

PEOPLE'S WAR VERSUS INDIVIDUAL TERRORISI

The polities of individual terrorism is once again in the news. It is an issue of importance not only for the growing revolutionary movements in this country and in Ireland, but for every part of the world where people are struggling to liberate themselves from capitalism and imperialism. An incorrect approach is capable of setting the working class movement back years. Hence it is necessary to have a clear understanding of the class toots and significance of this negative form of political activity.

Individual terrorism is based upon three notions. One is that it is possible for a handful of people by engaging in single combat to overthrow the ruling class or deal it crippling blows which will result in its overthrow after a puriod of time. Another is that it will excite the masses and draw them to the side of the revolutionaries. A third notion is that it will force the ruling class to resort to fascist rule thus clearing away all confusion regarding the benevolent or peaceful nature of capitalist/imperialist dictatorship.

Reality establishes that each of these notions are romantic, idealistic and harmful to the great lask of making the revolution. Individual terrorism is not new. It has been tried out in practice and practice is the acid test. Only by testing ideas in reality is it possible to discover the laws of things. In practice across long stretches of historic struggle against exploitation and oppression the abysmal initire of prindividual terrorism has had its barren core laid bare. There exists no example of revolution being made by this method. No example of a handful being ahle to substitute for the musses of the people. Individual revolution. terrorism

Workers, whether here or in Ireland, are not going to be drawn to revolution by the thought that they "might be next" to be blown up or savaged by the terrorists, It was noticeable that even after all the outrages committed by the RUC in the north there were still people who openly expressed dismay and sorrow for the two-RUC who died as a result of the booby-trapped our a couple of months back. Far from winning the people to do consistent work, terrorism is capable of paralysing mass work and the raising of political consciousness and can turn even political consciousness and can furn even the most advanced workers away from the movement, even if they are to return

The third notion of forcing on fascism is criminal, particularly here or in freland where there does not yet exist a mass-based movement with tried and tested leadership capable of leading the masses and smashing fascism. Fascism is consing at fast enough a rate without artificially apuring it on, even if this could be done. But it can't, for the class in power will resort to fascist rule when it suits it, and at a rate that suits it, not the subjective degree of a handful of individual romantics. What such sets can do is to provide the imperialist class with the excuse it is hoping for do launch a fascist onslaught; an excuse which if not provided for it, it will organise itself. The third notion of forcing on fascism is

ONLY THE MASSES MAKE HISTORY Those who advocate and practice individual terrorism fail to grasp the laws determining the course of human history and in particular that the masses of the people make history, not a handful of individuals however determined or sincerc. They underestimate the masses and reject their role as the main force and leader of liberation. They do not see that all major transitions (from primitive communalism to slavery, from slavery to feudalism to slavery, from slavery to feudalism and imperialism) have been a product of mass revolutions involving many millions of oppressed people armed with revolutionary consciousness and arms. Counterposed to this the individual terrorists rely on artificial stimulants, such as the hombing of buildings and the assassination of individuals. They are romantics who setze the line of least resistance rather than engaging in the unromantic ardious work of organization, education and agitation. Such harmful illusions can only result in retarding the vital work of preparing the masses of the people for an alloud stack against the capitalist system.

INDIVIDUAL TERRORISM & A DESERTION OF THE PEOPLE'S STRUGGLE. ONLY THE MASSES MAKE HISTORY

Terrorism stems from frustration born of a sense of defeatism and impotence at ever being able to win the masses to the

STRUGGLE

struggle against capitalism and establish the socialist order. It satisfies only the trustrations and individual ego of small groups of "heroes" who condemn the real heroes, the people, as being passive bystanders Individual terrorism is based groups of "heroes" who condemn the real heroes, the people, as being passive bystanders, Individual terrorism is based upon romantic dreaming, whereas resolutionaries are realistic materialists. Terrorism is a desertion of the people's struggle and the task of preparing their political consciousness for revolution. Terrorists are false friends of the people and it befalls all serious comrades to undertake the responsibility of exposing this individualistic form of struggle by delivering well-nimed political blows whenever this issue is raised. If correct ideas do not combat this incorrect idea then the movement will be harmed and the imperialist class objectively served. The essential point to be driven home is the leading tote of the working class as the only force capable of rallying around it other exploited strata discontented with the system. Also it must be stressed that when one representative of imperalism is assassinated there is always another to take his place. The terrorist should be usked what difference slid it make to the lives of the American working class when Kennedy was shot in Dalles, Of course his death solved none of the problems of American workers, black or white. And reither could if for it ke intact in power the imperialist class which is in a state of perpetual war with workers and oppressed peoples at home and throughout the world. Similarly, what would it matter in treland were Lynch or Chichester Clark to disappear from the stage of treachery is the absence of the destruction of the political power wielded by their masters, the British imperialist ruling class? It would matter very little, for thene would still be freland the colony and the Irish people the oppressed, Individual terrorism has only a confusion of the real enemy to offer, and imperialist ruling class not the

confusion,
AN ARTIFICIAL STIMULANT
it is the imperialist ruling class, not the
working masses of treland or Britain, that
needs some artificial stimulant, Individual
terrorism often fits in nearly with its
plans as it flounders in growing economic
and political crisis in a new era in which
mankind is advancing to worldwide
victory over the system of imperialism
which is heading for rotat collapse. At all
costs the imperialists wish to isolate the
revolutionaries from the masses. Every
revolutionary, it is argued in the
imperialist press, radio and felavision, is
an animal, a terrorist, a bomber with no
human values, a mindless thug fit for only
the rope or the cell. They exploit
individual terrorism for their own ands
which are, of course, diametrically the AN ARTIFICIAL STIMILLANT which are, of course, diametrically the opposite of those serving the people they always exploit and oppress. Is this the revolutionary movement? Is this revolutionary movement? Is this socialism? say workers seeing film on their TV sets and pictures in the press of debris and death after a dose of individual terrorism. And even the modifical debris and death after a dose of individual terrorism. And even the politically conscious hold back from giving their all to the movement as they misguidedly think that what they see is the work of revolutionaries, when clearly it is not and cannot be when real terror and violence in the world today is caused not by the people correctly fighting for the liberation of their class but by imperialism denying the masses liberation. Thus up matter that some of the individuals conversed may the masses noceation. This so matter that some of the individuals converged may pursue terrorism with the best of intentions and may be sincere in their support for this erroneous notion; the hard fact is that when the smoke diffits away It is the ruling class not workers who gain from the act.

INDIVIDUAL TERRORISM AND REVISIONISM

Moreover it must be pointed out that individual terrorism is linked with the revisionism of those who seek to contain the working class struggle, within the reformist bounds of a few more crumbs from the table of the imperialists in the from the table of the imperialists in the form of a few more shillings in the wage pucket and better hours and conditions at the point of production. This is not to any that te struggle for these ends is wrong, it is to say that to make those ends the main issue and sidestep the central task of seizing political power is to present no challenge at all to the capitalist system. Wage rises amount to their cost being passed on to workers later, Revolution amounts to the passing on of the ruling class into history. The link between individual terrorism and economism is their common denominator of a worship of spontaneity, in his great work "What is to be Done" Lenin explained the link in this way: that there procket and better hours and conditions at the point of production. This is not to any that to struggle for these ends is wrong. It is to say that to make thase ends the main issue and sidestep the central task of seizing political power is to present no challenge at all to the capitalist system. Wage rises amount to their cost being passed on to workers later, Revolution amounts to the passing on of the ruling class into history. The link between individual terrorism and economism is their common denominator of a worship of spontaneity. In his great work "What is to be Done" Lenin explained the link in this way: that there was in reality no paradox in the unity First published in Vol.1 No.5 Sept. Oct. 1970

between economists whose position rests up on the "drab evertiday struggie" and the terrorists who "call for the most self-survificing struggie of individuals". He went on to state. "The economists and terrorists merely how to different poles of spontaneity the economists how to the spontaneity of the "pure and simple" labour movement, while the terrorists how to the spontaneity of the passionate indignation of the intellectuals who are either incapable of linking up the struggle with the labour movement or lack the opportunity to do so. It is very difficult indeed for those who have lost their beliefs or who never believed that this is possible to find some outlet for their indignation and revolutionary energy other than terror".

The revisionists extend the argument against individual terrorism and have developed a "theory" to attack all forms of revolutionary armed struggle, particularly People's War, Taking the Moscow line of "peaceful transition" which amounts to collaboration with the other loading world imperialist power, America, they desperately try to trick people into believing that imperialism will allow itself to be overthrown and socialism built without the need for a people into believing that impenalism will allow itself to be overthrown and socialism built without the need for a mass armed revolt of the people led by the working class. So they too, just like the British ruling class and every other reactionary force, put before the people the lie that terrorism and People's War are the same, when in fact they are essentially different.

If individual terrorism is anti-working If individual terrorism is anti-working class, diverts people from a conscious understanding of the class, enemy, alienates the masses who have not yet adopted the revolutionary road, has a history of total failure, and is an instrument of the imperialist class ... then what is the way forward for the masses of the people who more and more wish to make revolution, build the socielist system and establish the dictatorship of the working class?

NEW ERA
First, it is crucial to grasp firmly that there is no need for frustration or despair. There is no need to resort to the depressive and negative practice of individual tetrorism. Mankind has now entered the era in which imperatusm is heading for total collapse and socialism is advancing to world-wide victory. It is an objective truth, that workers and oppressed peoples across the globe are grasping that political power grows out-of the barrel of a gun, and are new waging fierce struggles for national liberation and socialisms in country after country and continent after continent. Throughout Asia, Africa, Lutia America and the Caribbean imperialism is being subjected to the hammer blows of the national liberation movements. Within the very heattlands of imperialism mass struggles are step by step unfolding, and as the reactionary authorities increase their fascial reprisals against the people so the scope of the revolutionary movement broadens and political consciousness intensifies, tilling the people with a new hatred for capitalism and new courage to pursue the fight through to the end. pursue the fight through to the end.

In America, for example, the growing black movement is uniting about it other revolutionary sections of society and white, black and students are slowly but surely coming together. Such is the raw material of making the revolution and opening a second front within the largest imperialist nation on earth,

All over the world people are coming to understand that unperialism really is a paper tiger, outwardly fierce and strong, inwardly weak.

In a word this great and historic new era will surely witness the downfall of imperialism as a system and the establishment of people's power throughout the world

a big, The people of a small country can certainly defeat aggression by a hig country, if only they dare to rise in struggle, take up arms and grasp in their own bands the destiny of their country. This is a law of history." caple of a small country var

It is this correct reading of history, as It is this correct reading of history, as opposed to an incorrect reading by those who attooate individual tecrorism, that is the source of confidence and determination shared by revolutionaries. Marxist-Leninists throughout the world. The people are winning, and no force, no force is capable of turning back this historical upsurge, for there exists no force mighter than the revolutionary masses armed with class consciousness and guns.

INVINCIBLE PEOPLE'S WAR

INVINCIBLE PEOPLE'S WAR. Only the masses armed with the invincible weapon of People's War can hurl the imperialist system into its grave; the masses, not a handful of individual "heroes" bent upon, objectively, relieving their pent up frustrations at the expense of building the movement, but a vanguard party forging ahead leaving in its wake the opportunists right and left.

If the masses are the depository of the task of smashing imperialism, and if People's War is their invincible weapon, then the first step and the only possible starting point, taking into account the conditions that exist rather than those we would like to see existing, is for serious revolutionaries to go to the masses and learn from them. In the spirit of "From the masses to the masses are contrade Man points out." Take the ideas of the masses and conceptrate them, then go to the masses, persevere in the ideas and carry them through so as to form correct, ideas of leadership-such is the basic matched of leadership-such is the basic matched of leadership-such is the

The task is to go to the people with a programme of agitation, education and mobilization. There are no short cuts here, in Ireland or clsewhere. The people and the people alone are the motive force in the revolution and these tasks must be undertaken. Only the working class is directly connected to the most advanced form of economy and production. There is no class more exploited and thus revolutionary than the masses of the proletarians. Only the proletariat grows bigger day by day, only this section of society bears the historic burden of liberating the masses through leading the revolutionary movement as a whole. revolutionary movement as a whole,

The task before revolutionaries in the great citize of Ireland and Britain is to conduct many-sided agitation and take up the problem of the people and show through patient argument and discussion that all these problems are linked to capitalist accusty and that the only way to end the problems is to end capitalism and the only way to do that is to unite all the forces that can be united into a principled mass-based movement headed by a truly workers' revolutionary party composed of the most advanced elements of the working class and other exploited strata.

MASS AGITATION, EDUCATION AND ORGANIZATION

MASS AGITATION, EDUCATION AND ORGANIZATION

The practice of mass work must be linked to the theory of the masses, the theory of revolution, Marxism-Leninism. Without a theory there can be no revolution. Going to the people is not enough. We must go to the people with revolutionary politics, not add to their confusion by preaching right or left opportunism, e.g. economism, peaceful transition, individual terrorism, and so on. Both the Tory and Labour Parties go to the masses. They go with their politics, the politics of capitalism. To stack individual terrorism, and so on. Both the Tory and Labour Parties go to the masses with our politics. The politics of capitalism. To stack individual terrorism and to exposits weaknesses is in no manner of speaking to attack revolutionary mass violence. Only through armed struggle can Ireland and ultimately Britain be rid of the capitalist system. But armed struggle by the working masses in their class interest, not by a handful for other beasons which amount to misleading the course of things and confusing aims and objectives. A People's War alone will free Ireland. There is and can be no other way. Imperialism will leave Ireland the same way as if entered at the point of a gun. A People's War is just that: a war by the oppressed and exploited people to smash the oppressor beast, To reach this point of fruggle the stages of agitation, education and mobilization simply cannot be bypassed. Theory and practice, city and country must be linked. Here and now this is what must be done.