Dear Frank:

This is the first of my letters from the bost, which means at one with a world free of details, and an ocean stimulating to thought. This is not to say details cannot be so. On the contrar A great deal of this letter concerns the simple detail never noticed before because England was not ever as actual to my thoughts and that is that the translation and translator's proface to Hegel's PHENOMENOLOGY OF MIND-one J.B. Baillie-couses from the University of Leeds. That gives yet a new aspect to the lecture in Leeds for this is one of the few "interpretations" of Hegel that has something to say.

Sept. 11, 1959

(Immediately there are details for you; Find out 1/ you can whether Prof. Baillie is still alive--the introd, was written in 1931 &I have not heard about him; also, although he gives no hint that he may be anything but a semi-religious philosopher, find out from MacIntyre whether there is any interest on his part toward Marxian philosophy, not Communist distribes, but Marxian philosophy. If he is alive, please send him a copy of my book and I will follow it up with a letter scon.)

The importance of the detsil I"discovered"as to where the Introd, was written is the very escence of the Hegelain concept that there are no accidents in history--that the sum total of "accidents" tell you the true course of history. Concretely, it means that while I have been anxious to give a lecture on Hegel in universities and found no takens, the fact that I do get a chance to speak to a university there and that university is the very one that has a Hegelian tradition already justifies my concept that European trip is a necessity to making Hegel's Absolutes as meal in the English edition as Abolitionism was made in the American edition.

Here is what is important on finding native roots--to (I take for granted that the proletarian developments will be the bals always and a country that is as richand advanced in its proletarian history as is England with its Levellers, Diggers, Chartists, will produce many "firsts" to the preface of such an English edition)find the philosophic root which is at the same time method and result. Is this case to combine root, method and result is neither dilletantish nor too all encompassing. It reams that only in today's proletarist, English proletarist will you find the continuetors of the Hegelian tradition. And if that is not obvious is because no intellectual has been looking seriously while you had begun just the "details" of a lecture tour found one wanting connection with proletariat who, because of MAF, gives us a platform. Now then I am not creating a theory out of the "accident". But here is the history of Hegelianism in England to show you why my confidence has a solid basis. Hegel didn't get to England (I mean his philosophy of course) till quite late, the 1890s. The these that then flowed from these intellectual translators and commentators was notmuch, especially since evidently philosophy was only a word game unconnected with the world. (In US the 1890s are known as "the heartbreaking '90s" because of the violent strikes; what is England thown for?) This continued all the way till the 1930s when the introductions, although strictly acadeaic, began to show some ray of understanding. In this period Baitlie belongs (lat edition was 1910 which is also not insignificay but standard is 1931).

Here is what he then says which is of importance to us, referring to the misunderstood statement that the individual is representative of humanity: "In Hegel's view this is not accidental, but principle underlying human experience. The individual is potentially

capable of accomplishing all that humanity has explicitly realized. The Wealth of human resources is/hightful inheritance & endowmen: the achievement of humanity is his own fulfillment, its range and its height, the measure of his stature and his worth."

That may have been meant by Baillic as a hit at the F anners that began sprouting in the 1930s or it may not but he certainly was not unsware of the world in which he lived. The **institution** that philosophy is concrete to him is the fact that he refused to mapitulati to anyonewho thinks thought is abstract; he not only in his comments before each section relates each stage of consciousness to the historic period, from Greek civilization through the French Revolution, to which it pertains. But he relates the whole movement from abstract to concrete in Hegel to the movement from potentiality to actuality. In a couple of places indeed he reminds me of Marx. You may recall if you knew about it (Inext please send ZM a copy of my old mimeoid article in Balance Sheet Completed, that deals with my polemic against Wright & Ward) that I once wrote a plece on what Karx meant by his statement that the whole C.M. could be summed up in the one sentense "Abolition of private property". He said it <u>after</u> he defined put, property as <u>all</u> in bourgeois society &thought &then said "In this means", "From this point of view", "In this sense" which surely shows profound awareness of how readers are willing to take things out of concept.

How could possibly a man like that failed to be interested in some of Marx <u>if</u> he had ever heard of it outside of its perversions, direct and indirect. Now the indirect one concerns me now. Because that famous English scientist-philosopher whose name escapes me just now wrote a new Preface to HEGEL'S SCIENCE OF LOGIC in the early 1950s and even at that late stage asked the reader to disregard Hegel's "Absolutes" and pay attention only to the "Method". To me that is like saying forget the whole and manipulate the parts to fix your own taste. Naturally he didn't say it that vulgarly. But the truth is that that is the very best English "Marxists" could do, and naturally they could make no inroad into the Hegelian schoole which must contain some young minds that would be alert to contributions to that most profound of all philosophies.

Therefore I say if we get that platform and take a couple of workers along to listen to the lecture and be able to identify themselves with this revolutionary philosophy, we would be in a position to found a M-H movement on most philosophic and therefore comprehensive foundations. What I would learn from them would be transformed into such an extension of Marxian philosophy that, in turn, they could **transitify theognize** a new quality in themselves. Let's try it and keep at it.

Keeping at it means making sure that, whether the lectures are on philosophy or on the working day, we have some one to approach them and see whether some would not also fant to found a M-H movement. I would like not only to follow each lecture up with a discussion with a group in the particular town, but that some could perhaps travel along to other towns, or at least by the end of the tour you could call a conference of all who heard and were interested. (1) to daraw conclusions from it for activity (<u>including the mind's activity</u> and perspectives to be followed by the British movement for the next per. (2) to undertake a British edition of M&F if even we must all do it cursoly which would include a new introduction that could become a sort of manifesto, provided it was not sectarian, but historic and broad for today's needs, and (3) relate all this to the British class struggle of the day and decide whether you wouldn't officially become the British "section" of N&L, supplemented by **inservat** mimeographed bulletin of your own, but until a real paper can be printed in England, make N&L your organ, taking over a solid page perhaps.

Dear Frank:

This is my second letter which I begin with a sort of p.s. to the first to the effect that a Dr. Turner of the Dop't.of Phil. of Liberpool University is being thanked by Prof. J.B.Bailie for "having kindly undertaken the arduous labour of correcting the proofs." Dr. Turne then must have been a young man whom the big professor is still using for such "menual labor" as correcting proofs and if we had a movement that were on its toes in Liverpool, then Eric would promptly have visited that department and found out a few things about him, and with the added fact that I speak at Leed U., have perhaps been able to get also a lecture in Liverpool U. Not that that is so important, but that it shows all the facets of a movement that our old radicals don't think, much less do anything about, in their narrow field of trade unionism and big results in a hurry. Enuf! Turne

Sept.11,1959

9435

(sasc On the debate with/Beutscher, if it does come through, be sure to have on hand <u>all</u>, or almost all, that Stalino-Trotekyite-bourgeoi through-and-through intellectual. Let me tell you something about this curious writer who is in love with his own words which he manages mbely through-and-through interfectual. Let me tell you something about this curious writer who is in love with his own words which he manages medy enough so that he is never right. Yet his name is so big that he writes for London Economist as a spets--right now some series on how well Russia manages trade in E.E. Then he writes on end about Russia--super hig spets--Rut he never even mentioned Melenkov, much less Ehrushchev in the last days of Stalin. Then, although he saw nothing would be change because it all was already so well planned, he promptly wrote on how everything is changed and Trotskyists are just nearly pert of the family. He supposed to be non-party carrying, as witness his books on LT, which praise theory of per, rev. as even bigger than Lonin's, etc. He talke at all times out of both sides of his mouth, but his foctnotes, appendices sources of never-before read works, etc. are endless. I den't want to bother with him if the debate falls through so I didn't bother to refrash my memory on his works, but if it goes through have at least the last 6 books (he writes them by the reamful) ready for me to look through. It would be a true feat if we could get it both to put SR in England in its place, and perhaps to break through some circles in Am, on my return which I couldn't before because the conspiracy of silence is not only the making of the bourgeoisie but the old radicals as well.

On the working class meetings. I will slways want to get the feel of the sudience, so it would be good if I met whoever knows many of those expected and have him telk to me i hour before meeting. Where you cannot be with me I would write you a formal letter describing it, and if you could afford it, you should have a mimeographed sheet or two circulating weekly while I am there. Glasgow is an entirely differ area. With such en old stalwart as MeShane it will be both easier and to you together as he will be you so much bistory and area. With such an old stalwart as McShane it will be both easier and harder to get a group together as he will have so much history and past in him-but that letter of his was wonderful, much more warm than Eric's review. There was abother old map in Glasgow. I think his past in nim--but that letter of his was wonderful, much more warm than Eric's review. There was abother old man in Glasgow. I think his name was Aldreid, but I may be mixing it up, and he is the solitor of "The Word". He wrote most enthusiastically about EdF, and had an editoria on it promising a long roview, but that never was. I wondered why or if anyone there knows about him. Aldred (if that is his name) must be over 70 and is port of independently Trotskyist-amarchist. He should certainly be informed of my having a moeting in Glasgow and that I personally want to see him. personally want to see him.

You are obvioualy and naturally the "greatest find" of all and therefore it would be important that I see as much of you as possible, which means that if at all possible, you should try to take some time from work. I know what money means especially as you are a prospective father, but think seriously awe'll see what can be worked ou

Now then a little bit more of philosophy. The question of the movement from the abstract to the concrete that I touched an in my last letter. What I liked about Baillie's concept of the concrete is not slone that he does not limit to thought alone, but sees it in actuality; indeed he says the Absolute<u>Reality</u> is the framework of Hegel. But that he makes history is inseparable from freedom. Now you can say, if you are a religious philosopher (how that field buried poor Hegel, even more than the party Trotsky!) that you move from slavery in pre-Christian society to freedom in Christianity & the Franch Revolution (they never have explained why such immeasurable break in time between the coming of Jesus and genuine freedom on this earth in the French Revolution) and then say higher than oven this is "inner" freedom and that is what Absolute Mind is. Certainly Hegel himself seems to say, just that, which only goes to show that this greatest of all philosophers of consciousness was quite unconscious of many of the objective pulls on him and from him on Marxist Humanism. on Marxist Humanism.

9436

-2-

Again, if you fear to go it slone, you say well, Marx, surely attacked Absolutes and after all did not get to finish his essay on dialectic just when it reached Absolute.

But in that you case you would have to explain why he went to special trouble in his French edition postscript to CAPITAL not only to call attention to the fact that he used the dialectic for his exposition, but what is far more important, that it arcse out o out of concrete capitalist society in both its negative and positives to such an extent that for the negative--unemployed army,-he used the phrase "general absolute law", and for its total opposite or negation of negation, he used "new forces and new passions." (Do you remember how he defines passion in the Early Essay a, a "striving for"?)

The reason I am going into all this is not Baillie or even any of the English so far as I understand MacIntyre, but the French and also Marcuse who introduced my work. First a word on Marcuse, not having accepted my analysis either of Hegel's Absolutes nor Marx's nor the proletarian opposition to Automation, he got himself in such a mess on the fact that "History" is all dislectics applies to, not "Nature" as Engels would have us leave, that in his latest work he is just an apologist for Russia! He says, in most abstruse and complicated and impossibly philosophical language, that "all" that is wrong with Soviet dislectical philosophy, Soviet "Marxism" (sic!) is that they assume a socialist society and of course there will be no contradictions there, so then they quote all those quotations, but the quotations there is are not wrong."! (which reminds me you did not send us the Soc. Leader that published you & you should always do that when it has something like that dd it via air since it takes about a month for a paper to strive.) Now he may be surprised that he ended as an apologist-certainly the bourgeoiste is so surprised that your to review him! But the Stalinists caught it immediately--and sure enough there is a sympathetic review of his book in the Stalinist "Science &Society.2

Now Maximilion Rubel of Paris, who wishes to avoid quite that piffall, has decided that all Marx used was "Nethod" and that both Hdialectical" and "histoical" materialism are Engels's yulgarizations mera used was "Nethod" and that both materialism are Engels's yulgarizatt vulgarizattions. Wdialectical" and "histoical" materialism are Engels's yulgarizattions Now there is no doubt Engels was just a follower and the humanism of Marxism and the <u>simplicity</u> of the dialectic escaped him so that his 1883 version of "Fourbach" is vastly inferior to the young Marx's of 1844 which he was "bringing up to date". But to secuse Engels of bot understanding that for Karx both reality & thought are one continuous process is to misread the young Marx's creaticism of Hegel's idealism for a criticism of actual thought. In the end, Rubel had to any Lenin made same "mistake". So here is one who does understand "humanism" of because he doesn't see it <u>concretely</u> as end of division of mental and continuous ъካቲ manual, he suddenly calls it all "ontology", i.e. a closed philosophic system, beginning and ending with thought's development and nothing else, and of course if it XXXX (Absolute Ides) were only "ontology" we would reject it.

-3-

Now I say all this to you because if you have no Rubels and Marcuse bearing such names we will be meeting them bearing other names once we try to penetrate the intellectual closed circle--and we must have some first class intellectuals in the proletarian movement. We will have to teach them to give the million ways they have of avoiding the proletarian reality and then they'll be good--I'll even call them indispensable if they accept the proletarian discipline. Let's use my trip to go searching for some.

No doubt I'll have some letters waiting from you when I reach Milan (this boat is later than I thought & I don't get to Italy till 22nd) and know exact dates. I'm now pretty sure in my mind I would go from Milan to London, and take in Paris either in between or at end.

Looking forward to seeing you soon, Yours,

9437

paga

September 12, 1959

Dear Frankt

Copy

This is the third letter from the boat, and will center mainly on the conference I propesed. It should not be called when I'm in England the first round, but just before Ixmux sail on M November 12th, which means the weekend before them. This means that you would get a report from me ahead of that given to the RFB on the whole of the European trop. The report by yourself on the activities you have engages in since your break with WL, and if JY is with us, perhaps a report, <u>much briefer than yours</u>, by him. Other local reports may be given BUT, on the whole, this is not a conference of what has been done, but what will be done once we have a theoretical foundation under our feet. JY hardly could have unerstood my letter to him on the greatest lack of theory in the English movement, including the days of Marx when even he could not find an Englishman of even the calibre of a Kautsky, or he wouldn't have continued his erratic ways. It is this theoretic foundation that must be the center of the conference, or it will have no more meaning than those in a sort of constant session by the old radicals, or the ones who have hur ried to the LP like SR and principles have gone straight out of the window.

Naturally we will work on it when I getto England, but you should begin putting cut come feelers right sway. And, as an indication of the type of mentality I wish to avoid I'll go over from England to France and from a proletarian like JY to an intellectual like Robel who has published the most definitive bibliography of KM's works as well as an "intellectual essay" of KM. (Please look up for me one thing I could not locate in America to which he refers: "Short Communication on the Unpublished Writings of Karl Marx dealing with Mathematics, Natural Sciences & Technology and the His. of These Subjects" by Prof. E. Colman. A paper read to 2nd Int. Congress of the His. of Science and Technology by the delegates from the USSE, London June 29-July 31 1951. Ed. Kniga England Ltd. Nowthe Rubel note says this is to be found in the royal lib'y of Brussels, III, 59,657 A 22 but perhaps sme near CPer or British Museum more likely could get it for you "for a library loan.")

Now then this Rubel---andhe is the best of all those now writing on Marx--has a lot to say on how all 6 books mentioned in lst draft of Capital and repeated in Critique of Political Economy have neve been published and so CAPITAL is "incomplete," and not one single word on how the structure of CAPITAL charged in the years 1851-1871. Not only that, if even we allow that only the American proletariat could have shown the way to that, an intellectual still was bound to mee what it all meant to Marx. Instead Rubel complains that the Paris Commune "wiped out once again the theoreticain of CAPITE L" so that to him (Rubel) "the political man and the author of the powerfal pamphle to on the Commune" only leads to the conclusion that "From 1873 until his death, he would be able to add nothing of value to his as yet unfinished work." Now some one must Love (I use the word not with abandon, but with the passion Marx describes as a "striving after" a new society) theory as much as the prolariat itself to be able to stick to a path struck out anew as N*H. What JY is doing is clinging to ht individual proletarianism in such a way that it has all the carmarks of a pity bourgeois intelle ctualism rather than the good prolatarian revolutionary he actually is. Marx had a word for it, but I won't give it to you in German because it has since been used by every conceivable bureaucrat when he wants to wrist it to mean "backward worker," But what Marx was concerned with was that the revolutionary factory worker would find yet one other impediment in his way that is the craftsman--journeyman tailors and clock makers they were then--who was self-taught and hadl all the negative features of the intelle ctual and none of the positive ones, while his own proletarian origin was blunted in the process.

Rae.

Dear Frank:

Dear Frank: (4th) One more/letter on conference as theoretic foundation. I would like an opportunity either on first round in England (preferably) or last stay to give at least 3 lectures on M&F. Whether people read it or not (and not many did), <u>studying</u> it, and studying it with author, is something else again, and our friends must get used to that love of theory where they will not put saide a book of this order because they have already it with the same speed they read the latest murder-mystery. If they had studied it as theoreticians, then they could prove this by producing an English supplement to it in the manner in which "Rationalism Communism, Marxist Humaniam and the Afro-Amien Revolutions" was produced. When there are no such penny pamphlets available for the English proletariat, then they better take a second look at <u>method</u> and learn to draw out every <u>implication</u> in M&F, for to make explicit that which is only implicit--for this we have the word of Hegel--sums up the whole province of philosophy, and we might add, revolution. province of philosophy, and we might add, revolution.

9/12/59

9439

(Have you been able to establish any contact in those African Committees in England where I could talk to some genuine Africans; if not a lecture, then a personal talk will do. But I certainly count on the fact that through England I would come in some sort of life contact also with Africa, as well as Hungary, but the Hungarian refugees I leave to another Hungarian-Frenchman, F.Fejto, but it wouldn't be wrong for you to get any addresses you can get in London and send them an Afro-Asian pamphlet, marking in red the part on Humanism in the Hungarian Revolution.) on Humanism in the Hungarian Revolution.)

The main purpose purpose of this study of M&F would be to master method so that the English friends would be able in the not too distant future to think of a paper like N&L of their own. If of course we could inverge an Italian and Frenchman to be present, that would be best, but we have to function with what we have that is best now, not later, and what is best is England and you. Method is all I can give you-the content, research, analysis must come from you all. But here I notice that there will be an election scon &n England & no doubt all the little busybodies have gotten busy to put LP back into the seat of gov't, as if that is what is needed now. Gaitskill has returned from Ruesia in a hurry but he has nothing more to offer than what Ehrushchev said he would agree to, but which hs rejected when MacMilan proposed it, and in any case all 3--Khrushchev. Macmilian & Gaitskell--are one set of triplets state capitalism has given birth to that would he hard to duplicate even when they "fight". The perfect example was this horrid LP conference taking place where one delegate whose name escapes me--but please do keep for me clippings of this--stated that with Automation the fight for wages etc. is really somewhat dated as are all trade union struggles "except, of course" not to let go of the trade union strugles "except, of course" here here workweek. Now, in such an atmosphere, why shuld the Healyites or the SR group or even JY be so boncerned. If it is because all the workers are done in the fight for with done. not to let go of the trade unions "until" they do discover a new way, "perhapse the shorter workweek. Now, in such an atmosphere, why shuld the Healyltes or the SR group or even JY be so boncerned. If it is because all the workers are in LP--then it still doesn't answer the question: on what basis do you wish to win them? Ferhaps it is necessary to function in LP--I wouldn't really know, although I have my doubts--but nothing at all can be done until the primery question of <u>what</u> theoretic foundation for your functioning will be done. All I not: from the results of Trotskyites is that the Healyites now sceept "all" & not only Trotskyists, and god only knows what the state capitalist theory has done for Cliff as I understand he even favored "limited war" against Formosa by Communist China.

I will now ber off for a few days & turn my mind to Italy and France.

September 19(?)1959

Deer Olgs(for the REE)

Naturally I have no idea whether they will or will not have a conference when I reach Milan or anywhere. But I thought I should get down my ideas on what I would say in the first statement of challenge for theoretical leadership. Here it is, (or rather will be since I made only one copy and decided to send it through Bessie to avoid extra work in office and save me stamps-money is going awfully fast and I'm still on the boat!) It would be good if you had a <u>brief</u> discussion on it, and a <u>brief</u> summation was sent me, altho of course each person who wishes to elaborate can write me as well. But my point was that much change and freedom must be allowed for, and it is best under the circumstances not to divert from the concentration there on growth, to thinking of Europe here. Until I actually get there and begin talking around, there would be no point to my asking for your views on the general lines we have already discussed. The same is true insofar as membership is concerned. Until I actually begin writing <u>news</u>, it is best not to divert in any way from their concentration on work there.

I will look forward to seeing NEWS & LETTERS which I assume will be waiting for me in Milan. Please also tell me the deadline for the October issue. I should have taked you that, if I am not on time with my TW, you should just proceed to take one of my old numbers that is on a general tople that have not been used in NEWS & LETTERS-may from Correspondence have not been used-and either reprint as is, or you have perfect freedom to edit and include a paragraph that would bring it up to date. There used to be a time when I would ask REB members to "substitute" for me and I originally thought of that when I left. Eut, again, my central point was always not to give extra work and thus I did not. Now that I see that I might not have the time, why I suthorize you in advance to use some old TW--for example the one on civil rights since we have not had one for a very long time. If I do get a chance to write my column, then it could go in the last minute.

I do not now recall whether I had also made one copy of the speech for Genova and sent it to Bessie, but if I did, then I now ask her to forward it to you. As I said in the first letter, only when I will need advice or action on some point, then I will speed it directly to REB and ask for direct replies without sending any to Bessie, which then will be in your hands.

> Yours, Rae

Sept. 20, 1959

Dear Friends:

5. Y.Y.

This will be my last letter from the boat, and I will send a copy also to FW in England for it is time he began knowing also the Italian movement, though this will be very sketchy on that subject, as most of it will once?concern philosophy.

First I found the prepared notes for speech at Genoa which I had evidently not sent to Bess so I'm sending it to you first, and will ask you to send it on to her.

Secondly I reread (really read for first time through as at the time of the Milan conf. when Bass ent it to us my Italian was too sketchy to read) Damen's theais. It is true that its conclusions on the need for "vanguard party" being the one and only problem athe one which spelled out defeat for Hungary is as wrong as we thought when we glanced at it first. However, despite wrong conclusion and dragging in the question of Hungarian Revolution, the thesis is mainly on French group and in that I believe he is quite correct, and we can from that some of the positive features of this empiriment revolutionary. Here are its main features: 1) Socialisme ou Barbarie called for Workers' Councils "to defend the sairy of the workers and bring peace to Algeria. That was their answer to DeGaulië's coming to power. 2)Damen says rightly Workers Councils arise on crest of revolution-as in RR so in Hungarian; where they do not, then such a slogen could be entirely reformist as it means functioning within capitalist framework. It appears that Gramsci(-one of the Originals of CP in Italy who died while in prison and whom the CP has made into the theoreticism, altho he was evidently not at all in their direction; I suspect Damen fought with Gramsci at time they all were sent to prison by Mussolini)had more or less such a "deviation" on question of workers councils vs. party as axis of rev.movement, but not conceiving at any time but that of rev. 3)"Therefore" concludes Damen the one thing that faces you is bldg. of party. Now while we disagree with the "threfore", there is no doubt that our calling at that time on the anti-Communists groupings re-evaluating their own failure to act as polarizing force, and insisting that the intellectual responsibility must move toward working for a unity of theory and practice is a great deal closer to Damen's to snything Chaulieu appears close.

The greatest weakness of Damen is the abstract way he keeps reposting the med for a vanguard and, above all, his rejection both of t.u. and parliament as any real arena for rev. work; he seems to conceive all the work <u>outside</u> the factory gates. I've just recently learned more of the his. of both Damen and CP & s_n inters & I want to summarize those facts for you; (Problems of Communism, Jan. - Feb. '59 carries a quite good article by an ex-CPer Enzo Tiberti)

1) Chronologically the Damen group comes first and this is the only one of the splinters that have persisted. The author treats the grouping without considering split from Bordigs; indeed he doesn't mention it. But in any case then ICP was founded 1940 so it must have been while still in prison, based on 3rd Congress of CI which stood for rev.action while Lenin still alive &which was evidently published in Italy that very year, 1921. Damen was a Communist leaderin Italian Parliament when fascism came to power and in prison in 1930 broke with them. When in 1944 CP began attacks on group, the organizer of the P.Mario Acquavia was slain & on 7/23/48 Estaglic Comunists accused CP of it.

2)In '44 lst break from CP--"Red Star" group founded in Piedmont by old time Communist militant, Temistocle Vaccarella whom the CP murdered on 6/19/44 and that group disintegrated after that. 3)In '48 over Yugelsav defection amother small opp, started by Aldo Gucchi & Valdo magnani, also from undergound, &they were expelled in 1951, which led to formation of 1 group that had affiliated with Trotskyists; while Magnani dissolved his group and went into SP(Nenni0; Cucci whent into Dem.S.P.(Sarragat) 4)There is not another sericus break until 1956 with Khrushchev's speech of 20th RCP, which gives bith to Azione Communista, est'd. 6/56 by Giulio Seniga "former deput-chief of PGI4's "vigilance comm." and Bruno Fortichiari. --We know whether that has ended. At same time another group formed 1/57 by Eugenio Reale, former ambassador to Poland, and his group as Gorrispondenza Bocialista exists.

-2-

1.5

5) In 12/56 Giullio, Damen, Trotskyists Asome anarchist group tried uniting but it didn't work. Evidently it is all on basis of action as against CP who betrayed &then each group begins interpreting action different, but lets not forget that in all this Damen does hold out at all times.

hold out at all times. 6) The thousands and thousands who broke over Hungary--only a few of them org'd, but they seem to be leaning to socialists. Reale has launched "Alleanza Socialists" & local groupings in Sardinia, Apulia, & Messgne have either broken in to to or sufficiently a maj. to keep Communists from withing in local elections, but I see no one bothering to go to the workers and seeing what it is they want; with Damen's attitude on parliament (anti) I can't see he could reach any of these if even he had a much larger org. The 300 ex-CPers who met in convention in Rome are thus far without anything positive & none has touched t.u., although that is where the CP influence has shrank mostly from 604,982 in '46 to 237,000 in '57.

(Well, the rest will have to wait till I get there. O yes, the starhear <u>PCI</u> is so that you do not confuse these initials which stand for Italian CF with <u>ICP</u> which stands for Int.CP or Damp's group. I suppose the Trotskyists too call themselves some new adjective plus CF just to confuse matters further.)

Now to the philosophic confusions in France outside S ou B which has no philosophy even as Johnsonites declared philosophy to have ended. So it is good to see what Marx did to such in his day (1844-Critique of Hegel's Phil.of Right):"In a word, you cannot abolish philosophy without putting it into practice. The same error, only with factors reversed, is committed by the theoretical party...It believes it can accomplish this negation by turning its back on philosophy, the while its averted head utters a few irritable and banal phrases over it. Moreover, its horizon is so limited as to exlude phil. from the realm of Ger. actuality unless it imagines philosophy to be implied in German practice and in the theories subwerting it. It urges the necessity for linking up with vital forces, but forgets that the real vital force of the German people has hitherto pullulated under its skull.The weapons, material force must be overthrown by material force, but theory too becomes a material force as soon as it grasps weapons.(masses)Theory is capable of grasping weapons (masses) as soon as its argument becomes ad homine, and its argument becomes ad homine as soon as it becomes radical." (Then foblows that wonderful quotation we always quote that to be radical means to grasp a thing at its root and the root of mankind is man.)

What however do French do nowf(I'm talking sbout Rubel who is the outstanding "Marxologist" in sense of compiling bibliographies, writing intellectual biographies of Marx & evidently, according to his last letter also having a small group of some sort).

9443

By 1) Baying dialectics is only "method" not"onotology" (closed system limited to thought processes alone), they in fact reduce method to practice or criterior alone, denying it has any relationship to theory of knowledge. Thus they fall into both CP & old 2nd Int. trap of saying since Marx stood Hegel maximum therefore only "action" counts. By standing dialecties on its feat, therefore only "action" counts. By standing dialecties on its feating feet, however, Marx did not cut off its head. Far from beheading philosophy, he humanized it, which means he gave it a head, a body, a heart, a soul, if you please.

2) By insisting that diffectics is merely a process one uses when one deals with abstractions--a method of exposition which help you get to the analytical or concrete-Rubels fails into Trotskyists trap which always insisted that CAPITAL was dialectical where it was abstract like in first chapter on Commodities, but when it got to the Working Day, &t was just historically concrete, not abstractly dialectical. Piffle! The dialectics of the Working Day-that is to say, its own dialectic, dynamic, revolutionary, <u>human</u> movement is what gave the drive, the dialectic and humanist drive to all of the bock. Even a bourgeois like Baillie sees that in <u>Hegel</u> movement from abstract to concrete does not mean merely transforming a lot of fancrete facts into an abstract generalization but, on the contrary, a a movement from a <u>potentiality to an</u> <u>actuality</u>. That is to say, in the first chapter, the commodity as a unit of capital, having gone through the mediation of The Working Day, all the capitalist contradictions have been concretely revealed in capitalist accumulation and crisis and the "absolute general law--unemployed army", and the worker is no longer either just abstract labor or just an individual but the great mass, force, that is bringing capitalism down, etc. So that it is even more dialectical at the end than at the beginning if you wish to get into "Quantitative"pobsense of "more" and/or "less" instead of qualitative changes for a new society. Sometimes, try as I might, I just can't understand these intellectuals and their flow of words toward nothing; if only their words could be sumk into this tremendous wonderful ocean I am on and we could then talk both sense in class struggle and sense in thought. To deny Marx meant dialectics as thought by the clevel use of the word "ontology", which Marx naturally rejected just adds up to the fact that I believe these intellectuals and thoughts.

Well, I'll see what I meet in Paris when I get there, but at the moment I look forward more to those lectures in Leeds, and I do hope I am asked there to speak on philosophy. Let the Healyites squirm and giggle about "abstractions" and I challen MacInty re to be able to stand them for one moment after the lecture.

I trust NEWS & LETTERS Is off the press and one will be waiting for me in Milano; that preparations for Oct. issue do not take up so much time that there is any diversion from concentration on our growth, subs, sales of pamphlets, contacting, <u>daily</u>, esp. in Detroit, from editor to organizer and pagallel, crosswise, and dialectically through all. Do not take time up to discuss the part on philosophy, though it would be good if you studied it

individually, <u>st your leisupe</u>,

Yours, Rae

Sept.23,1959

Copies Sent 10

To 192 my us

ģ.

LA Mass Dear Friends:

9444

When I arrived in Genoa, instead of being met bythe When I arrived in Genoa, instead of being met bythe Genovese whose description I asked for from Bess, I was met by the one, Luciano Raimondi, I did not expect. However, without a moment' hesitation we recognized each other and he was first in line and I was second to get off by virtue of having stolen into 1st class for that purpose. It seems that Resaz travels around, could not come (was not in Genoa) when the boat came late, and had not arranged a meeting for me there. Luciano took me to meet 2 of friends who had been involved in the recent ship strike and who will come to Miano this Sunday where the meeting is arranged for me for morning, while in the afternoon the Azione Comunists group, now that Gino has left, and the Damen group will discuss unification. The meeting will be in the alternoon the Azione Comunists group, now that Gino has left, and the Damen group will discuss unification. The meeting will be of a different caliber also in the sense that instead of exchanging views with the workers in general, we will stick closely to theory. and I have 15 hours for a lecture on M&F, and then the rest of the morning and as long as it is necessary for lengthy discussions and summation, which is just as well since it is impossible to move a step without considering the theoretical foundation.

My Italian won't last me too long, but I do understend what Damen says and no doubt will understand all the political speeches; it's the everyday that has me beat, but the Damen family is so glad I know some that we have been chettering sway without translator--in fact I slept at his home and had dinner here; I also went downtown on my own and picked up my mail at Am. Express and returned on my own. I fact, I hardly feel away from America because I feel so perfectly at home here, and they all say that only my eyes are the same as Hessiew otherwise and is American and i Italian. Do not write me here beyond Oct 5th contained and i Do not write me here beyond Oct.5th as I will depart for Lindon then.

Gept.23,1959

9445

Dear Frank:

month file time tes a certained will wal & men

are: ils

n T 8

RS

number

-June.

I arrived in Genos and Milano yesterday and this morning I already bought my ticket for London since I knew if I need to be here longer it would require a trip back but that otherwise I could handle everything in the 11 days I have given myself. Therefore I would appreciate being met in London on Tuesday, October 6th at 8 p.m. I take the Express which leaves Milano Monday, October 5th at 9:59 p.m., 2nd class, go through Calais, and sleep on 2 "couchet" since only 1st class passengers get a bed, I did not realize that the trip is that lengthy a one or I might have been tempted to go 1st class. It is just as well nowever since by the way money is being spent I wouldn't lest much.

The main meeting here will be this Sunday-a whole day session where the morning is devoted to M&F with me talking; and the afternoon is devoted to the unification of 2 groups here-Bettaglia Comunista and Azione Comunista. In between I go to Florence for conference with publisher and we'll see whether we can get that book off the press by Christmas.

Now, on your meetings, all is o.k., except I'm not clear as to whether what you propose as "an <u>argregate</u> meeting" and what I had proposed as a conference to found a Marxist Humanist movement in England is one and the same thing. I agree that what you propose is of fundamental importance, but I do not see <u>necessarily</u> that that would result in elections of a committee that would first discuss collaboration while preserving autonomy. What is basic, after all these splinter groups with their miserable little mimeographed sheets, is not yet one more group that is "broad". What is needed is a group that knows where it is roing and lays the Marxist foundation for it. Once it does that, it can collaborate with all other groups it wishes, to the extent that is required, etc.,etc. Before it does so, on the other hand, it would only add to the confusion, not to the clarity. I will leave in your hands which should precede which. Or it may be best to wait till I get there, especially now that I sm coming 2 days in sdvance of time, and discuss first of all with you in person.

Cnce more against what you call duplicated and we mimeographed type of papers-it will <u>never</u> be read by the "masses" and it certainly <u>cannot compete with ULR</u> on the intellectual level on the face of it. It is much better that M&F be studied, N&L be and it certainly <u>cannot compete with ULR</u> on the intellectual level on the face of it. It is much better that M&F be studied, N&L be accepted as <u>your</u> paper with a full page of <u>printed</u> English news, reviews, comments, etc. than a homegrown edition. But I do believe that if these things were decided ahead of my comony and their hearing and discussing with me it would sound as if you are "giving a line" and they'd revolt against "domination", so it is best that we concentrate on the meetings, and let this alide until I arrive and we can discuss at length and in detail.

1 may not get 2 chance to write sgain or much, but It sending some packages and also 2 note from Hartley I just got offering a room-aga'n I'll put it in your hands, except I append a thank you which you hand him. Only one thing, must be understood and that is that I must have a room to myself since there will be a great deal of work depechifying--I hardly have a single one prepared in advance and I will therefore need quietude, privacy, and work, work. The time for meeting and talking will be as much as possible--but it cannot be a question of "dropping in" at all times. I say that because I had impression that Hartley's

Copy & Bes Gear Olyn (Jn REB) Sipr 26 1957 The matter with the bad videel, althe Dame Still has not and hypes, but is sure boox will be fublished . Andera ber are the latest divelynants - ei ha Neirra Isla Write today Those translation is completely wacceptable as I was not forthe Racin Wacceptable as I was not forthe etc. (2) The contacted with Beaucarde etc. (2) This bare is now fine " with the bries Which she "demberatzation "in Russen (force of Which she "demberatzation " Damen is disrelow 2nd + Jaying attention my & F' So ifidade De money every etc & new handlater, in Called Browned Who first those del left the house of ponced of the a bay kovertions in a week. I have be a bay kover times in 'h week , flus a lot of neroms week for ne flus a lot of had write - Hel this mean wowey besides - therefore fliose vara up Precing al CEB whether time that all and the some the some if all of must be cent so that I fer there but yn it it must be cent so that I fer there had yn of the matters ne downow s confirm i had I must havy to concend with a kosta

Sept. 27, 1959

Dear Friends:

14 7

c11 ---

The meeting just endid. About 30 were present, nearly all of whome except about 3 intellectuals, were workers, ranging from sever workers to metialurgy, but the skilled here in pay are really closer to production workers in America. The Azione Comunista, I had the impression, had the younger ones, with a different air of the Partians, whereas the Battaglia Comunists were more the older ones who had been through the mill anditclined to pessimism. However, all did not take their eyes or ears away for a single second from the inclear how very interested they are in the American workingclass, American momenta, American ideas that are Marxist.

It was good that I had the 10 pages of excerpts typed in advance and the Italian friends mimeographed 50 copies-come were not present because it raised considerably and they are not from Milan but from its many environs and some had to work Sunday and refusel to work would have meant being fired. It was also good that I had written out the speech so that Haimondi who knows little English could translate well because he already was acquainted with all the main ideashot only because he had seen them, but because yesterday, in translating into Italian for Danen, meanwhile had them all expanded by me in person as that was a discussion in itself. The result was that I spoke without notes whereas he both listened to me and raad the notes so that his translation was accurate. (It turned out that Resar who knows better English was not there as he is travelling around; and Munis was in Paris and said he could not return till Mednesday, which shows a type of irresponsibility that Damen is certainly not quilty of . There is no doubt whateoever that as a leader, as a person, as a revolutionary he is the most responsible one and it is up to him a little bit of Raimondi that this book will, if it will, and I think it will be published in Italian.)

Damen, in his introduction, stressed that we have much in common in the <u>general</u> Marxist theory and in the fell for the spontaneity of the proletariat. But that he wants me to present all the points so that the friends can see for themselves, which include the different views on the role of the vanguard party, the role of philosophy in which he considers me an idealist, and in Humanism in which the Italian proletariat has a different experience. (It turns out that he has an actual program in his party program opposed to Humanism, which in Italy, says he, is the excuse for all those who have left the movement and search communion with reformism, etc.). He also stressed that the book will be published and is a very important contribution, especially in its economic parties both of Marxist theory and on state capitalism, which is fundamental points unite the American movement and the Italian.

The speech I made, much elaborate d from the notes but it is only the notes that are typed out, I am sending you under separate cover. For the present, all that is important is that I had 3 concrete points in the conclusions: (1) Just as the Italian movement is showing its int. responsibility in publiching M&F, the American is anxious to publish what the Italian friends, especially the workers, have to say, and that they there will translate and publich. (2) That within a year, when they have studied M&F in Italian, a conference would be called that is genuinely international, and include the English which I am sure will result out of this year's work there, and (3) that the sale and wile distribution of M&F, as well as that which we consider as a supplement to it, Afro-Asian Revolution pamphlet, proceed alongside of our doing same for international movement on the important things they publish.

We met at 10 and adjourned at 12:30. With translation I took up and hour and a half, and another 15 minutes in summation. As you can see, therefore, there was little discussion. However, the outstanding facts were (1) Fertichiari who is the theoretician for the other group did say that, while it is impossible to any whather MAF is "the" theoretical foundation since the Italian experience is so different than the others, but they "accept it as the Amerécan contribution,"

for regroupment. Although he does not foresee an new Int. in the near future, we wertainly must constantly prepare and it is good we have prepared. (2) the Y with in whom I was nost interested-from one of the small industrial towns around and who ate up evelything I said although they understood no Englishy-replied to a direct question from me as to why they were not participating in the discussion. "The 'American workeds movement is one of the most important in the world. It is this we came to hear. Tou presented so many new ideas we must digest them first. Also we will study the excepts, and look for the book, and then perhaps will write you. (3) The 2-3 who dominated most of the discussion, while they spent their time on the need for a party, and that for the Italian movement no question is more important, and that the Almerican experiences are American, did have to admit, after my summation, that it is not because they meant it was only function, that they realize I use Humanism in a Marxist way and have brought it to Hungary and Afre-Asian revolutions, but still they disagree, but, agains, want to emphasize the importance of the theoretic as well as practical work we have done, and thanked me for the presence, etc.

40. 30

H

15

1-10-04-5

5. 91. 12

į

It was interesting, incidentaly, that the only time I was interrupted in the speech—the first few minutes when I speak about the few here as compared to the 2 million in OP show us our problem, was a remark by Portichiarri that "but these few are very good, and we have others who did not come because of work, but they too are of the best." I agreed they were of the best, "the <u>very</u> best," but reality and totality of orisis only emphasize the task. The fact therefore that they are vanguard or, as they put it even more precisely, "nucleus of vanguard" is important for their morale as for other things.

The concrete motions were accepted and we will see whether we actually do begin reciveing such factory stories. Of course I hope others will be able to translate-all you are studying Italian N.B. -- I understood the political speeches easily enough and there was no des necessity to translate, but I do not know how factory stories sound, or whether they are even aware of importance same "interpretation."

At the moment everything returns to the translation and whether we are able to force the publisher to go through with publication despite "Khrushchev-Sisenhower peace" and "Russian democratization." I

Do try to make copy of all 3 speeches for Italy I have sent, but meanwhile just send out this letter for I made only one copy and since I wash this time to send to TW rather than Bessie even she does not have a copy.

We have made a beginning in bringing Marrist Humanism on the contemporary and, if I may be forgeiven "national" Italian scene. Once the book is published there is no could there will be the theoretical foundation we lay as the very center for no one else is doing anything serious theoretically, although in action and others they are tops.

Yours, Rae

REB (copy to Bess)

Dear Olga:

You will have to forgive me--yesterday I wrote John to tell you I would have a TW and/or editorial on Khrushchev, but I no sconer wrote it than the work on checking translation all over again and I have been at it around the clock and tomorrow at 5 s.m. we are finally off to 'Florence for a showdown with the publisher. Under the circumstances, the best I can do is to skip the TW and have you use an old one, although the one I intended was quite important as their latest journal shows how Russia is worked up about abolition between mental and manual and perver it to mean (hold your selts)--the abolition of those jobs that are being elimincted by Automation! But this latest morsel from their theoretical journal will need await a little more leisure on my time and I'll think instead of Nov.issue.

Oct.1.1959

But I do think it is important to have things on Khrushchev-Eisenhower for we cannot go press just on national issues when what happened **intre** at Camp David threw off the front pages of all of Europe any other news. So, for what the REB can make out of it, here are the notes I would have used for an editorial or other well-played up article that would have begun as the 3rd article on p.1:

The show is over. The unprecedented TV, radio, press coverage to the point of White House interference with any local politicians that thought this would be a good time to scopp the news with some byplay had receded, first, into the stillness of Camp David where secret agreements between such two great warlords playing at peace as Eisenhower-khrushchev would not be open to mass media coverage; and, secondly, where the whole circus tent was taken down.

All the official communique tells us aimant carries almost as frigid an air as before the well and over well-publicized thaw. Nothing but "clarification" of the two opposing positions seems Nothing but "clarification" of the two opposing positions seems to have been achieved on the question that brought about the crisis in the first place: Berlin. But that is only because another/ more sinister than the one put on on TV), has to be put on for the benefit of the independence of "Allies", especially West Germany. The main reason for Khruschev concoting the Berlin crisis-trade with America-also seems to be played in a low key where first it will be given to experts to see what Russia will pay for its Lend-Tesse debt. And, finally, snother show, this time for Eisenhower has been put off till Spring, with the homey statement of the part of Khruschev that it would be easier for the grandchildren of accompany him.

But all these are sprearences. Of course the Eerlin crisis could not be "resolved" because the two contenders for world power have no intention whatever to do snything but prepare for the holocaust of World War III. But meanwhile--while that missile becomes so operationals-that each is sure it is "the other" meantrax that will be annihilated in the struggle for world domination--we will have "peace"--and trade. For the biggest victory was for that will have "peace" -- and trade. For the biggest victory was for part of Big Business which wishes to do business with Russia.

AND THIS CONTAINS THE GREATEST OF ALL THREATS TO THE AMERICAN WORKINGCLASS FOR THE SIMPLE REASON THAT AT THE EASE OF THIS DOING BUSINESS WITH KHRUSHCHEV IS THE PRESSURE TO DO AS KHRUSHCHEV DOES TO HIS WORKERS. LET US NOT FORGET THAT THE BIGGEST "INBULT" TO EISENHOWER CAME NOT FROM A "FOREIGNER" BUT FROM HIS GOLF PLAYMATES**BIG INDUSTRY, SPECIFICALLY STEEL. Here was the Precident of the United States, the most powerful single ruler in the whole world, wishing to show off the steel industry to the most potent rival, Russia, and willing to invoke the Taft-Hartle At (which no doubt he'll soon do "for the national interest" when the Industry is ready) to get the workers back to industry, and steel industry does not feel it has yet succeeded in compelling submission on the part of its workers, and therefore says, "NO!" The "No" was loud and clear and insulting; but Eisenhower chose to obey it because that is exactly <u>his</u> capitalistic mentality --the American Workers must be chained to the machine and factory management, burdened by unbearable taxes for added discipline, and to assure no inflationary trends", and deprived of its elementary rights of strike with any teeth in it.

-2-

It is good to return to these class fundamentals for they will also illuminate the other side of state capitalist world--Russia-and see that we do not forget that Khrushchev came here NOT because all was well at home, BUT BECAUSE IT WASN'T. IF the Ruskian workers had meekly accepted the Khrushchev 7 Year Plan with its impossible goals of stretch in labor productivity and not been ingenious in its slowdown, Russia would have achieved what it wants to inductry-wise, and not come begging for trade with the country it is supposedly well on the way to "surpassing". IF the Russian persontry were as eager to obey quotas and overreach them, and had not been ingenious in its resistance, Russia with its reaches for the moon would not have been so bxxxxra technologically backward in its agriculture, that it had to have its Number 1 Man go to praise lows corn and Micwest cattle and eat hotdogs in basix as yodks, to boot. IF the Russian youth were not so restive and frustrated at this new society that was promised them for 3 decades now but is yet to be seen, then Khrushchev might have addressed himself to them instead of to his best friends--the American capitalist class.

And Khruschev isn't limiting his peace overture to America-he has an advantage none of the other capitalist rulers have,-and that is that he is travelling under the usurped banner of Marxism, although Communist totalitarianism is the opposite of that great banner of liberation. Indeed, the stupidities of the State Department is nowhere seen so clearly as in the fact that they thought their image of socialism with horns would keep the American masses "in place". It is clear, instead, that they have a very different public to deal with <u>isastructuranta</u> after Khrushchev visit than before for that master showman Khrushchev, <u>not</u> because his hands are bloody WHICH THEY ARE, but because he has usurped the banner of Marxism and knows how to expose "the <u>other</u>" capitalists' warmongering so that the great desire for peace on the part of the peoples seems answered.

As usual, Russian Communian exposes its hends not where it merely speaks but where it acts--whether that be against its own proletarian or suppressing the Hungarian Revolution against Russian imperializm. Presently, the period of peace Russia desires is so urgent for it that the Communists throughout the world

have very nearly forgotten about the class struggle in any country, including the colonial world. Thus M. Leon Felix, the French Communist leader, has just published a long statement in their official orgen, <u>Humanite</u>, to the effect that the Algerian resistance movement is a "responsible body" and would not flatly reject the offer "as General de Gaulle hoped." Whe **EDMINERXIEXTREX** lest phrase is the meek attempt to pretend that they are not quite like all the other betrayers of the colonial movements of liberation when they demand they capitalate to DeGaulle because, allegedly, although DT Gaulle offered the plan, he really "hoped" it would be refused!

-3-

No, from United States to Algeris, from China to Germany, from France to South Africa, xixxxxxxx the one theme Russia is playing now is "peace". Even its reaching the moon is played down for "peace" as if all along what they aren't testing is the thrusts, not into xparexex scientific space exploration, but into the most destructive war weapons hurtling across continents to threaten the very existence of mankind. And the people are just supposed to sit with folded arms, peacefully forget their class struggle, and be drowned in incestuous illusions of peace.

But, just as the steel workers have refused to be cowed, although their stomachs are getting pretty empty, just as workers, American and European and African, do not separate this fight for bread from that for freedom, so these hypocrites of state capitalist leaders on both sides of the Atlantic will first/Höhfront their real protagonists--the workers in their own country. Until that question is settled, none others are because all the others only mean various new names for the same old exploitative society. American

Olga, make what you can out of it, and use it as you wish, either in Tw, or front page, or separate article. It needs a lot of working over and simplification since I have not so much as had notes before me but typed directly to typewriter.

Meanwhile, I assume FW has written/that McShane has given per-mission for his statement on M&F to be published under his own name, so be sure to include that in N&L. Do not however, use any of the quotes I have given of the Italian meeting. In fact I believe it is best not to use any from any reports I make until after my return.

Trust the contacting is going on well--I would like to hear who comes to meetings, etc. There is nothing like us anywhere in the world, but it is in <u>America</u> that we must prove it through growth. Greetings to all, Rae

549

RAYA, DUZAYEVSKAYA M&D MARXISM AND FREEDOM

a Canada

Active STORK HOTEL Quech Square, Liverpo On SUNDAY, October 11th 1959, at 77:55 p.m. YOUR ATTENDANCE WILL BE WELCOME!

C. C. State State

9452

SIFT1

A. . . .

, TT jk

Dear Olya Dine writing this of the train to Liverfor Sud Rom mail it as com as I get By to tell yn more I agree With yn a Hov. Her - toyer Latin Am - Let Johny lapand his remarks - he his an checkler one the doot done he wrote e now With Kerlo Jamy These it wight to be better still. If will be int'l cumph Considering we have ____ Anth - 3 - in England now When will be most interested. They are not teanagers more

" now & politico - would in doen the on per exceled about who would get in This electron but ade up all I said on blacked. Hundrin & hove been following me around & mtps. aled with robical, Consideray this was let t black all 3 are liandsome lods who had beavy dotes ney broke to fet somewhere. I bege my cable Was following a playing of British edition - For her 9453

purposes & doesn't watter Willether it's "just sale" on-Edition - The English Julia nowe was mit, it was reverved a Time; nothing will conduce aujone under the evicunisdances to wasn't a Butish editor. Inked that was the begast fourt Je more to Have Vision Press here - and he ready held his trype then I began saying Well, then I could Mally marce a British edition A Reface, che - Of course al our friends should rem Ne Mus bucho L less persole ship) ite - Bill it is 222 sole ship conferred & appearance that conferred & appearance that and in the ships - former ours - Car 9454

	, Alt English			
1			10	
	5	14		· ₩
x 1 t				\sim
				· · · · · · · · · · · · · · · · · · ·
			the start of the	
			<u></u>	
	n an	en e		
			an a	
		Oct:13 opies to Bess &FW		
	Dear Friends:	This is a report	of the most	
	and it is pec	ing (?) thus far udiar that it sho n academic hell	lideheunelies	
	1 UWas nevert	heless the most v fof course it is	aluable of	
	beginningy so	a later reported e underestimated	ay differ	
	dous stir in	intellectual circ result of the Hun	lestin	
	sities and Le	he circles around ft Review there i	the Univer-	
	of a tinge of journal which	Stalinism than i:	a the actual esente the	
	here are nece	t that the intell searily all part that is the "org	of the WIR	
	speak of "the	Left"in fact U combining to form	LR & New	
	may as a resu	l called the New	Left. and we	
	slight in int	o it. Meanwhile at Univ	araity of	
	are 3 who are	Philosophy Depar more or less open es however had und	1 Manyiate	
	the appeal of time	Marxism for they	Assured me	
	and therefore	non Felmin, and he That is all T sho	drew 12,	
	willing to si	ver 40 showed up, t on the floor or 2 hour period; 1	stand	
	discussion.	s Debt to Hegel, The whole philoso	ani, l hour phy depert-	
	ment staff wa as well as on	s there plus 2 so e professor who c	ciologiats	
	auvrona co ju	hester to hear end vite to the Univer a day before my	raity there	
	the other hal students.	f of the sudience	were	
			9455	
			-	24 24
			•.	
				K

.)

3, S (2)

1 Carl 1 Carl

<-|]

1

A ST I ST

メハ

C 22 1

.

			1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1			er er er er	
		·					
	н. Н						
						·	
a je se							na an Changailte an
				•			
			· .				
		···. · ·				an a	
·	5	,			· · · · ·		· · ·
·		Ашон	s the staf	f was a	94 Mr. Mill	2b igan	
		the one	who had tr Marx that	ansleted	the Ear	ly	
		COW. Bu	t it turns	out tha	t he had	ะสถักด 🍋	
- -		regarded	k 3 years it, that	hesthen	broke wi	ththe	
• • •		OP; and	suddenly t Introduct	hestrans	lation a	ppears.	
•		of Commu	nit intro	duction	weknow	with	
		further	disagrees	ention t	O errors	88	2000 - A.S.
		the word	the transl	ndence"	he hit.	tha	· · ·
	alia ana ang ang ang ang ang ang ang ang an	ceiling.	(He happ have yeop	ens to b	s totall	vblind	
÷ .		nad not	rechecked	translat	ion afte	r he	
	2019 (1996) (2017) 1997 (1996) (1997) 1997 (1997) (1997) 1997 (1997) (1997)	LO CONTI	about intr nue corres	pondence	via tan	es?)?????	
		E He	defended man mainly	whole	view wa	ຕຫຼີ 7 ໂຫຼັ	
1 1 1		INVI TATI	on, the on	e who 🌅 a	fterhis	TAVIOW	
		Sec. Auose	ok, joined home I am	staving	He to		
ant t N		correspon	milated and ndence wit	n-meper	rhaps eve	າກິດຕໍ່	,
e Le contrato		tual col.	laboration uld center	on a fo	llow-un'	to M&F	· ·
ne na sa Linguna		$_{ m c}$, where $_{ m c}$, where $_{ m c}$, ${ m m}$	ie nead of	the depa	irtment-1	8-9	· •
ана станца. Алаг		againet	Catholic, a Marx, as d	ld anothe	ar member	• of the second	
		The shild	bsophy depa list. The	rtment	ho decov		
			nat it sour	idea≈fike	86 A 6 DO 1 1 3	100 Jacks ***	
		carted?	ut all wi	thout ex	cention.	said	- -
		exciting	never hear y controve	rsial. a	nd the 🗸	Marra	
		TRIB MOLE	get it low	beir lin	and oo	17 that	
		e marxist	was there	. etc.et	.c. 3 (1 1 1 1	al and	· ·
		нсття фия	or the lec t goes wit	ture, an h a form	d the pa ally inv	raphe- ited	
		lecturer.) The stude				
1 - F	THREE THE						
							·

· · · ·

FEB 1 jmg M/1/59 Make it even more construction to lay, Singland the ynelling What faces new he mile War. Securily They have provid of had a meet had traible with the terrance 15 milied 112, The bein youth in the campus win but a suger day at it despice youth in the campus the is subs & "Marxist" rather than tack. n discussion, Rey Walked no Cause & was not supposed & The Labor yorth Neve fire be in feeds that day at all, male That Decrepically too They have econed a coup - and wanted me & addred another; the me public mity, and 9 did hose a meeting and 150 showed of MA my is 150 3 times Trusts + I day a little les & leave for feagow The I weeks the philosophers had I prepare but, above to discussions - The one org. bull pre fl plus no nor on your dorugs (v whater and and you dorugs (v whater and outs outs creat. The in mat all the Riscussion with a faily above the philosophie discussion over the the bases comparison for Werking it was ancrease : Run Merkin. The discussion Buite outricient. This is not

and from Wind & can see 1 koup () Wind & can see 1 koup () Wind & d sie more y ekitor's Contacts with arts Rey The way Walk by to antime . Name it repulses soutine . I sweeting that "was how a expiration hate rearked. Meus 1 \$757 grant R Jershot H. Mille a adjustion hate reached. We chit can reach conclusions as Ars is my reaction for here realing RSB multips here realing RSB multips clique to refer in flagger del after there reduced to Lel after there reduced to de London as I catch train derects after mit as I catch train derects after mit as I catch train derects MShane Jones Jones U.S.H. Second foll berg-Sender's name and address: AN AIR LETTER SHOULD NOT CONTAIN ANY ENCLOSURE ; IF IT DOES IT WILL BE SURCHARGED OR SENT BY ORDINARY MAIL Young 9459

Dear Friends: COPY & Bon 9460 The news from Scotland is so extraordinary that I must leave it for tomorrow for I cannot do it justice when you consider I have just gotten off the train from Clasgow and must already hurry to make the rounds for individual appointments and of course tonight is another meeting--fortees some old radicals (in this case Advance people) must be spoken to since both as individuals they work for meetings in trade union branches and as people inxense the Italians still have faith in them still have faith in them. However, one piece of news I must **gamfx** get off to you for it is not often I do have good news to report when it comes to finances. Well, today I do have. First the publisher has come across with \$119 royslties (I should have threatened suit before) and I'm sending this directly to the bank and check forit to NEWS & LETTERS so we can pay for October issue in good part. Also I gothe 10 pounds from one university and an invitatim to speak, paidat another, so I am writing to Inez to stop sending me the chairman's fund and turn that back into NAL. The third piece of good news is bestyet, butthis money Icannot yet turn over until we are sure of Italian edition, but surely part of it if all is well by Demcember I will be able to do so, and that is that JE has sent me \$300. is that JB has sent me 4300. I'm sorry I keep sounding sorrainering confusing when itcomes to planum; what isn 't due to my tiring schedule is due to whether Bess can be there; and what isn't due to your end is the fact that I changed my mind on question of open meeting (I mean public and separate) on my return. Therefore Here is the way it stands: Plan a plenum weekend of 24th or later Plan a plenum weekend of 24th or lates if you can't make it with Bess. That is in November. The evening session of that first day will be my European report--as part and parcel of org., and therefore although all are invited and we better begin going out noted never give up until day of plenum, and no one, absolutely no one, is excused from oning with others to the plenum.

Oct.19,1959

weekend shald be the me Set pust in ca This true Shuld be the me Set part in con this true conneter to plane -finip true conneter to plane -for me the tilpowriter in this barder first gone heathing - and truemon to hirst gone heathing on the full report marie De attempt for the full report Jourspace drove up Socias deader 10/17/59 a literais on for al & way

Oct. 20, 1959

TO NEWS & LETTERS COMMITTEES:

Dear Frinnds:

Copy

The 2 public meetings in Scotland were so extraordinary that the friend who arranged them, Marry McShane, said: "This is the turning point for us." Here is Shy: 1) For the first timein a decade all shades of radical-view was represented, even dissident Communists; that was at the Sat. meeting. 2) It was directly after Labor Party defeat when too many were bewailing the favy that that defeat means "backward step" whereas the meetings revealed that what the workers -wanted was something far greater than a "vote"--they wanted a full flag unfurled for a truly new social order. 3) The arrangements were made by that one man--I'll explain why later--and with no advertisements just word of mouth--which shows how very well rooted in the labor meveme McShane is=-and yet one day after the other, with a downpour of rain that would have kept all but the hardiest souls at home, 40 showed up for the first meeting on Sat. and between 75-100 to the 2nd on Sunday, so that all present agreed that with any sort of preparation and. advertisement, they could have a genuine mass meeting, which, agains, hasn't been had in years.

Harry McShane is a man who has been in the workingclass movement and active in every battle from general strike to anti-war all the way from end of WWI when he was a lad till now. A few years ago he broke with the CP and the editor's job he held and returned to the "production line" in the shipyards where he still is-he 1s68. It would be hard to-find a man half his years with that energy, devotion to the proletarian class and Marxist ideas.

The local Trades Council in Glasgow to which he belongsand the other 2 locals to which 2 of the other 3 with him belong-are very different from the bureaucratized trades union you know in the Stat gltho when it comes to the national bodies there is no difference from the bureaucracies all over the world. But in the local 2 of the latest events they did are outstanding: 1) After the Russians suppressed the Hungarian Revolution, they not merely got one resolution passed condemning, but the game resolution said: only hope is rank and file relationship between unions across borders is of the essence, and those rather than the int. bodies of either "East" or "West" whould meet each other. 2) He found a tombstone in a centery which had testified to the fact that 3 wavers had been shot down in the first recorded class struggle in Glasgow--1787--2 years before the French xRevolution, more years before there were any organized trades union, much less working class political parties. He got the trades council to agree to find out all the facts and begin writing their own, workingclass history, and he was assigned to do the job. (Under separate cover I am sending you the pamphlet.) I'm sure 'I needn't tell you how much digging has to be done to find the truth--just try to find out about the local committees of correspondence before the American Revolution--and you will sec--and this remealed that in that early year of the industrial revolution no less than 7,000 wavers had amased to protest wage out, military had shot into them, killing not 3, but 6. So to the Calton Wavers Hemerial, 1787, the workers of Scotland had rededicated themselves in 1957, with pamphlet, stone, and knowledge of their own uneintorrupted struggles for freedom, which back in 1787, had declared the wavers' right "to exercise their inherent right to choose, or refuse, to have their-ears bored to the door-posts of their oppressors." 2. Now then Harry McShane had this trades council announce that I would be in town, speaking on MARXISM AND FREEDOM, and the 100 on Sunday came from that body and other workers. But on the day before, Saturday, he had not done anything because some petty bourgeois intellectual --Universities & Left Review is now merging with New Reasoner, both to be called The New Left--thought they'd wish to sponsor me, especially since I was "respectably" only speaking at Departments of Philosophy in some universities. However, after much debating back and forth whether the "new Left" could start right off the bat sponsoring a Marxist Humanists they decided No; only Harry McShane didn't know about it till the last day. Not only that, when he brought me to the friends around this group with whom I was to stay, (a home of a son of a Member of Parliament, Labor, incidentally!) we **Saturdies** found the deep despair in their ranks for they had told me that their local of Labor Party Shich on paper has hundreds, has only 12 attending meetings, and only 6 active, so she hardly thought many would come to Marxism; anyway a room at a hotel was gotten seating 12-15 whereupon over 40 showed up. The important point about that is that people weren't ansious to stress where they come from, although they stated it. (Present too was the daughter of John Hilesan which is the name which, up until his death in 1923 and even now, stands for the one who got his Socialist Party in World War I when the whole 2nd International collapsed, to vote against imperialist war!) I spoke on Marxiet Humaniam from 1844 through Hungarian Bevolution

I spoke on Marxist Humanism from 1844 through Hungarian Revolution of 1956, with a good deal of time on the contribution of the American Miners in their 1949-50 strike to the question of "What kind of labor should man perform?" At the end MoLean's despite the strike the second daughter began to say that since the days of her father she had heard nothing like it "gentime Marxism," etc. etc. I gave out News & Letters and sold 6 pamphlets and 2 Marxism & Freedom.

The following day I concentrated on State Capitalism for that is the one analysis they still don't know much about, although everyone fights the appearances and brutal results of Russian state capitalism, such as suppression of Hungarian Revolution. Somehow it hard to loosen here what in 1917 Rassian was a workers' state. Somehow it is

1. 2. S. J.

Sugar States

The su rprising attendance at this meeting was the entire Trotskyist youth--6--and truly teenage and alert--who were so impressed they began to apologize for their Trotskyism "After all we were in the Labor Party youth and they had nothing for us; we were going to leave when the Trotskyist began to unfold their militancy." In any case, to everyone's surprise, they didn't wish to leave at all and since I had to catch a train directly after meeting they grabbed my bags and begin to carry them, and before we knew it something like 25 came with us to see me off on the train. "We could have had hundreds and hundreds at your meetings" everyone bewailed.

Between these 2 public meetings which have really set a basis for McShane and a theoretical interest by workers no one credited them with before, I met with McShane and the 3 around himm to analyze the meetings and draw conclusions for collaboration--and of course this is the key to all I do here--and the following concrete metions were passed which I feel sure you will all great:

1) Until such time as the British friends can publish paper of their own, they will supply a full British page in NEWS & LETTERS. If that is page 3, they can put that as page 1 when it is sold here. We will begin with December issue.

2) They wish to be part of any Int. Information Bureau which should base itself on opposing both world capitals--Russia and America fighting for world conquest---and the unfoldment of MARXIST HUMANISM.

i. Spin

3.

į

3) On the question of state capitalism and the other fundamental points in MARXISM & FREEDOM, they will now begin the systematic study thereof. Of course I inscribed a book to them, but they will undertake sales of M&F at once.

4) They will continue a mineographed sheet they have been putting out "The New Commune" (sent to you separately) for supplementary news in Scotland, and collaborate with F.W. in London whether as part of us or any larger group that may result here who aim in the same direction.

As you know from my reports from Leeds, the Labor youth there brought out 150 and the discussion was lively enough, but all of the previous meetings outside Scotland were more or less on the scale in the States when I speak to universities; there is no way to concretize and bring it to an organizational conclusion. Glasgow, on the other hadn, and I am sure it will be so also in London when finally I have finished the "general" talks, are Marxist Humanists, so that we are establishing world foundations.

Y⁰8rs, R.

INDEPENDENT LABOUR PARTY

LONDON & SOUTHERN COUNTIES DIVISION

Second FORUM of 1959-60 season :

THURSDAY, 22nd OCTOBER,1959 7.30 p.m.

CONWAY HALL, RED LION SQUARE,

near Holborn Underground Station.

LECTURER,

at

یے۔ ایک میں میں اور ا

<u>RAYA</u> <u>DUNAYEVSKAYA</u>

well-known Socialist writer and speaker, one-time Secretary to Leon Trotsky, author of "Marxism and Freedom" (1958)

SUBJECT,

"CAN MAN BE FREE IN AN AGE OF AUTOMATION AND STATE CAPITALISM?"

QUESTIONS & DISCUSSION.

ADMISSION FREE. COLLECTION.

ALL WELCOME

Inquiries to Arthur Duncan, Education Secretary, c/o I.L.P., 6 Endsleigh Street, W.C.l.

To the REB (copy to beas)

Oct. 27,1958

Dear Friends:

Dear Friends: The hectic pace is finally catching us with me and I do not feel very well; hence the report will be very brief. Moreover I must catch a train to Manchester where I speak to night. Since they were so anxicus to have me that when they found I couldnot make an afternoon lecture, they arranged one for the vening, and it seems I'm competing with Mendes-France who is there the same evening, I cannot renege. Nor will I be able to tomorrow when I speak to African Forum and then comes the final night of summation with the few friends, after which I am off to Paris where the 3 days <u>might</u> be easier on me since the meetings are only with individuals.

be easier on me since the meetings are only with individuals. 250 last night showed up at the ULR--a good crowd of course but so mixed in attitudes--the/Stuffinare moving away from Merxism, at least in this garbled version of it; then every tendency is present and take time in discussion and help make Marxism appear mechanical, etc. However, some workers followed he here from the trades union branch and I believe it is the first time that group ever had any workers in its audience. The leadership--and they area worse elite than those of the vanguard parties--almost boycotted the meet--ing and the one editor that did show up waked out after eaking a question. This gave me a wonderful opportunity in summation to take it down: 1)That they complained why I was so "anti-Russian", but the type of question they asked showed how very nece sary it wasnot only because they are falling into the CP trap, but because, despite being intellectuals, they read <u>not</u> Marx, but what R. Falme Dutte says Marx says, with the result that that editor (Taylor) presented a vulgar meterialist against whom it was easy to argue, 2)That he had not even read my pamphlet so his concern that since countrics were unindustrial-ized in Africa, I would not be "interested"--and T read out the paragraph "A people meture enough to fight for its freedom is mature enough to take destiny into its own hands." 3)Finsily for Humanists as they call themselves, not one word was mentione by <u>them</u>, now that I plaued <u>Marxist</u> H manism as the only 20th cl humanism. One of the assistants came up, as did many others, saying that I was "brilliant" and "if I had been in speech as I was in summation, "they would have been for me. My reply was: I never wouldhave made the summation as the speech because your approvel would have been compelled speech because your approval would have meant nothing you wouldn't have understood it if you had not first been compelled to understand Communism as state-capitalism and as the thing that keeps you imprisoned. (Incidentally the literature that keeps you imprisoned. (Incidentally the literature table was angry because our stuff sold better than theirs if I had had a dozen M&F, they would easily have been sold but I only had 1, 12 pamphlets and about 20 papers, and names and addresses of those who wanted to hear more and be put on mailing list, etc.etc.)

Only 2 other meetings will I describe here of the London group because of my need to hurry: First and most 9465

important--the talk before the trades union branch. They were painters--55 of them, which is about a 1/3rd of that local's membership, and I believe one of the finest turncuts they even hed. It is the only place that was interested in hearing of the American workers, and it is on that that I spoke. The questions on Automation, which they are not yet confronted with, showed they believe the American workers' attitude, and not those of engineers and labor bureaucrits that Automation will bring the millincum. The anti-labor laws was the next point after those of wages and conditions of labor. When I got to break down that \$3.20 an hour for "lowest" steel workers into the days they work, the price, etc. they were quite convinced if there is any gold on the streets of America, it is not where any workers live. But most important of all was the interest in NEWS & LETTERS, the wish to get it regularly (They not only grabbed up all the copies there, but voted to make a donation to N&L atnext meeting-they were an hour late in adjourning, there was so much interest) and they really do intend to write for the British page--I'm sure of that.

-2-

9466

of that. I'll describe The other meetidg/(I leave out the one for the Pabloites of all things! those with Michael Kidron, altho itis not without its importance, and those for "Advance" and ra few others) is the for the ILP, which has long been dead on its feet. This branch generally has about 6-10. Mearly 60 showed up to this one, and since there weren't any seats stood the whole 2 hours. The stupidities of that leadership is seen by the fact that while he showed his surprise and said he had never seen so many before, he still attributed it to "the advanced" people who would "educate" the workers. So here too I said I was appreciative of the platform they gave me, etc. but I must take time out to criticize their leaflet at election time, for it surely does not surprise me they got only 168 votes. It sounded like a Stalinist front! Of course they are brave and are sgainst wapitalis, their capitalism. That used to be sufficient. Eut now you must also say where you stand in a world divided between two world masses of capital--America' and Russia, and when all the slogans just happen to parrot Stalinist line and not a word against Russia, why should a British worker not think it is put up by Russia; they too are against <u>British</u> capitalism.

The discussion was very lively, especially on the part of the youth: ILP has none so those who came did not come for ILP but for M&F aswas indeed seen by the friends I made afterward(1) There is a <u>possibility</u> now of a German edition; one person there who is German is willing to become literary agent for it and try. He is enthusiastic and thinks it could come out in a paper edition and thus be smuggled in your cost pocket to East Germany! I dore not te that optimistic, but it is the first chance ever opening up; not a single group on the international scene has connections in Germany. 2) Another youth who is connected with Nuclear Disarmement and a sort of combination of pacifism and direct actionism is interested enough to have followed me around ever since and will come to the meeting FW is calling of the few around him to sum up the stay and seewhet can be d no when I leave. I must end abruptly-sorry-perheps I'l have a chance to continue when I return from Manchester.

To the REB (Copy to pess, MW, micShane) Dear Friends:

う

October 30,1959

9467

Dear Friends: I will limit myself to the description only of the Africa Forum meeting and the final one with the close ones because I'm taking for granted that Frank will write the summation of my European tour up. The Africa Forum was no mass meeting like UIR, but it was the most exciting and, outside of the trades union local, the most proletarian and useful. There were about 25, half black and half white, the half that were Africans by far the most important. The 6 that are the executive are evidently divided between migeria and uhana, and the 3 Ghanians are divided by 2 being non-critical and one very critical of mkrumah. All were a bit wary before they invited me-in fact they had told Frank before meeting me they didngt think they could arrange a meeting for me, but after one met me, they went along with it. Even so, on the very eve they still were comerned that a white snould be critical of the leadership of the African revolution and, as you know, the title they gave the lecture was "Americans of African Descent."

title they gave the lecture was "Americans of african Descent." 1 began my talk by saying: was glad as to the title because it then allows me to speak of the american megro and or the african Revolution. while the speech was oo p on a erica and 40% on Africa, the discussion was after all almost completely on Africa, so that my summation followed that line too, and we ended by being in the most fraternal relations possible. To be precise: 1)They want to be salesmen both for mark, well, and African pamphlet 2)They want us to write for their journal, <u>African Outlook</u>, and 3)They voted also to try to issue as pamphlet with both my iw on David walker wa little note by themselves, reproducing David Walker's <u>Appeal</u>. (Com. mcShane, please note: find out printing costs of a 76 pp pamphlet and drop S. Omuoo, 12 morton house, London, S.W.9 rates on it, saying I askedyou to do so.) 4)Finally they want all and every thing I ever wrote on megro question, and of course also wish to hear from CD as editor of well.

They certainly didn't expect to like a white that much and the first thing the following morning I got a call from them as to how very pleased they were to have given me the forun,"learned so much and made such a good friend."

Now 1 will skip to the group here. W is of course magnificent and everyone from friends to enemies (the little radical groups including cliff who were just burning up with jealousy that he wasable to secure so many places for me, esp. ULR that they are always after) recognizes what a piece of work he had done in putting marxist Humanism on the British map. Around him are 4-6 E fondemere In my various talks, 1 was able to pick up people who had followed meeting to meeting the to good to us) and 4 of these generat this one al doubt he'll be any good to us) and 4 of these edition, andan indian 1 believe will definitely join as marxist very closely. All voted for work around hom, mark, and int'l.info. bureau--so now there is definitely a group of un S: Lend and 14 ξ me

COPY COPY COPY COPY

October 30, 1959

To the REB (copies to Bess, FW, McShane):

Dear Friends:

I will limit myself to the description only of the Africa Forum meeting and the final one with the close ones because I'm taking for granted that Frank will write the summition of my European tour up.

The Africa Forum was no mass meeting like ULR, but it was the most exciting and, outside of the trades union local, the most proletarian and useful. There were about 25, half black and half white, the half t that were Africans by far the most important. The 6 that are the executive are evidently divided between Negeria and Ghana, and the 3 Ghanians are divided by 2 being non-critical and one very critical of Nkrumah. All were a bit wary before they invited me -- in fact they had told Frank before meeting me they didn't think they could arrange a meeting for me, but after one met me, they went along with it. Even so, on the very even they still were concerned that a white should be critical of the leaders ip of the African revolution and, as you know, the title they gave the lecture was "Americans of African Descent."

I began my talk by saying I was glad as to the title because it then allows me to speak of the American Negro and of the African Revolution. While the speech was 60% on Affrica and 40% on Africa, the discussion was after all almost completely on Africa, so that my summation followed that line too, and we ended by being in the most fraternal relations possible. To be precise: 1) They want to be salesmen both for M&F, N&L, and African pauphlet, 2) They want us to write for their journal, <u>African Outlook</u>, and will write for <u>News and Letters</u>. 3) They voted also to try to issue as pamphlet with both my TW on David Walker and a little note by themselves, reproducing David Walker's <u>Appeal</u>. 4) Finally they want all and everything I ever wrote on Negro question, and of course also wish to hear from CD as editor of N&L.

They certainly didn't expect to like a white that much and the first thing the following morning I got a call from them as to how **NHX** very pleased they were to have given me the forum, "learned so much and made such a good friend."

Now I will skip to the group here. FW is of course magnificent and everyone from friends to enemies (the little radical groups including Cliff who were just burning up with jealously that he was able to secure so many places for me, esp. ULR that they are always after) recognizes what a piece of work he had done in putting Marxist Humanism on the British map. Around him are 4-6 E. Londeners. In my various talks, I was able to pick up people who had followed me around from meeting to meeting (excluding Jimmy Young who did not appear at this one and I doubt he'll be any good to us) and 4 of these were present and one who is German and wants to handle German edition, and an Indian I believe will definitely join as Marxist Humanists and one from Direck around N&L, and int'l info: bureau -- so now there is definitely a group both in Scotland and in England - the rest will depend on themselves and consistent work. O, yes, how could I have forgotten! Anothor 5 proletarian: will work on same lines although they are of "Advance" group! Yours, R. 9468 REB (copy to Bess) Sear. Friends:

Today I saw Francois Fejto and it turns out that I had been invited (an invitation that got lost somewhere in Am.Express in Italy (or London) to participate in a colloquium held in Belgium on Oct.25th on the Hungarian Rev. I would have been happy to have cut one of may mtgs (this is a Ger. typewriter so I do not know what keys I'll hit) in Britain to have attended But the important point is that the invitation had been extended, and that we are known to the Hungarian revolutionaries abroad, and there is no question that that is not the end, but the beginning of a relationship. I do not know whether I convexyto you how int. we really are and our contributions to every phase from Hungary to Africa is the Marxist contribution. Since it is now turning out that Paris which was to have been a "rest" is once again mtgs, I have no chance to elaborate, but I do want to say of Chalieu group that that too is not lest.

Carlos 9469.

11/2/59

Although I had decided not to contact in view of their past actions, the "personal" note I dropped to the student Bess met last year and the call to Mothe ha a worker has brought results, so that today I not only met them too and had a preliminarz understanding, but Chaulieu and others are making a formal mtg. and since I had no evenings left they begged me to change my ticket which they are now trying to do so that I'm a day late for Milan but I think it is most important because surely if there has been a change, as I believe there has been, it is important that this key country in WE be not omitted from relations.

relations. The cousins too are working out nicely as "contacts" which I likewise did not expect, so all in all it will be a very packed 4 days plus having already taken up my time on return boat as I promised an article by Nov 20th. I will write to Saul separately to help p epare some of the research dI trust he'll