THE COMMUNIST

A Theoretical Magazine for the Discussion of Revolutionary Problems

Published Monthly by the Workers (Communist) Party of America MAX BEDACHT, Editor

Entered as second class matter November 2, 1927, at the Post Office at New York, N. Y., under the act of March 3, 1890. **49** 31 Vol. VIII JANUARY-FEBRUARY, 1929 No. 1 7 A LENINIST ANALYSIS OF THE COLONIAL PROBLEM 3 O. KUUSINEN THE METAMORPHOSIS OF THE BRITISH LABOR PARTY 31 M. N. Roy THE DECLINE OF THE AMERICAN FEDERA-TION OF LABOR 43 WILLIAM Z. FOSTER

WITH AN EDITORIAL ANSWER

SOME ISSUES IN THE PARTY DISCUSSION 59 JAY LOVESTONE

THE ECONOMICS OF AMERICAN AGRICULTURE 88 A. B. Richman

Make all checks, money orders, and correspondence to: THE COMMUNIST, 43 East 125th St., New York. Subscription rates \$2.00 a year; \$1.25 for six months; foreign and Canada \$2.50 a year. Single copies 25 cents.

LISTON M. OAK, Business Manager

THE COMMUNIST

A Theoretical Magazine for the Discussion of Revolutionary Problems

Published Monthly by the Workers (Communist) Party of America

MAX BEDACHT, Editor

VOL. VIII	Максн, 1929	No. 3
THE FIRST 10 YEA	RS OF THE C. I	99
THE SIXTH CONV	ENTION OF OUR PARTY . Max Bedacht	10
CAPITALIST STAB THE PROLETA	ILIZATION, CLASS STRUGO ARIAT, AND THE C. P. G I. Stalin	GLE OF 10
THE AMERICAN (by A. Landy .	UESTION IN ENGLAND—Int Karl Marx	<i>roduction</i>
THE VIII CONGRES	SS OF TRADE UNIONS OF U S	. S. R 12
THE PARTY AND P	ARTY DISCIPLINE V. I. Lenin	13
THE FACTORY FA	ARM	14
A REPLY TO EAS SCIENCE OF R	TMAN'S "MARX, LENIN AN EVOLUTION A. Chirk	D THE
BOOK REVIEWS		15

Published Monthly by the Workers (Communist) Party of America

MAX BEDACHT, Editor

Entered as second class matter November 2, 1927, at the Post Office at New York, N. Y., under the act of March 3, 1890.

VOL. VIII	April, 1929	No. 4
	CONVENTION—BUILI E UNION CENTER J. Ballam	DING 163
PREPARING THE I	NDIAN REVOLUTION Earl Browder	172
VENTION OF	EPORT TO THE SIX THE COMMUNIST A. J. Stachel	-
THE NEW IMPER THE PHILIPPI	IALIST OFFENSIVE A NES	GAINST 190
	F THE BRITISH EMPI nabendra Nath Roy	RE. 204
ENGLISH PUBLIC	OPINION Karl Marx	214
BOOK REVIEWS		220

THE COMMUNIST

A Theoretical Magazine for the Discussion of Revolutionary Problems

Published Monthly by the Workers (Communist) Party of America

MAX BEDACHT, Editor

Entered as second class matter November 2, 1927, at the Post Office at New York, N. Y., under the act of March 3, 1890.

A NEW STAGE OF THE MEXICAN REVOLUTION 227 Earl Browder

ORGANIZATION REPORT TO THE SIXTH CON- VENTION OF THE COMMUNIST PARTY OF THE U. S. A	234
NEGRO REVOLUTIONARY HERO—TOUSSAINT L'OUVERTURE	250
THE MASS MIGRATION OF AMERICAN FARMERS	255
TRADES UNIONS	262
RESOLUTION OF THE PRESIDIUM OF THE E. C. C. I. ON THE CZECH QUESTION	274
THE "MARXISM" OF V. F. CALVERTON A. B. Magil	282
BOOKS	286

Make all checks, money orders, and correspondence to: THE COMMUNIST, 43 East 125th St., New York. Subscription rates \$2.00 a year; \$1.25 for six months; foreign and Canada \$2.50 a year. Single copies 25 cents.

1

THE COMMUNIST A Magazine of the Theory and Practise of Marxism-Leninism

Published Monthly by the Communist Party of the United States of America

MAX BEDACHT, Editor

Entered as second class matter November 2, 1927, at the Post Office at New York, N. Y., under the act of March 3, 1890. VOL. VIII **JUNE**, 1929 No. 6 SIGNIFICANCE OF THE THE COMINTERN ADDRESS . 291 FORWARD TO INTERNATIONAL RED DAY! 303 H. M. WICKS THE PREPAREDNESS POLICY OF AMERICAN **IMPERIALISM** 308 Nemo CAPITALISM AND AGRICULTURE IN AMERICA 313 V. I. LENIN PASSAIC-NEW BEDFORD-NORTH CAROLINA 319 ALBERT WEISBORD THE NEGRO QUESTION IN THE SOUTHERN 324 TEXTILE STRIKES . . CYRIL BRIGGS THE CIVIL WAR IN MEXICO 329 ALBERT MOREAU SOME ASPECTS OF CHEMICAL WARFARE 336 F. E. THE LATEST DATA ON BOURGEOIS MILITAR-ISM 347

Published Monthly by the Communist Party of the United States of America

MAX BEDACHT, Editor

Entered as second class matter November 2, 1927, at the Post Office at New York, N. Y., under the act of March 3, 1890.		
VOL. VIII JULY, 1929 N	lo. 7	
THE REVOLUTIONARY STRUGGLE AGAINST IMPERIALIST WAR	355	
THE RIGHT OF REVOLUTION—AN AMERICAN REVOLUTIONARY TRADITION A. Landy	36 0	
RIGHT TENDENCIES AT THE TRADE UNION UNITY CONGRESS	369	
GASTONIA—THE CENTER OF THE CLASS STRUGGLE IN THE "NEW SOUTH" Wm. F. Dunne	375	
THE YOUNG PLAN		
The Reparations Conference and the War Danger, by A. FRIED	384	
The New Reparations Plan, by G. P	387	
FURTHER NOTES ON THE NEGRO QUESTION IN THE SOUTHERN TEXTILE STRIKES . Cyril Briggs	391	
CAPITALISM AND AGRICULTURE IN AMERICA (Continued)	395	
ECONOMICS AND ECONOMIC POLICY E. Varga	402	
LITERATURE AND THE CLASS STRUGGLE Franz Mehring	409	
REVIEWS AND BOOKS	413	

100

Published Monthly by the Communist Party of the United States of America

MAX BEDACHT, Editor

Entered as second class matter November 2, 1927, at the Post Office at New York, N. Y., under the act of March 3, 1890.		
VOL. VIII AUGUST, 1929	No. 8	
THE BRITISH ANTI-SOVIET FRONT IN ASIA By Spectator	419	
JAPAN AS A MILITARY AND NAVAL POWER By Nemo	424	
THE SHARPENING CLASS STRUGGLE IN LATIN AMERICA By Wm. Simons	1 . 429	
SOME NOTES ON THE SOCIALIST PARTY By Max Salzman	438	
SIXTH CONVENTION OF THE COMMUNIST PARTY OF CANADA By John Williamson	445	
THE NEGRO PRESS AS A CLASS WEAPON By Cyril Briggs	433	
THE FIGHT AGAINST PHILOSOPHICAL RE VISIONISM	- . 461	
BOLIVAR	. 467	
CAPITALISM AND AGRICULTURE IN AMERICA By V. I. Lenin	4 47 3	
BOOK REVIEWS	. 478	

Published Monthly by the Communist Party of the United States of America

MAX BEDACHT, Editor

VOL. VIII	SEPTEMBER, 1929	No. 9
TEN YEARS OF THE U.S.	THE COMMUNIST PARTY IN By Max Bedacht	481
THE PARTY T TEN YEARS	RADE UNION WORK DURING	488
	By WM. Z. FOSTER	
OUR NEGRO W	ORK	494
	By CYRIL BRIGGS	
THE STRUGGLI AMERICA	E FOR THE COMINTERN IN	502
	By L. Platt	
	DEVELOPMENT OF POST-WAR	512
	By Ross	
THE T.U.U.L. CO	ONVENTION	529
1112 11010121 0	By Wm. Z. Foster	547
		1 1
BOOK REVIEWS	· · · · · · · · · · · · · · · · · · ·	534

43 East 125th St., New York. Subscription rates \$2.00 a year; \$1.25 for six months;

foreign and Canada \$2.50 a year. Single copies 25 cents.

THE COMMUNIST A Magazine of the Theory and Practise of Marxism-Leninism

5-

Published Monthly by the Communist Party of the United States of America

MAX BEDACHT, Editor

Entered as second class matter November 2, 1927, at the Post Office at New York, N. Y., under the act of March 3, 1890.

VOL. VIII	NOVEMBER, 1929	No. 10
	H ANNIVERSARY OF THE LUTION	
	S OF SOCIALIST CONSTRUC	
THE TENTH PI	ENUM OF THE E. C. C. I.	564
	PLENUM OF THE CENTR EE, CPUSA	
	CAPITAL" IN EACH SEPARA	
	By Heinz Neuman	
THE OCTOBER MATERIAL	REVOLUTION & DIALECT	
	By A. DEBORIN	
	RADE UNION WORK DURI	
	By Wm. Z. Foster	
	R INDEPENDENT LEADER BRITAIN	
	By R. P. DUTT	
BOOK REVIEWS	5	633

Ì

Marxism-Leninism

Published Monthly by the Communist Party of the United States of America

MAX BEDACHT, Editor

à

VOL. VIII	DECEMBER, 1929	No. 11
THE WALL ST STRUGGLE	REET CRASH AND THE CLA By Earl Browder	SS
INSTALLMENT	SELLING IN THE U.S. By Nat Ross	651
THE THEORE TUNISM	TICAL KNIGHTS OF OPPO	R-
	By D. Bukhartsev	
A LABOR PART	Y—OR? By Max Bedacht	
	LABOR PARTY (MILITAN 1) IN THE U. S. A. By J. Zack	
	IG OF THE CONCILIATORS O UNIST PARTY OF GERMANY	
ESPARTERO	By Karl Marx	694
BOOK REVIEW		. 701