971—72

Size class (Hectres) % Holdings % Land operated

	Nil

	
	

	Below 0.50

	32.88

	3.36

	0.50 to 1.00’

	17.74

	5.61

	1.00 to 4.00

	34.21

	30.60

	4.00 to 10.00

	11,25

	29.75

	10. and above

	3.92

	30.68

STRUGGLE S
Karimnagar & Adilabad Peasant Movement Surges Forward

The peasant movement of Karimnagar and Adilabad dist​ricts in Andhra Pradesh is five years old now. It is turning a new leaf in the history of peasant struggles. Facing severe repression of the police and landlords, it is steadily progre​ssing and advancing wave after wave. It has extensively organized the oppressed masses in the countryside and conside​rably heightened the political consciousness and fighting pre​paredness of the peasantry. Many new forms of struggle have come into vogue. The grip of the crude feudal oppre​ssion, reminiscent of the medieval ages, is loosened to some extent and the landlords began to clearly read the writing on the wall. More than anything, the anti- feudal peasant move​ment in Andhra Pradesh proved that any amount of repression could not permanently suppress it. Moreover, with every wave of repression the peasantry is getting ever more steeled, realizing that their war against feudalism is protracted and inevitably follows the universal law of defeat, victory, defeat and ultimate victory. They are con​cretely preparing to firmly deve​lop the movement to the next higher stage and advance it steadily.

Mass Propaganda of Revolutionary Politics; Go to the Village Campaign.
The beginnings of a big mass movement in this part of the countryside can be traced back to the middle of 1977. With the lifting of ‘Emergency’, the local associations of poor pea​sants and agricultural laborers organized mass public meetings demanding the release of politi​cal prisoners and public in​quiry into the so called police encounters. These meetings served as an effective media to spread the politics of agrarian revolution. Upset by the in​creasing tempo of mass work, the landlord’s hired goondas and killed two peasant leaders in Nov’77 to nip the movement in the bud. But, refusing to be drawn into self-defeating confrontations, the peasantry continued with the work of mass propaganda and mobilization, holding a series of meetings and rallies throughout these districts to pay homage to these two martyrs. During this period the Radical Students Union launched a state-wide “Go to the village campaign” and as part of it, several teams of Radical students covered hundreds of villages distribu​ting a book-let entitled ‘ ‘Agra​rian Revolution” and exhorting the oppressed masses to boy​cott elections. They helped to form Radical youth leagues at the village level and mobilized about seven thousand youths from these two districts alone for the first state conference of the Radical youth league at Guntur in June’78. Thus for about a year, the propaganda of agrarian revolution and the politics of seizure of power swept this area like a typhoon.
Mass struggles:
New forms : Social Boycott
& People’s Panchayat.
As a direct result of this mass awakening, massive struggles broke out in several villages of Jagityala, Siricilla and Luxetti-peta taluks since the middle of 1978. There were struggles on a large-scale for increase of wages to agricultural laborers, for the abolition of free and bonded labor, for the re​fund of money robbed by land​lords earlier, for the occupation of waste lands appropriated by landlords etc. For instance, in the very first stroke, about SCO acres of land was occupied and lakhs of rupees collected as refunds by landless peasants in 30 villages of Jagityala taluk alone. So also ‘Tendu leaves’ struggle engulfed large areas. The peasantry adopted two new forms of struggle during this period, which virtually shook the foundations of the land​lords and stepped up the organized strength of the masses. Social boycott imposed on land​lords almost compelled them to either bow before the peasant associations or leave the village. Another form is the people’s court praja panchayat) where the misdeeds of landlords are cried and punished in a public gathe​ring and the disputes among peo​ple themselves are settled amicably and democratically. These forms taken away from the han​ds of the bad gentry, turned, in the hands of oppressed masses, in to a very effective instruments both to strike back at the land-lords as well as to raise de​mocratic consciousness, fighting militancy and unity among the basic masses of people.
This first phase of the anti-feudal peasant struggles has, for the first time, rudely shaken the foundations of social authority of the landlords in the villages and greatly enthused the peasan​try and all sections of the oppressed people. It encom​passed numerous villages over a considerably large area. At the height of this movement a mammoth rally was held in Jagatyala town. Thirty five thou​sand peasants from 150 out of the 180 villages of the taluk participated in it and demonstra​ted their firm resolves to relent​lessly fight for land to the tiller. The landlords of the district literally trembled at the sight of this demonstration of the organized strength of the peasan​try and their irreversible resolve to get rid of feudalism. Many landlords fled away to Hyderabad and Karimnagar town. Some leaders of their camp brought pressure to bear upon the state government to send a large police force and suppress the movement. As a result, heavy police repression was let loose since October 1978.
FIRST WAVE OF MASS REPRESSION
Exactly after one week of the Jagityala rally, on 15th Sept ‘78 the land lord of China Mettupally aided by his nephew opened fire on a thousand strong peace​ful demonstration of the pea​santry in the very presence of a police sub-Inspector and seriou​sly injured about 20 people. The day before, he sent his goondas and ransacked 40 houses of peasants and got two peasants imprisoned in his house. The peasantry retaliated by destroying his maize crop and raging to the ground his nephew’s house.

The armed police immediately launched fascist attacks. About 25 police camps were opened in the villages. Truckloads of armed police raided villages in midnight swoops and indiscri​minately beat people. Hundreds of youths were picked up and tortured in police camps and lockups. Dozens of false cases were foisted on the toiling masses and hundreds of poor peasants and agricultural laborers were shut in jails. A rough survey showed that more than 20 cases were foisted on 3,000 peasants from 75! Villages and more than 800 people were jailed in the very first attack.
The landlords who fled to towns began returning to the villages with the help of the police. For example the land​lord of Lothunoom duped the people of eight villages to gat​her at a public place for negoti​ations and engineered a police firing on them resulting in the killing of one and the injuring of many.
On 20th October ‘78 the A. P. State Government declared Jagityala and Siricilla taluks as disturbed areas and further enhanced its repressive measu​res. Thus fascist repression went on unabated for four months during which period the peasantry adopted a posture of lying low and biding its time. Scores of youth left the villages avoiding arrests and police raid and the burden of Agricultural operations and the wrath of the police camps fell on the woman folk and the old, who exhibited really astounding stamina, pati​ence and tact in withstanding that onslaught.
STRUGGLE RECOUPS AND EXTENDS:
The youth, who had to leave their homes to escape police har​assment, began spreading the message of struggle to wider areas in other taluks. The vehe​mence of police repression could not keep up its tempo for many months. The peasantry, led by the politics of seizure of power, slowly began to regain their initiative. The arrested youths, enlarged on bail came back to the villages and took charge of the struggle. While in jail, they utilized the opportu​nity to strengthen their ideolo​gical grasp, review their stru​ggle and plan for the future movement. The peasantry, led by revolutionary politics extended the movement to other taluks and adjacent districts. They strengthened the functio​ning of the peasant associations and Radical youth league at the
village level. During this period the anti feudal peasant movement spread to Peddapalli, Manthani, and Huzurabad taluks of Karim-nagar district and Luxettipeta Khanapur and Asifabad taluks of Adilabad district. Again, in April-May ‘79 the Radical students union and Radical youth league conducted a ‘ ‘go to the village campaign”, this time exposing Soviet social imperia​lism and rallying support to the democratic struggle of the Kampuchean people, and combining these issues with the propaga​nda of agrarian revolution. This campaign added a timely boost to the recouping moral of the peasant movement. The peas​antry again gained the upper hand and began collecting refunds of illegal extortions and impo​sing the social boycott on Land​lords. Occupation of wastelands went on in dozens of villages. About 100 acres of forest was cleared and the land brought under plough.
SAMGHAM ASSERTS AUTHORITY
Having seen the unrelenting determination of the peasantry some landlords wanted to sell away their properties and shift themselves to the towns. But the peasant associations saw the designs in time and came out with a big education campaign that those lands actually belong to the peasantry and will be confiscated, some day without any compensation. A virtual prohibition on the sale of the landlords’ lands came into force. So also, the sanghams [committee of peasant association] scored another victory in the matter of arrack contracts, w here in the Govern​ment, the landlords and the contractors have been robbing the people in numerous ways. The sangham limited the amount to be paid to the government, abolished all payments to the landlords, regulated the retail price and quality of arrack and specified a sizeable levy to be paid for the common gopd of the village. The peasant committees began executing development works in villages. These were victories of a far-reaching significance; in so far, they undermined the social authority of the landlords in the villages and introduced the control of peasant committees on community affairs
REPRESSION - A HEW PHASE
Seeing the growing strength of peasant committees [sanghams] and the widening area of the peasant movement, with its newer forms of struggle, the landlords became panic-stricken and desperate. The police changed their earlier tactics and began to choose and pick out activists and encourage land​lords to liquidate the leaders of the movement. However the peasantry retaliated by selectively punishing a few agents and landlords and checked their offensive.
ELECTION BOYCOTT CAMPAIGH
In the beginning of 1980, on the occasion of the mid-term elections to parliament, Radical youth and students launched a massive boycott campaign and fanned deep into the countryside. Police launched a counter campaign of harassment and mass beating to suppress the boycott campaign, which was in fact a propaganda campaign of agrarian revolution. But the tremendous response of the oppressed people frustrated all attempts of the police and heightened the morale of the peasant movements.
OCCUPATION OF FOREST LANDS: INDRAVALLI MASSACRE
By the middle of 1980 the struggle for occupation of waste lands and forestlands reached enormous proportions and extended to the forests of Adilabad district. Already by July 80, tribal peasants in Asifabad taluk reoccupied hundreds of acres of forestland, earlier squeezed from them for forest plantation. This struggle extended to Sirpur and Khanapur taluks also. Resis​tance to the oppression of the forest officials began to grow. Thus the peasant movement of Adilabad district reached a new stage.
As a part of that process the Adilabad district tribal peasant and agricultural labor asso​ciation arranged its first conference at Indravalli on 20th April 81. The armed forces of the state government suddenly opened fire on the girijans coming to the meeting and killed dozens of them. This massacre, reminding one of the notorious Jallianwalabagh incidents, shocked the entire country. The government was exposed to all sections of the people throughout the country and as it could not hide its murderous designs, it came out with generous promises, of ameliorative measures and developmental activities, thus trying to pacify and wean away the tribals from the path of struggle. But, they refused to be either cowed down or bought over. They unequivocally declared their determination to relent​lessly continue their struggle for land. They demonstrated their resolve by firmly associa​ting with the state level conferences of the Radical Youth League at Warangal and the Rytu Cooli Sangam at Nellore. Also, when the People’s Doctor’s association organized a campaign of medical relief in those forest areas, immediately after the Indrevalli massacre, not only the Gonds, welcomed and actively co-operated with them, but also went a step further and celebrated May day along with them. Afterwards, the occupation of forest lands and fighting back the forest officials again picked up momentum and spread exten​sively So, also, immediately after the Indravlli massacre, Tendu leaves struggles were carried on a very large scale, both in Karimnagar and Adilabad districts, thus belying all hopes of the reactionaries that the ruthless repression could suppress the peasant movement.
Thereafter, the struggles for occupation of lands, against illegal collection of taxes, for a rise in agricultural wages, for remunerative prices of agri​cultural produces, against atrocities of landlord’s goondas, against arrack contractors, against agents, and on so many other counts have been going on undeterred in large parts of Karimanagar and Adilabad districts in the midst of the repressive actions of police. The peasantry, by now, has got accustomed to carrying on the struggles amidst repression, which no more surprises, nor shocks them but makes them adopt newer forms of struggle. Not only that, striking severe blows at the landlords and punishing their goondas at a chosen time and place according to its own advantage, the peasant movement has been growing from strength to strength and expanding to wide areas. Over the past three years the anti-feudal peasant struggles have developed extensively in the adjoining Warangal district also, and spread to parts of Khammam.
Besides, it is developing a forest movement, building armed squads and organizing the tribal masses in the adjoining forest belt extending the movement to the Bustar region.
[image: image1.png]HIGHER PHASE OF REPROSION 1
“ENCOUNTERS’

The police-landlord combine and the reactionary state government are terribly upset with the fact that they were unable to put down the move​ment despite their ruthless fas​cist repression. They are highly agitated at the growing consciousness of the peasantry and the steady development of the movement. As such, in desperation they had, of late, taken recourse to kill leaders of the peasant movement in the name of police encounters, and also, to liquidate, activists by employing goondas hired by the landlords. In the first two months of 1982, the police killed three leaders in so-called encounters and the landlords’ goondas killed another two leaders. Having detained Com​rade Kondapalli Sitharamaiah, Leader of the CPI ML (PW) in Jail, the reactionary government seemed to think that it can suppress the movement by liqui​dating the field level leadership right at that moment, thus bringing in a wholesale demoralization. Simultaneously the police employed paid agents in villages to give information about the movement of activists and leaders. They also dep​loyed a large contingent of plainclothes policemen to go about in various disguises to collect information. They sent small police contingents to waylay activists in the fields and country routes, to capture activists as they move in the nights and take shelter in the fields. The disguised policemen approach peasant households in all deceptive methods, using revolutionary songs and pretending to be peasant activists, to dupe them and obtain inside information. Police goondas destroy the crops of peasants in select villages, which are believed to be strongholds of the movement. They arrest activists and heavily torture and cripple them inside police lock-ups and extract huge amounts of bribes from innocent peasants. In many other similar ways the police, landlord combine is trying its best to strangulate the move​ment.
BURST OF MASS CONDEMNATION:
Immediately after the encounters, contrary to the expectations of the reactionaries, a big wave of mass protests burst out all over the state demanding a pu​blic enquiry into the ‘encounter deaths’ and the release of politi​cal prisoners. Fact-finding teams at the local, state and national levels, comprising civil liberties activists, educatio​nists, journalists, members of parliament etc., have exposed, with all the force at their command, the hideous acts of the police. For instance, on 4th April’, 82 a three thousand strong public rally at Godavari Khani addressed by George Fernandes, MP. exposed the heinous police killings perpe​trated under the guise of ‘ ‘encounters “. In many towns and in several parts of the state public rallies and torch pro​cessions were held to condemn these killings and to demand the release of com K.S and all political prisoners. Students of Osmania and Kakatiya uni​versities boycotted classes and observed a bundh.
SINGARENI WORKERS FEDERATION:
Undeterred by the brutal repre​ssion the Singareni colliery workers inspired by revolution​ary politics struck work for 60 days for their Trade union rights causing closure of some power plants and bringing a number of trains to a creaking halt The Singareni workers federation celebrated its inauguration in June, 82 and expressed its firm solidarity with the on​going anti feudal peasant move​ment of Karimnagar and Adilabad.
So also, despite the ‘encounters’ and the stepped up repression, which is aimed at, frustrating large scale mass propaganda and mass mobilization, the ‘go to the villages campaign’ of April-May 1982, was success​fully conducted covering more villages and drawing more youth into its fold
This campaign marked new heights in the integration of students and intellectuals with the peasantry. So also, the boycott election campaign of Jan ‘83 has assumed more ex​tensive proportions, in so far as it was able to cover more than 400 villages in Karimnagar district alone. To measure the impact of these campaigns it would suffice to say in 1980 itself the present external affairs minister spoke about the need to bringing legislation to ban this propaganda lest there should arise the danger of a wholesale rejection of elections in many villages. It is also public know​ledge to day that in several villages the bourgeois political parties are not allowed to enter the villages to seek votes. To quote only one instance; in Jan ‘83 polls for the state Assembly,, in one village called Venkatapur of Warangal district out of 1100 votes only 12 were cast; that too those of the village officials and their families,
ADVANCING MOVEMENT
On the whole, one can observe, even at the outset, that today the rural scene in the districts of Adilabad, Karimnagar, Wafangal and Khammam of Andhra Pradesh is very diffe​rent compared to a few years ago. The medieval feudal oppression, which was obvious just five years ago, is only a dying force today. Today the poor peasants and agricultural laborer no more prostrate be​fore the feudal authority, but on the other hand some land​lords bend themselves before the peasant associations and make peace with them to be able to live in the villages. To day, police repression has become a most common thing for the peasantry. It does not deter them from struggle. Moreover, they have come to think of ever-new ways of over coming it and more effective ways of combating it.
Today the peasantry of this area are convinced that the lands concentrated in the land​lords * grip really belong to them​selves and that the day when they can distribute them is not far off. They are prepared to wage a prolonged armed stru​ggle to achieve ‘land to the tiller’.
They are looking to the adjoi​ning forest area and the develop​ment of mass movement there as a necessary adjunct for their movement to sustain and pros​per. Anti- feudal struggles have become a daily affair for them and police repression cannot suppress them. The peasantry is now seriously engaged in the task of develo​ping their struggle to the next higher stage.
In that view, the peasant move​ment of Adilabad, Karimnagar, Warangal and Khammam draws attention of the people of the entire country and kindles a hope. Already it has demonstrated its mettle by withstan​ding a series of waves of repression over a considerable period of time and advancing steadily. We1 can reasonably hope that this peasant move​ment will certainly forge ahead.

R. S. U. CONFERENCE UNMASKS TELUGU DESAM:
SUPPORTS ASSAM PEOPLE

A. P. R. S. U. (Andhra Pradesh, Radical Students Union) in its 5th annual conference at Tirupati on 12 th &. 13 th Febrary, 1983 characterized Telugu Desam as a party of the exploiting classes and feudal forces. It called the slogan of the all-round and full-fledged development of Telugu s, being trumpeted by Telugu Desam, as sham propaganda. It called for a large-scale propaganda campaign to enlighten the masses that the people’s demo​cratic revolution is the only way to achieve the free and full development of all nationalities, including those of the Telugus The conference squarely condemned the fascist repre​ssion and virtual military rule clamped on Assam and expressed solidarity with the Assam agitation.
A massive demonstration in the State Capital, during the budget session of the Assembly, was announced to demand the release of Com K. S. and other Political prisoners, the scraping of the disturbed areas declaration and for the imme​diate stoppage of repression on peasant struggles.
The conference began its sessions after Com. Kala Rao of Bombay unfurled the Radi​cal’s flag and a two minute silence was observed paying homage to the martyrs. The delegates’ session, inaugurated by Prof. R. S. Rao of Sambhalpur University (Orissa), in Com. Gangarajam Hall was attended by 2,000 student delegates from 21 districts of the state, besides almost an equal number of observers. Also, fraternal delegates of revolutionary student organizations from Assam, Manipur, Tamil Nadu, Maharastra, Goa and Karnataka attend the con​ference in good numbers. Dele gates from fraternal organizations of Andhra Pradesh the Radical Youth League, Rytu Cooli Sangam and Revolu​tionary Writer’s Association also participated in the con​ference. The delegate session lasted for two days. Serious and purposeful deliberations were held abort the interna​tional and national situation. A future course of programme was finalized. More than 200 girl students also actively participated in the A new state executive committee was elected with Com. Sambamurthy as president and Com. Sudhakar as general Secretary.
The Conference concluded with a massive procession and a grand public meeting on the 13th evening. The ten thousand strong processions, winding through all the main streets of Tirupati, was very colorfully adorned with red flags, banners and placards. Peasants and workers from Chittoor district in sizeable numbers, marched shoulder to shoulder with the students. Revolutionary slo​gans and songs filled the air and the whole atmosphere was sur​charged with high excitement.
About 20thousand people atten​ded the public meeting where the speakers effectively exposed the bankruptcy of all bourgeois political parties including the newly born Telugu Desam and exhorted the people to unite firmly and advance forward to win victory of the New Demo​cratic Revolution in our coun​try.
The J. N. M. team led by Com​rade Gaddar thrilled the gathe​ring continuously for more than 3 hours with a revolutionary cultural performance.
3

