Published by Communist Party of Britain (Marxist-Leninist)

SOVIET IMPERIALISTS ATTACK CHINA

ssage of the Chairman, munist Party of Britain (Marxist Leninist), to the Communist Party of China, March 8, 1969:

On behalf of the Communist Party of Britain (Marxist-Leninist) we convey our eternal thanks to the Chinese people, to the P.L.A., to the C.P.C., to Marshal Lin Piao, to Chairman Mao Tse-tung, to all in the Peoples' Republic of China for their immediate repulse to the Soviet Revisionists in their dastardly imperialist attack on China's inviolate and sovereign border.

Such an act is ready proof of the Soviet revisionist's collusion with U.S. imperialism. It indicates also that the Soviet revisionists are ready to serve as U.S.

mercenaries.

The degeneration of the Soviet imperialist revisionists follows the classic inescapable route of all imperialists. Faced with external more important, internal opposition to its treacherous be traval of the October Revolution. it lashes out more wildly and more viciously - like the dying paper tiger it is. And, by so doing, hastens its own demise.

From the adventurist act of Khruschev in Cuba which has temporarily setback the advance the Cuban people to the invasion of Czechoslovakia by Khruschev's successors we have een the ruinous path of revisionism. And now this futile desperate encroachment on Chinese territory!

Far from creating a distraction to the brave Soviet people, all these incidents only hasten the final overthrow of the revisionists by the Marxist-Leninists and

the Soviet people.

Thanks to the great vigilance nd courage of the Chinese people, already long ago warned by Chairman Mao that all reactionaries are "paper tigers" the P.L.A. is ever on guard and ready.

It is the task of our Party here in Britain to hasten the destruction of British imperialism, to show also the role of revisionists everywhere as handmaidens of imperialism.

We dedicate ourselves to this task. We are encouraged by the Chinese people and Party, stimulated and guided by the leadership and teachings of Mao Tse-

We call upon Marxist-Leninists everywhere to join in increased work and activity to follow the great example of the Chinese Together we hasten the Party. victory of the proleteriat all over the world.

Soviet revisionist frontier troops fleeing from Chenpao Island after being rebuffed by the Chinese frontier guards

THE BIG LIE

THE SOVIET revisionist leadership, who have utterly betrayed the October Revolution and turned the first proletarian state into a social imperialist country indisting-uishable from US imperialism, have nothing to learn from Goebbels when it comes to

to learn from Goebbels when it comes to the big lie.

First they called Chenpao Island, which can easily be seen from maps and photographs to be part of China, Soviet territory and then described the intrusion by their armed troops into China and the attack on Chinese frontier guards as a crossing of the Soviet frontier by the Chinese.

of the Soviet frontier by the Chinese. Almost immediately they charged the Chinese, as they have done on many occasions in the past, with holding up supplies being sent across China to Vietnam — a charge which Hanol as quickly repudiated. They followed this by claiming that West German scientists were preparing in China an atomic strike force and they warned West Germany against trying to take advantage of Soviet involvement on their far eastern frontier. But at the same time they argued that China had no means at all of defending itself from the nuclear attack which the Soviet leadership threatened them which the Soviet leadership threatened them which the Soviet leadership threatened them with and no means of retalisting, Inany case, in spite of these overt warnings to West Germany, the Soviet leadership had taken Bonn fully into their confidence by advising them from the beginning of their aggression of everything that was happening - just as they kept the hot line to Washington buzzing with a full account of their actions against.

with a full account of their actions against China in order to curry favour with the new regime there.

These are a few of the lies the Soviet propagands machine has pumped out over the last two weeks — to say nothing of the racialism of screaming about Mongolian hordes and of raising the Kaiser's old bogy of the yellow peril. The chauvinistic lines penned on the occasion of this attack on China by their wretched little hireling poet, Yeytuchenko, reached an all-time low even for a country whose arts and literature, under revisionistinfluence, have been generally degraded by bourgeois corruption.

No, the Soviet leadership has nothing to learn from Goebbels about propagating the big lie, but they have a good deal to learn about plausibility.

Facts about the Soviet Attack

IT WAS inevitable that having betrayed Marxism-Leninism in every sphere the Soviet revisionist traitors would physically attack China, the centre of the world communist movement today. Even before the actual provocations of March 2 there had been other violations of Chinese territory. Indeed during the last two years there were some 15 occasions when Soviet Troptier. some 16 occasions when Soviet frontier guards intruded into this very part of Chinese territory - Chengao Island on the Ussuri River in China's northernmost prov-ince of Hellungkifang. The attack on March 2: caught the Chinese frontier guards by sur-prise and many of them were killed and others wounded others wounded.

It was in the second half of the last century that an expansionist Czarist Russia century that an expansionist Czarist Russia foreibly seized huge chunks of land from an enfeebled China especially when Peking was under occupation by British and French imperialist troops. The Sino-Russian Treaty of Algun of 1858 and the Sino-Russian Treaty of Peking of 1860, were very unequal treaties which handed over the Impurial Executive Medical Characteristics. very unequal treaties which handed over to Imperial Russia hundreds of thousands of aquare miles of Chinese territory to the north and north east. However, and this, is significant, this particular island was never included in the annexed territories. On the contrary, Chenpao Island has always been on the western side of the boundary which, following international law, has been drawn through the centre of the main channel of the Ussuri River, in all discussions between the two countries relating to their boundary Chen pao wasalways considered Chinese, patrolled by Chinese rontler guards and used by Chinese civilians, fishermen and others. Not evenduring the Sino-Soviet boundary discussions of 1994 did the Russians claim the Island. 1964 did the Russians claim the island.

1964 did the Russians claim the Island.
Within a few days of March 2 the Russian
Pevisionists launched a second attack. In
the early hours of the morning, on March
15, Russian tanks, armoured cars and
heavily armed troops intruded into Chinese
territory in and around Chenpao Island.
Once again the Chinese frontier guards'
had to defend themselves; and, from all
accounts, the Chinese People's Liberation
Army send the Intruders packing, However,
and this is serious for all of us, the Chinese
Foreign Ministry's note of protest,
notes that "The incident is expanding,"
The Soviet traitors are committed to further
aggression.

aggression. It is no aggression.

It is not surprising that the traitors, who have betrayed everything Lenin stood for and worked for to establish the first socialist state in the world, and who are busy bringing back capitalism to the Soviet Union should also betray the SovietGovernment's stand as expressed in 1920:

"All the treaties concluded by the previous Russian Government with China are null and void, and it renounces all the selzed Chinese tarritory

and all Russian concessions in China and returns to China gratis and forever everything the Tsarist Government and the Russian bourgeoisie seized rapaciously from her.

Unfortunately in 1920 and for a long time thereafter China was a semi-colony with a reactionary government so that it would, not have been feasible to implement Lenin's policy. However, after the establishment of the dictatorship of the proletariat in China in 1949, and in spite of repeated attempts by the Chinese to have the injustices of the past re-assessed the Sino-Soviet boundary could not be re-adjusted. China was able to adjust compilicated boundary problems with her other neighbours—Burma, Nepal, Pakistan and Afghanistan. But neither the Soviet revisionists nor the reactionary Government of india, which is but a puppet of both Us imperialism and Soviet social imperialism, would agree to any revision of the boundary. Both of these have clung to annexations and claims made by Tsarist and British imperialism. Whereas Lenin recognised the inequality of the older treaties and wanted to hand back to China its lost territories, the present rulers of Russia want to hold on to what was illegally selzed. They go even further and want to grab what is so clearly Chinese territory pretending, like any common crook, that what they are trying to steal is really their "sacred motherland."

The most important reason lies in the fear of china that these Russian renegades betray, a fear that is quite legitimate since China stands for communism and these traitors have supplanted communism by a mixture of bureaueratic capitalism, social imperialism and fascist oppression. Communism is taking giant strides in China under the leadership of Chairman Mao and the proletarian cultural revolution which purged the Chinese Communist Party of revisionism and brought the significance of the communism texture would the world who want to millions of men and women. Is it any wonder that millions throughout the world who want to

revisionism and brought the significance of the communist revolution to millions of, men and women. Is it any wonder that millions throughout the world who want to' destroy imporialism are looking to China and studying Mao's writings? This spells, disaster for the Soviet revisionists for it is only a matter of time before the Soviet people learn from their Chinese brothers, study Mao's teachings and have a second

people learn from their Chinese brothers, study Mao's teachings and have a second Bolshevik Revolution, it is this fear that accounts for the hysterical propaganda semanating from Moscow about Mao's "adventurism", propaganda that has reached the depths of racialism with its talli of "Mongol hordes".

Because China is a threat it is necessary to start military provocations which will unite disaffected Russian workers and peasanta under a chauvinistic beaner, will disarut China's economy and encourage revisionists inside China to stage come-back. Furthermore, at a time when the Soviet traitors have rather blotted their mage with the US imperialist after their occupation of Czechoslovakia, and when the new Nixon administration is plancontinued on back page

Chairman Mao recently issued this instruction: "Our country has seven hundred million people and the working class is the leading class. Its leading role in the great cultural revolution and in all fields of work should be brought into full play

IN A recent editorial on the experiences of the Proletarian Cultural Revolution the journal "Red Flag" has done the world revolutionary movement a signal service in not only drawing the lessons of the temendous mass involvement of the Chinese people in building socialism and repudiating revisionism but has also shown the present excellent state, both politically and economically, of the China against which the Soviet renegades have dared launch an attack. attack.

"The Great Proletarian Cultural Revol-

"The Great Proletarian Cultural Revolution has won great and declsive victory. A revolutionary mass movement for the transformation of all parts of the superstructure that do not correspond to the Socialist economic base is developing in depth on all fronts. The tide of anger to smash the Soviet revisionist renegade clique's unbridled aggressive ambitions. clique's unbridled aggressive ambitions has swept the cities and the countryside throughout our motherland. Atremendous upsurge has emerged in all fields ingrasping revolution and prometana and other work and preparedness against war to greet the Party's Ninth National war against. The revolwar to greet the Party's Ninth National Congress with concrete actions. The revol-ution is advancing. The situation is excel-lent. The masses of the people are fired with enthusiasm."

In the last two years and more those elements wishing to lead China back on the road to capitalism and who might have pro-vided the agreesies. Sould revisionist

road to capitalism and who might have provided the aggressive Soviet revisionist clique with a "fifth column" inside China have been completely smashed. This has been achieved under the bold policy of arousing the masses to make revolution under the dictatorship of the projectariat. Chairman Mao's theory on continuing the revolution under the dictatorship of the projectariat. Chairman Mao's theory on communing the reactionary line represented by Liu Snao-revolution under the dictatorship of the pro-cht". Only be understanding the process of mulated, his latest instructions and the typ-history is it possible to understand the ical experiences he has recommended con-stitute a creative development of Marxism-ionism and all reaction. "Just look at

constantly educates the cadres and con-tinually gives new instructions. All this is then translated into the revolutionary prac-

then translated into the revolutionary practice of the masses."

"The people and the people alone are the
motive force of history."

The article points out the necessity of
knowing the whole process of the movement in order to grasp its actual conditions in an all-round way. "Only thus
can we understand the historical process
of how the proletariat has struggled against
the boursquiet and its agents in the Party of now the proletariat has struggled against the bourgeoisie and its agents in the Party and won victory in the great Proletarian Cultural Revolution . . . what changes have taken place in this process on the part of the enemy and ourselves and of the different classes and different political fire different classes and unterent political forces . . only thus can we make a fairly appropriate analysis of the contradictions among the masses and find out the problems to be solved at present or in the future in the course of struggle -criticism -trausformation and the methods to solve them."

The Proletarian **Cultural Revolution**

The Proletarian Cultural Revolution is no The Proletarian Cultural Revolution is no mere accident. "It is the inevitable outcome of the sharp, repeated struggles existing in socialist society between the two classes— the proletariat and the bourgeoise, between the two roads—the socialist road and the capitalist road, and between the two lines— the proletarian revolutionary line, repre-sented by Chairman Mao and the bourgeous reactionary line represented by Liu Shao-

strute a creative development of Marxism- ionism and all reaction. "Just look at Leninlam.

"Chairman Mao highly values the creathow many crimes the Soviet revisionist in the same was and wisdom of the masses. He attempt to occupy still more of Chinese makes theoretical and scientific generalization and summing up of their advanced and just look at how many fascist theories, experience which is of fundamental and such as the theory of "international dicumiversal significance, calls attention in tatorship" and the theory of "limited soytements" of the same proposed time to the erroneous right or ex-erient," this clique has dished up to tremely "left" ideological trends that must justify sending aggressor troops into the be opposed and prevented in the movement, territory of other countries at will in a value.

attempt to realise its rabid ambition to re-divide the world through Soviet-US collusion, and you can tell that the recent

armed provocations by the Soviet revis-ionists are by no means accidental."

class struggle is an objective reality.

Class struggle is an objective reality.

Correct ideas invariably exist in contrast with erroneous ideas and develop in the struggle against them. The article shows how Mao Tse-tung's thought guides us in how Mao Tse-tung's thought guides us in arriving at these correct ideas by examining the work we have done, analysing the contradictions arising in the course of development, and carrying out criticism and self-criticism especially. "The bad habit of being arrogant and conceited, priding one-self on one's "merits", divorcing oneself from the masses and spurning opinions different from one's own, the bad practice of double-dealers who say one thing while doing another, and the bad ideas of putting selfinterest before everything and proceeding in all cases from goism — these are manifestations of the bourgeois world out-look." look.

look.*
Of great importance to Marxist-Leninists wherever they may be is the advice "to seek out the advanced experience of the masses in a locality, sum it up and popularise it." There are relatively advanced units everywhere. "We should make deepgolng, not superficial, investigation and study, gain first hand material."
To see the Proletarian Cultural Revolution in its true historical perspective one can do no better than to quote Mao Tsetung's statement. In any society in which classes exist, class struggle will never end. In classiess society the struggle benche in the second control of the struggle between the new and the old and between

end, in classiess society the struggle be-tween the new and the old and between truth and falsehood will never end. In the fields of the struggle production and scien-tific experiment, mankind makes constant progress and nature undergoes constant change; they never remain at the same level. Therefore, man has constantly to sum

level. Therefore, man has constantly to sum up experience and go on discovering, inventing, creating and advancing, Ideas of stagnation, pessimism, inertia and complacency are all wrong.*

It is in this spirit that the Chinese people under Mao Tse-tung's revolutionary leadership are greeting the forthcoming Ninth National Congress of the Party which will crown the great peoples' victories of the Proletarian Cultural Revolution.

Correspondence

(Letter written to an industrial comrade on the Bank Rate.)

Dear John - You asked me about Bank Rate going up to 8%. This has a sig-nificancance in the world sense that Es are not considered to be worth much as a means of paying for goods on the inter-national market. This is a reflection of the national market. This is a reflection of the intense competition in world markets which have shrunk for all the imperialist countries and by the high cost to them of keeping their empires. The local populations are not as tame as they used to be and they are fighting back against oppression. The soldiers and guns to keep these people quiet cost more and more. There is also the fact that trade no longer can be carried on in the way they like. China is a big factor in world trade and her terms have to be matched or bettered and so socialism is a force in world trade and her the weakening of the imperialist forces.

But for you and your mates on the shop floor it is even more important. Wilson's

But for you and your mates on the snoy floor it is even more important. Wilson's "Labour" Government boasts what it does for the workers on Merseyside in providing 330,000 jobs. The jobs are useful and needed by the workers. But the pay should be a sound to be a facility of the sound to be a facility of t enough to pay a worker to keep his family in comfort after a hard week's grind. On in comfort after a narw week's grind. On the one hand Barbara Castle says that the Government allows wage increases of 3-and-a-half % with conditions attached of increased productivity; that is if you speed up and slog your guts out you can have 7d in the £1 increase. On an average wage of say £18 per week this is 10s 6d.

wage of say £18 per week this is 10s 6d. Big deal!

The Bank Rate increse from 7% to 8% is a 15% increase or 3s in the £1 or 54s; reduction in value on £18 a week average wage. So that in one blow the Government of Barbara Castle and Wilson having given you 3-and-a-half % on the basis of hetty productivity conditions on the one hand, have taken 15% with the other hand. Like climbing a moving staircase always going the wrong way.

No wonder you wife books tired when she gets back from shopping. After paying the increase of rent; or the higher mortgage and rate payments, she must try to get the family fed and clothed on the higher house-keeping money you have given her as a

increased rent; or the higher mortgage and rate payments, she must try to get the family fed and clothed on the higher house-keeping money you have given her as a result of your 3-and-a-half "wage increase. She's been glad to get your extra few bob, but by the time she gets to the shop the aboykeeper has had the Bank Rate increase news. The Bank Manager is charging 10% for overdrafts now. So to the 15% increases and more that he is told to put up by the wholesalers and the big combines, he adds a halfpenny here and a halfpenny there. A halfpenny in the shilling is not much is it? But watch, its 5% really and so the Bank Rate increase of 15% plus the halfpenny here and there adds another 5% and so its 20% or 4s in the £1 and your wife's quid only goes as far as 16s did last week. Do you begin to see it John? You and your wife are on a seesaw with the bosses government in the middle raising you up one minute and lowering you down with a bump, the next.

My conclusion is that whatever wage increases you fight for, and fight you must, the bost way to get off the seesaw and get permanent better wages and conditions for your wife and family and for all your mates, is to realise that Wilson, Castle & Co, are operating the capitalist machine. This machine is so constructed as to benefit the capitalist class. We must smash this machine operated by and for the working class. Only then will the Bank Rate trick and all other tricks of the capitalist class be destroyed.

be destroyed.

Yours fraternally.

THE STRUGGLE ON THE HOUSING FRONT

UP GOES the Bank Rate and thousands more workers suffer a rent increase while others are forced to pay more interest on mort-

gages.
Housing is now, more than ever before, a vast source of secondary exploitation. Not content with robbing the workers at the content with robbing the workers at the content with robbing the workers at the second s

not content with rooming the workers at the point of production, capitalism snatches back even that which it has been forced to cough up in the form of wages.

The intensifying exploitation in this fleid has not gone completely unchallenged. The state of the forces ranged against capitalism to Brites howe home west still you in dis. state of the forces ranged against capitalism. In Britain have been, and still are in disarray, although organised resistance is beginning to solidity. The struggle on the housing front is no exception.

The politics of the organisations engaged in buttern work are accounted to the contraction of the contraction of

in Britain have been, and still are in disarray, although organised resistance is own efforts.

The past year or two has seen an infusion of politics of the organisations engaged in housing work are extremely varied, politics. The thrusted of extreme left organisations and housing work are extremely varied, politics. The infusion has been the wrong in the Notting Hill People's Organisation. The battle of ideas must be fought out, in housing work are extremely varied, politics. The infusion has come from a lit is quite certain that the exploitation in We have seen examples of Labour count variety of extreme left organisations and housing will increase, At the moment rent cillors who formed Tenants Associations individuals, who, once achieving some tiny or mortgage counts for a very big part as a kind of vehicle to carry them to breakthrough in organisation workers and in a worker's wage. As local authorities of the revisionist Communist Party doing the same to the shell of an organisation they have banks, more and more will be demanded thing and incidently, using such work as "started or taken over, lest another outfit and so on, Tenants' organisations have." So here we see the working class being

been as varied as Tory bingo clubs on the used as a pawn, not this time as election one hand, to militant fighting units on the 'Iodder, but as inflated ego fodder. (There other.

The problem that has always cropped up in this activity. The contact with the work-with the militant mass organisations is a ers gives them a ready-made laboratory.) lack of class politics. There have been it does not necessarily mean that all of one or two exceptions in recent years, these are insincere. But it is no consolute has been the property of the pro

authorities have seriously reduced their authorities have seriously reduced their building schemes, while others have stopped building houses altogether. This is the old capitalists bludgeon of supply and demand. Fewer houses means more competition, and that means more money in the banker's pockets. And so it will continue, unless the chain is broken.

chain is broken.

There are many questions to be asked,
What part does work on the housing front
play in relation to the main struggle at the
point of production? How can the struggle
of the working class on all fronts be integrated to form a powerful weapon to
smash capitalism? All these questions must
be answered.

smash capitalism? All these questions must be answered.

The task is permeated with contradictions. Non antagonistic contradictions between various sections of working class tenants. And antagonistic ones between the workers and capital. Everywhere there are contradictions. But if we hope to win we must understand them.

Printed by Harold Darton & Associates Ltd, London W1 and Photo-Printers Ltd, Peterborough (TU).

Anguillans must liberate themselves

"Weapons are an important factor in war, but not the decisive factor; it is people, not things, that are decisive." (Mao: On Protracted War.)

WHEN British imperialism decided to switch from direct colonial rule to indirect forms of neo-colonialsim, it began to devise all kinds of arbitrary groupings and federations which would ensure the maximum amount of security for imperial laterests with the minimum amount of expenditure. Most of these arrangements like the Central African Federation or the Federation of Southern Arabia were scrapped because the peoples on whom they were imposed rebelled. The present situation in Anguilla makes the future of another British neo-colonialist creation — the "Associated State of St Kilts-Nevis-Anguilla" equally hazardous.

The tiny West Indian island of Anguilla, The tiny West Indian island of Anguilla, wr th a population of only 6,000, starved red d exploited for more than a century the British Colonial Office, continued be starved and exploited when it became rt of the "Associated State" on May 1,1967. The only difference was that by the British Colonial Orice, commons to be starved and exploited when it became part of the "Associated State" on May 30, 1967. The only difference was that whereas formerly the starvation and exploitation had been at the hands of the Colonial Office, now it was at the hands of British civil servants pretending they were acting on behalf of an "independent" federation. Under the neo-colonial arrangement the few crumbs doled out for the three islands through British lackeys fell mainly to the guppets Priling St Kitts while the Anguillans got nothing. Hence, last year, on the anniversary of the foundation of the "associated state" the Anguillans got rid of the British puppets from St Kitts and proclaimed themselves independent with their own president – Ronald Webster. The British Government could not afford such defiance. Even though Webster is no revolutionary and leans towards US business interests, there is the danger that once a second a haus wet the rest of rehellion they

volutionary and leans towards US business interests, there is the danger that once a people have got the taste of rebellion they might not be satisfied with anything short of the real thing.

The present military occupation of Anguilla by British paratroopers, marines and police is not because Harold Wilson sees himself as another Lord Palmerston but as the Times corresponded rout if out the blustly. police is not because Harold Wilson sees himself as another Lord Palmerston but as the Times correspondent put it quite bluntly: "Opening the way for small impoverished breakaway islands like Anguilla to set up as sovereign states would endanger the whole security of the Caribbean, the United States' strategic backyard." (March 18). Anguilla's geographic location is of immense strategic temportance for the domination of Puerto Rico, Trinidad, Venezuela, Guyana, etc. Wilson is not merely safe-guarding the profits for Tate and Lyle and other British monopolies but those of his masters in Washington.

As British Communists we denounce all imperialist plots and schemes being hatched by the Labour Government whether in the Caribbean or Southern Rhodesia. At the same time we realise that in the latest example of 19th century type "gmboat" diplomacy lies the sense of parlic which has gripped the entire British ruling class and a panic which will grow as the peoples in the Empire and inside Britain rise up against their common enemy!

rise up against their common enemy!

rise up against their common enemy!

To our brothers and sisters in Anguilla we express our firm solldarity. We know that they alone have the power to liberate themselves. Neither the United Nations nor any kind of "adviser" can be of the slightest use. The man and women who today are showing the Tony Lees and Whitelocks that they will not be pushed around will tomorrow follow the example of the Victnamese and Palestinians and all those in Asia, Africa and Latin America now rising up against their oppressors. That the British Occupation Army is armed to the hilt with the latest weapons while the Anguillans have little is of no account. Once the people are armed with a revolutionary understanding they will find a new strength. We, in the backyard of British imperialism, join the people of Anguilla, to basten the overthrow of the system that enslaves all of us. To our brothers and sisters in Anguilla

"Daily Mirror", Tuesday, March 18th.

"FORTY uniformed bobbies were standing last night to join the Army's Anguilla

by last night to join the Army's augusta por Force.

"They will go on the beat in Anguilla a streets to keep law and order.

"And their special orders will include taking care of children who might be in danger." just like the ordinary British policeman."

The "Mirror" could have completed its whitewashing job by adding "and to see old laddes across the road." The truth of course is that the British police are the strong arm of the state machine, be they

atrong arm of the state machine, be they used in the Caribban, Hong Kong or on the streets of London,

Could it be that the "Daily Mirror" has a vested interest in whitewashing the police image? Yes, of course. The "Daily Mirror" wants a world "safe" for monopoly capitalism and safe for the bourgeois press

THE new Transport Bill involves among machines. This latter is now a well-known other things the handing over of the LTB "three eard trick", the spiel goes: "you can pany, and the London operations to the GLC, however, are not prepared to take GLC, however, are not prepared to take over a loss-making machine, and want LTB on a profitable basis before taking over, this end, LTB are currently engaged in a round of bargaining with the Unions on pay and efficiency, in withch they hope to satisfy not only GLC but also the Castle woman.

The Rail side negotiations have run into all kinds of trouble. The NUR, following its acceptance of the British Railways dea, was a ready to settle with LTB on similar lines, it as well as the constitution of the latter of the settle with LTB on similar lines of the latter of the settle with LTB on similar lines of the latter of the latter is now as well-known and the relations have the work and the latter is now a well-known and the latter is now a well-known and the species of the latter is now a well-known and the species of the s

SMWU, having put the LTB proposals to their members, got the thumbs down, and conveyed this to the LTB, so there is no deal until the LTB come up with something acceptable to the workers on the job. This relates to the Acton works and Depots.

The situation on the road vehicle side is The situation on the road venicle stop is different. Some headway has been made towards a deal, the main burden of which is writing off a number of people (voluntary redundancy) and sharing out their wages among those who are left. There is little more to it than that, apart from scrapping recognised tea-breaks and providing tea

on work-study exercises. LTB want to do away with the present bonus schemes and replace it with work-study schemes. Although they are bailting this proposition with a promise of consolidation involving higher hollday pay, there are strong doubts that this one will get off the ground.

The natural fears of working oneself out of a job are enhanced by the prospect of GLC control. Much work that should be done by LTB in its vast under-used workshops: goes out to private firms, and with GLC's reputation for contract rather than direct labour. LTB workers are not exactly enthusiastic about the future.

Of course, if worst fears are confirmed, and Chiswick Works closes down in a few years time, that will serve to prove that "public enterprise" has really reached the pinnacle of capitalist efficiency for which mergers and consequent closures are the highest expression.

A section of the 2,500 demonstrators at the meeting of the trade union executives at Fairfields Hall, Croydon on February 27

IN PLACE OF STRIFE

THE CONFERENCE of trade union executives called at Fairfield Hall, Croydon, on February 27, was as usual very "states-manike" and "responsible", Delegates were assured there was no cause for real concern. After all, was not the first chairman of the Committee of Industrial Relations to be George Woodcock himself, retiring Secretary of the TUC!

While being opposed to certain proposals of the White Paper he found ground for support for what he called its "positive features".

The rally of militant trade.

features".

The rally of militant trade unionists outside the hall with banners and slogans utterly condemning the Government's antitrade union proposals showed how little effect these blandishments of Labour Party stooges in the leadership have on classstoages in the leadership have on classi-conscious workers. They are not to be taken in by the advice that they must not be misled by calls for one-day strikes, must not give the Tories weapons which they can use if returned to power, must save "our Govern-ment" from itself and wait for the "unity of the left" to bring about necessary changes. Only by arousing all workers to defend their trade unions in the face of attack by the Labour agents of capitalism can these steps on the road to fascism and the cor-porate state be halted.

There is no choice for workers between

There is no choice for workers between "strengthened" Labour Governmentor the

Tories. Both are servants of capitalism and enemies of the working class. We cannot go on supporting today "left wing" leaders who tomorrow are the betrayers of workers and the leaders of reaction. Better the open representatives of capital than these so-called "socialists" and labour leaders. The working class needs to wage an all-out fight against these social fascists, building up to a general political strike.

Midland Meeting on White Paper

On White Paper

Representing 100,000 workers in the midlands 350 delegates from 15 unlons and 21 towns attended the Conference against the White Paper In Place of Striffe at Birmingham on February 23,

From the floor, speaker after speaker condemned the Labour Government's policy to shackle the working class in Britain in the interest of monopoly capitalism. The Conference passed two resolutions, one from the platform and the other from the floor, the latter beng moved because the platform's resolution was considered inadequate. The resolution from the floor called for full withdrawal of the White Paper and urged delegates to work among their respective unions to organise the raper and urged delegates to work among their respective unions to organise the working class for a token strike and mass demonstration and to continue the fight till the White Paper was withdrawn. This resolution was passed by the Conference with only two abstentions.

rade unions.

They return with an improved monetary offer, greater freedom and the rejection of all 'penalty clauses'. Materially they have won an advance of 78-10-and-a-haif 'per week, the offer of equal pay and a guaranteed holiday bonus of £15-semething like an all round 10% advance.

But much more, they exposed the sham negotiating committee which is now moribund and neglected. They smashed the chains Ford's was encouraged by the Government to load upon them as a first sample of the White Paper's proposals in connection with

to load upon them as a first sample of the White Paper's proposals in connection with the so-called 'unconstitutional actions'. They return free and in unfettered possession of the right to take action officially or unofficially and in so doing have begun the battle to defeat White Paper legislation. They return to continue the struggle for improved wages and working conditions—the next step being the fight for parity of earnings as in the Midlands. The struggle will continue for greater control of negotiations, a voice in their own affairs, a proper base for their shop stewards and an end to the historical anti-union stance of the Ford Company.

end to the instorcial anti-union stance of the Ford Company.

The working class gives thanks to Ford workers for their greatest ever historical contribution in trade union struggles. Their strength and maturity is a great essential acquisition in the further struggles facing us all.

Enormous Pay Rise for State Bosses

ANYTHING more had been needed to IF ANYTHING more had been needed to show up the vicious farce of the Govern-ment's incomes Policy, the territic pay increases for the heads of the 'nationalised' industries has done it. The Prices and in-comes Board which blocks a couple of shillings extra for workers, cheerfully agrees to a rise per week for these tame capitalists which amounts to as must as the entire wage the average worker makes in two monthal.

In two monthal.

That is not the end of it. The excuse for the riae was to minimise somewhat the discrepancy between salaries in the public and private sector—so one can imagine the scale on which bosses in private industry are paid, Furthermore the rises at the sop will have knock-on effects right through these industries at intermediate grades. While workers wages are pegged by the Board to a 3-and-a-half rise everybody else is to get rises as high as 60%.

No doubt the Chancellor will be devising e means in his budget of making the workers cough up the money for these massive increases.

New Albania Society MEETING

MEETING
THE FIRST public meeting of the New Albania Society meeting in London had an excellent attendance on Saturday, March 15. Dorothy Birch, a teacher, who had visited Albania in the summer of 1968, gave an interesting account of the country and its socialist development.

Albania, surrounded by countries who have shown in the past their emnity to its existence, and who still imprison many of the Albanian people, is proudly and resolutely building its industry and culture in a socialist context.

The audience saw interesting slides of many aspects of the country.

A number of people joined the Society and bought the literature now available in English. Other meetings of this kind will be held and will the advertised in "The Worker".

Peaceful transition in Spain!

WHILE workers have launched an all-out attack on Franco, a university lecturer, at first charged with "attacking the fundamental laws of the State" and "clandestine publication", had the charges dropped. His poster read: "No Violence"; another, so charged, is alleged to have stated in court:

charged, is assessed to see Spanish art:

"I was very concerned to see Spanish workers and students affirming that the only way to change things is by violence. ... there is another way, that is non-violence. My motives were purely patriotic."

YAO WEN-YUAN The working class must exercise leadership in everything - 6d

MIEHMET SHEHU On the stand of the People's Republic of Albania towards the Warsaw Treaty

Open Saturdays — Post Orders BELLMAN BOOKSHOP 155 FORTESS ROAD TUFNELL PARK NWS

A panorama of Chenpeo Island situated on the Chinese side of the central line of the main channel of the Ussuri River. The arrow in the photo indicates the main channel of the Ussuri River, the triangle the southern end of China's Chenpao Island and the circle the north-eastern part of the island

Continued from front page
raing a new round of military preparations
with their medium-range ABM screen, such
an attack on China could improve Russia's
standing with their partners in carving
up the world into two spheres of influence.
Is it not revealing that within hours of
launching their attack the Soviet traitors
were busy rushing off the the chancelleries
of imperialist governments to "brief" them
about alleged Chinese provocations? The
bourgeois news agencies of the west were
struck by the "unprecedented" briefing
of Bonn and the lengthy sessions between
the US Secretary of State and Soviet Ambassador, Dobrynin.
Some immediate tactical advantages are
also sought. The invasion of Czechoslovakia

Some immediate tactical advantages are also sought. The invasion of Czechoslovakia last year caused rifts even amongst Soviet minions, in order to paper over the cracks so that the forthcoming world "communist" conference new scheduled for June will be possible the border clashes are eminently suitable. Already the satellites are screeching about "Chinese adventurism" including those truly colonial slavés of the Soviet Union – the Czechs, and revisionists such as that stalwart, the French "Communist Party", have denounced China in L'Humantite. Humanite.

Thumanite.

The Soviet traitors have embarked on a pollcy of social imperialism. They want an empire and are trying to strengthen their hold over such semi-colonies as India. That country's reactionary government, dependent for everything on US imperialism and Soviet revisionism, has hitherto been the only country to start a border war with the Chinese. The ignominious defeat inflicted upon the Indian intruders in 1962 has obviously been forgotten or else the prospect of a Soviet alliance is proving tempting. It is not a coincidence that on the very day the Soviet revisionists is proving tempting. It is not a coincidence that on the very day the Soviet revisionists launched their attack on Chenpao Island Marshal Grechko, the Soviet Minister of Defence, arrived in Delhi for a week's visit? Within days the Tihetan counter-revolutionaries who are maintained by the Government of India, were once again clamouring for an "independent" Tibet. It should not surprise anyone if the Soviet revisionists should now start supporting the Dalai Lama, since they have begun friendly overtures with their once sworn enemy — Chiang Kai-shek.

The Soviet renegades are stepping up

friendly overtures with their once sworn enomy - Chiang Kai-shek.

The Soviet renegades are stepping up their threats and trying to intimidate the great Chinese people with talk of superior nuclear weapons and air power. They have stepped up their military build-up all along the Sino-Soviet border and are using their satelites like Mongolia to stir up further trouble against China. But like all reactionaries they will learn only when the might of the people falls upon them like a thunderbolt.

"All reactionaries are noner figure.

underbolt.

"All reactionaries are paper tigers.
In appearance, the reactionaries are
terrifying, but in reality they are not
so powerful. From a long-term point
of view, it is not the reactionaries
but the people who are really powerful." (Mao Tse-tung.)

Kulebyakinye On the morning of March 2, 1969, the Soviet revisionist renegade clique sent fully ormed soldiers, together with 4 armoured vehicles-and cars, from Nizhne-Mikhailoyka and Kulebya-0 kinye to intrude into China's Chenpoo Island from south and north. They made a sudden attack on the Chinese frontier guards on patrol duty and were the patrol duty and were rue first to open cannon and gun firs, killing and wound-ing many Chinese frontier guards. The Chinese frontier guards valiantly fought book di di Si Chilichin, in self-defence and repulsed the intruders who carried out provocations, thereby trium-phantly safeguarding the territory of USSURI SOVIET UNION Chenpaohsi Is. Chenpao Is Kungszu- O liangtzu Nizhne-Mikhailovka Kapotzu Is.

Report to the Second Plenary Session of the Seventh Central Committee of the Communist Party of China - Mao Tse-Tung

WHEN the first socialist state the Soviet, on March 5, 1949. It summed up pro-Union, has turned imperialist and is try-foundly the struggle between the two lines ing to smash the great socialist country in the Party during the period of the China, we ought to equip ourselves with democratic revolution, analysed the new sharp ideological weapons for opposing situation as regards class struggle following sharp revisionsim.

This report was made by Chairman Mao

period of the democratic revolution, analysed the new situation as regards class struggle following the oasic victory of the democratic re-volution, and put forward a great pro-gramme for advancing from the new demo-cratic revolution to the socialist revolution, for establishing and consolidating the dic-tatorship of the proletariat and building socialism. socialiam.

socialism.

In this report, Chairman Mao, applying the Marxist-Leninist method of class analysia, scientifically and penetratingly analysed the classes, class contradictions and class struggle after the countrywide victory, and on all questions pointed out the fundamental difference between the correct lies and the arroneous line.

Chinese in October Revolution

October Revolution

BETWEEN 40 and 50,000 Chinese, who were conscripted by the Czarist Government as road labourers, volunteered for the Red Army.

By the end of 1917, the vanguard of the Chinese workers, courageous and respolute to defend the gains of the October Revolution, joined units of the Red Guard of Petrograd, Moscow, Perm, Vladkavkaz and Petroza-vodsk.

The first wholly-Chinese battalion to be formed was at Tiraspol in the Intester valley. This was organised by the Chinese Communist, Sun Fu-Yuan on 9th May 1918 he wrote in Pravda, calling on all Socialist Revolutionary Chinese to range themselves with the Red Army. Later, speaking of the glorious heroism of the Chinese volunteers at Tirapol, N.I. Podvolski, President of the Commission for Organization for the Red Army for the whole of Russla, said that they had fought like Ilons.

The Chinese were also praised for the good example they set in their discipline, tenacity, resistance to fatigue and hardships.

One Chinese, Jan Wen-Chi, was awarded the Order of the Red Banner for his heroism in fighting English and American interventionists.

A monument, put up to the Chinese at Ordzonliddze, was destroyed in 1986

ventionists.

A monument, put up to the Chinese at Ordzonkidze, was destroyed in 1965 after the inscription to the Chinese had been defaced in 1964 on the orders of Kruschev. It was re-built in the Square which is now known among the people as the Square of the Chinese.

— The Committee for the Re-establishment of a Marxist-Leninist Party in the Soviet Union.

NEW ALBANIA SOCIETY

Chairman: Professor Cyril Offord, F.R.S. (London) University.)

ecretary: Joanna Seymour.

AIMS: "To encourage friendship between the Albanian and British people."

"To disseminate knowledge about the country, its history, people and socialist

development."
"To encourage personal scientific and cultural contacts,"
"To study the political, economic and cultural polley of Albania."
Anyons wishing to become a member of the New Albania Society (annual subsctiption 10/-), should write to the Socretary, Miss Joanna Seymour, 217 Westbourne Grove, London, W.11.

We need your help to make THE WORKER a success. We need your criticism, comments and financiel support. Contributions in the way of articles or money should be sent to:

The Communist Party of British (Marxist-Laninist), 156 Fortum Road, London, NWB.

If you would like to subscribe to THE WORKER for a year, please fill in the form below, accompanying it with a cheque or 90 for 10/— covering the cost of 12 copies and postage,

	NAME OF TAXABLE PROPERTY.	
	Address	
٠		

MAY DAY MEETING

The Industrial Branch of the Communist Party of Britain (M-L), is holding a PUBLIC MEETING

MAY 1st

Willesden Trades and Labour Hall

7.30 pm SPEAKERS REG BIRCH - TED ROYCRAFT

RADIO

DAILY Broadcasts in English from Radio Peking: 9.30 pm-10.30 pm, 47, 45, 32 metre bands; 10.30 pm-11.30 pm, 47, 45, 42, 32

metre bands.

Daily Broadcasts in English from Radio
Tirana: 6.30 am-7.00 am, 31, 42 metre
bands; 4.30 pm-5.00 pm, 31, 42 metre bands; 8.30
gm-9.00 pm, 31, 42 metre bands; 8.30
gm-9.00 pm, 31, 42 metre bands; 10.00 pm
10.30 pm, 31, 42 metre bands; 10.0