Published Weekly as the Organ of the Socialist Party of New York, Left Wing Branches.

VOL. 1. - No. 2.

Saturday, August 21, 1937

5 Cents per Copy

Tory Press Declares For LaGuardia As Mayor Enters G.O.P. Primaries

'Tribune' and 'Times' for Browder-Thomas-ALP People's Front Candidate

As if derisively answering the "People's Fronters" in all camps who have advertized him as -"Labor's Candidate", Fiorello H. La Guardia threw off all pretense by entering the race in the New York Republican primaries in order to win the Mayoralty nomination of the party of Landon, · Hoover, the DuPonts, Ford, Mellon and Mills.

At the same time, not only the main organ of American capitalist "Democracy", the New York Times, but also the leading reactionary Republican organ and chief spokesman for Landon in the last presidential campaign the New York Herald-Tribune, came out flatfootedly an enthusiastically for the candidate of the New York bankers and real estate men. LaGuardia has already been endorsed by the Fusion Party, the Seabury "progressive", the Simpson Republican machine, the American Labor Party, the Communist Party, the Lovestone group, the Old Guard "Social Democrats" and the Italian "socialist" daily, La Stampa Libera, edited by G. Valenti (financial wizard of the Altman-Thomas caucus).

Thomas View Rejected

publican Party and the vigor year. "A year ago the condition the Democratic Party, it func-time by Charney Vladeck, James rying out?

The Capitalist Press For LaGuardia

The New York Times:

"The alternative to both Mr. Copeland and Mr. Mahoney is Mr. LaGuardia, on the Fusion ticket... During the early days of his administration it was apparently his belief that trade unions could do no wrong, even when they resorted to vidlence in the pursuit of their objectives, and his action in the taxicab strike reflected this conviction. Fortunately, his opinions on this point are undergoing an unmistakeable change. His handling of the attempted sit-down strikes in this community last Spring-and his present handling of two great strikes in the dockyards of Brooklyn and Richmond-has shown admirable firmness... Mr. Dewey's presence adds great weight to the Fusion ticket, which, with its other sterling candidates, now offers the voters of this city an opportunity to put in command of the municipal government for the next four years an administration which is honest and humane, non-partisan and capable:"

-N. Y. Times, Aug. 15, 1937.

The New York Herald-Tribune:

"The leaders of Fusion and their allies within the Republican party have every reason to be proud of their ticket ... There have been nervous moments in the last week, but the result is what counts. That could hardly be better. The ticket that will be offered the city, given the cooperation of the Republicans in their primary, will be the ablest and best that local politics has ever achieved... They Mayor, rejecting the advice of some of his closest advisors, remained in the Republican primary. Thereby he turned his back on a smart political trick to play fair with his many Republican supporters. As usual, the Mayor's final decision is the right one... We shall hope and expect that Mr. Dewey's entrance into the primary will mean a sweeping victory for the Mayor over Senator Copeland. Surrounded as he will be by a predominantly Republican ticket of extraordinary ability and staunchness and pledged to devote himself completely to local affairs for the next four years, Mr. LaGuardia is entitled to ask for votes upon the basis of the city's welfare."

--N. Y. Herald-Tribune, Aug. 15, 1937

with the Tory press has given its of membership in it was support tions, now also, as an obstacle LaGuardia apparently did not support of his candidacy, em- for Roosevelt and Lehman. To- in the path of independent workread Norman Thomas' column in phasizes more plainly than any-day it is support for working ing class political action and as the Socialist Call of August 7, thing else that LaGuardia is a class political action." This ar- a means of keeping the workers when he wrote of the ALP that capitalist candidate, running on gument is now more plainly re- subordinated to one or the other "This year for Mayor it endor- a capitalist platform, with the vealed as utterly false in face of of the two old capitalist parties. see La Guardia who has publicly direct support of the class containing the fact that the "working class of the right wing in expressed his general support scious capitalists.

political action" of the ALP control of the Socialist Party today with Is it not significant that simulsists merely in anticipating the regard to the election campaign taneous with the bureaucratic leaders of the Republican Party, man Thomas argued for the key nominations of the Republis thus entirely indistinguishable mass expulsions of the left wing and may not run in the Prim- withdrawal of an independent lican party. As in the presiden- from that played by the Old militants comes the disgraceful The Mayor's eagerness to socialist ticket by comparing the tial campaign of 1936, when the Guard in the 1936 elections or obtain the nomination of the Re- ALP last year with the ALP this ALP corralled the labor vote for from that played at the present dia that the right wing is car-

Oneal, Earl Browder and Jay Lovestone. All of them are associated in a policy and movement which the convention of the Socialist Party almost unanimously condemned—the policy of the People's Front, ranging from Thomas and Altman, through Lovestone and Browder, to La Guardia and the Republican Party machine.

People's Front Line Fatal

Instead of emphasizing to the working class the imperative need for independence from the capitalist class and all its political institutions and organizations, they help implant the disastrous illusion that these organizations can be utilized by labor. Instead of enhancing the class consciousness of the workers, they help to blunt it by smearing over all class lines. On an American scale, the People's Fronters of all varieties are smoothing the path for the same catastrophe that befell the workers of Germany and Austria and which now threatens the workers of Spain.

What a revealing commentary on the right wing in the Socialist Party that, while it is ready to dissolve the movement for the sake of supporting the Republican nominee for Mayor of New York, it cannot abide for another instant the presence in the party of the revolutionary socialists! sell-out of the party to LaGuar-

of Laft wing from S. P. of rest wills

The Communist Party bureau- within their ranks. It is now cracy, which has spared neither possible-by cleansing all traces energy nor funds in its efforts of Trotskyism from the SP orto undermine and corrupt the So- ganization-to strengthen the cialist Party has put the stamp prestige of the Socialist Party of of hearty approval on the expulsion of the revolutionary left wing of the SP by the Altman-throw out Shachtman, Burnham, Thomas combination.

"We greet the New York local of the Socialist Party", says the leading editorial of the Daily Worker, on August 14, 1937, "for its expulsion of 54 counter-revolutionary Trotskyists as conspiratorial enemies of the Socialist

Urge Deeper Split in SP

"The New York Socialists," continues the editorial, "have dis- the Socialist Party into an apthat it is not possible to tolerate molded in its image, to tear it off these counter-revolutionary dregs

and give it new health.

"Not only is it necessary to Abern and their tools. It is also essential, in the interests of the Socialist Party and of the working class, that all ideas and practises of Trotskyism and the Trotskyists be cleaned out entirely from within the Socialist Party.

By purging the SP of "all ideas and practises of Trotskyism" the Stalinists mean today what started their drive for the expulsion of the left wing: to convert covered from bitter experience pendage of the Communist Party, entire Western United States.

Continued on page 7)

California Charter

By Glen Trimble

The charter of the Socialist Party of California has been suspended by the National Executive Committee! On Wednsday, August 11, the Clarity faction openly placed itself at the head of the party splitters and wreckers. Ward Rodgers, author of the suspension resorution has been appointed "impartial" executor of the possessions, locals and members of the state party.

With this action last lingering doubt as to the complete alliance between the Altman-Thomas social-patriotic party liquidators and the "Clarity" NEC majority is dispelled. In flagrant violation of every party tradition, law and haste and conspiratorial secrecy active state organization in the

(Continued on page 2)

Stalinists Applaud Ousting | NEC Suspends | Violent Crisis Drives Japanese Imporiation to Invada China Imperialism to myane cima

By James Wills

Goaded by an internal economic crisis that has become intolerably acute, Japanese imperialism has struck again at continental China in a supremely desperate effort to find a way out by establishing its mastery over all Asia. Coming late upon the scene of the capitalist world and lacking the natural resources vital to the development of the basic industries. Japanese capitalism very early in its life found it necessary to embark upon the path of imperialist expansion. Since 1895, the year of the first Sino-Japanese war, the Japanese bourgeoisie they have meant ever since they decision, the NEC has acted in has been depending on the exploitation of China to bolster up to cut down the largest and most the frail economic structure on which Japanese capitalism rests. The first phase of expansion won seven months of 1937, Japan had No chance was given to the them Korea, Formosa and a foothold in Manchuria.

The world crisis of 1929 drove Japan to find new markets and new sources of raw material. But there is no room in the present-day imperialist world for peaceful expansion. Thus Japan has been compelled to erect a military and naval machine utterly disproportionate to its economic capacities and to seek the expansion it desperately needs by resort to force. Yet precisely this resort to force has aggravated the economic difficulties and hastens the day when this weak and top heavy structure must topple down.

A few brief facts tell the story of Japan's deep inner crisis, aggravated as it has been by the heavy burdens of the six-year invasion in China. For the first an adverse trade balance of 720.-

(Continued on page 6)

NEC Suspends California State Charter

Clarity Group In Punitive **Expedition**

(Continued from page 1) California comrades to present the overwhelming evidence against the viciously false and absurd charges presented to the NEC by the tiny "Clarity" clique in the state. The responsible officers of the state organization were given no notice whatever that such drastic action or action of any kind was contemplated. The official party press kept mum, the national party membership was barred out, while its responsible officers prepared the most far-reaching and important expulsion since 1919.

In marked contrast to this decisive and ruthless attack upon the revolutionary Socialist wing of the party was the vacillation and reluctance of identically constituted National Executive Committees in dealing with the frankly reformist and disloyal New York Old Guard. For more than two years local after local, state after state, demanded action to discipline the Waldman clique. The Old Guard systematically the party and yet its reward from members to sign the opposing the NEC was discipline of the resolution in advance. The ques-"ultra-lefts". Investigations, hearings, negotiations without number dragged through long months. In all these the Waldman-Cahan the membership to decide the betrayers played the role of Dickensian schoolmasters with floundered and broke in the faec rod in hand. The NEC took its of this unforseen emergency. The licking, and the charter of the state of New York remained in Waldman's vest pocket. Only after years of waste effort and cowardly cringing, only after the meeting every item of the Clarity NEC was faced with a national evidence against the Left wing could not be denied, only in the gers repeats this "evidence" and membership so aroused that they face of the accomplished fact of two parties in New York-only then did the NEC, reluctantly and almost tearfully, suspend the charter of the state of New York.

No such tender regard and polite ceremony is shown to the State organization of California. No proof of disloyalty or violation of party decision by the state organization has been shown, or can be shown. The California Socialists, only two short years ago virtually wiped out by "Epic" desertions, have fought back to healthier, more militant, more What the Left Wing Is Hindering influential mass work than was ever true in the last twenty years of the state party. The number of trained, active, enthusiastic comrades has steadily young friends busily job-hunting increased. Faced with the strongest Stalinist concentration outside New York City they have fought them to a standstill and recruited the best elements from their ranks. On the day when Ward Rodgers, accompanied by organization on grounds of "demoralization of the state memwere returning to San Francisco from the largest and most successful state summer school in more than twenty years.

California's Real Crime

The crime of California Sotragic. By corraling every Old Party.

Guard hangover, anti-"Trotskyite", pacifist, liberal and stay-athome member, and by a secret and unparalleledly vicious personal campaign they had secured a slim convention majority last February. Every meeting, discussion, class, trade union struggle or demonstration saw "Clarity" support dwindle. Their stay-athome members were too far to the right for the Chicago convention decisions. Registration took its toll of those whose socialism was not sturdy enough the State. for the exertion of filling out a card. The State Committee majority was a cross-section of Clarity support, it could agree only on Trotskyist-baiting and opposition to any and all active work and pólitical development -which the membership persisted in.

A thriving party and a donothing, politically illiterate State Committee majority clashed more and more sharply. Locals representing a full three quarters of the members — San Francisco, Oakland, Fresno, Los Angeles Branch Central, Dominguez Hills, Santa Monica and San Diegocalled for a special state convention. The SEC met and Clarity managed to hold a majority against a committee vote for state convention by forcing its question democratically. Clarity motion carried 7-5. Frank Trager, who was present as Clarity reinforcement from the National Office, and who heard at the SEC favored a referendum. Now Rodthe entire NEC, aparently including Trager (though the accused have received no minutes or statement of the vote), votes for suspension of the state charter for the stated purpose of nullifying the referendum and preventing a convention. Considerations of "fair-play", truth and elementary democracy very quickly sloughed off in the face of California's real crimethat of insisting on maintaining, acting on, and fighting for a revolutionary Socialist position.

Such criminals endanger the La Guardia sell-out, hinder negotiations with Lovestone and the franker Stalinists, "discredit" our the CIO, "demoralize" our pathe charter!

The revolutionary socialists of easily disposed of. We are the Party in California. We intend with our convention. We will not to these disrupters—it would only get dusty from disuse. We will challenge and fight the uncialists is not too little but too constitutional suspension and much revolutionary socialist act- every illegal act that follows ivity. It was not loss of mem- from it. We have already moved bership that worried the Rodgers' for a national referendum. We clique, it was steady gains in call upon all revolutionary Soyouthful, aggressive revoluionary cialists to come to the defense socialists. All along the line the of their California comrades ond cause of socialism was gaining, to join the fight against the but the plight of Rodgers and wreckers who are trying to drive cline in membership of the So-Co. was growing more and more Socialism out of the Socialist

CLARITY IN CALIFORNIA AND CLARITY IN WISCONSIN

voted unanimously to lift the charter of the California organization, which is controlled by the left wing, and to reorganize

Bold, prompt, vigorous-against the left wing.

Clarity Capitulates to Wisconsin

But how does the same NEC act with regard to the right wing organization in Wisconsin? The shameful policy of Hoan, Porter, Biemiller, Raskin and Co. has not only led to a disgraceful alliance with the La Follette machine, but to the decline of the party membership from some 2,000 to about 400—according to the Clarityites themselves. In addition, the Wisconsin right wing simply refuse to accept the Trade Union Resolution adopted by the national convention in Chicago. In a word, whatever is even remotely revolutionary in the SP is ignored by Wisconsin's party bureaucracy. The Clarityite National Action Committee of the Party thereupon proceeds humbly to Milwaukee to meet with the Wisconsin State Executive Board and the Milwaukee County Executive Board of the party to "straighten things out". And how are things "straightened out" in Wisconsin? By "bold, prompt, vigorous" action? No, Clarity's blows are directed at the left wing. Before the right labor movement now. Our supewing, it capitulates!

Here are the revealing excerpts from the official minutes of the meeting of the National Action Committee with the Milwaukee right wing officials on June 4, 1937. They tell their own story:

"HOAN: For many years Wisconsin has been tempted to form coalitions with progressive movements, but has refused out of loyalty to the national movement. It grieved over the New York split; kept out communistic elements; took a stand against violence. On the basis of these stands it has kept its membership and it has now become larger and more successful than ever before. Now with our large and thriving membership this new policy of flirting with communists-Trotskvists or Stalinists, does not set well. We believe the program as set out at the convention to be in the happy hunting ground of the wrong one for building a movement. We feel that if we cifist, liberal and social-reformist subscribe to these doctrines we kinds were—"Socialists". Such of sticking our noses—as a po-"sectarians" keep us out of the litical party-into the business bodyguard, presented his National big, happy all class family of of trade unions is wrong. We be-Office order demanding the the People's Front. It is impos- lieve we have problems different Thomas-Altman group was head- rity" N.E.C. will not stand in charter and property of the State sible to work with them—suspend than those of trade unions—and ing straight for withdrawing the the way of the right wing's beordering trade unions around is not successful. A political movebership" and "stultification of California do not intend to be so mente doesn't allow trade unions party activity", young Socialists easily dispussed of. We are the to dictate their policies—so trade to dictate their policies—so trade uions shouldn't allow a political to proceed with our work and movement to dictate its policies. And you won't attempt to do this turn over the Party equipment if you want a Socialist Party in in the open. Wisconsin (We know federation set-up, etc.) Wisconsin can build better within the (Farmer-Labor Progressive) federation now than ever before. We have objections to war resolution; particularly to section which states that when there is a war we will start a revolution...."

"BIEMILLER: (1) We are seriously concerned with the de- favor even if he does. ports) and we believe (2) the E. C. Will "step in" and pro- a fine "left wing" N.E.C.

The Clarity group in control (Wisconsin now has one-third the we have to do is. We take everytrue convention. If held now, representation would be entirely only 200 members, while at conthought there was an agreement SEC in each state. on labor secretary—we thought he (Trager) had agreed to resign if given a place on the NEC. Now we find him back. We have theoretical and organizational differences....

Attack Trade Union Line

"CHAIRMAN PLACE: Labor resolution full of contradictions. AFL and CIO both could take exceptions to things said in it. Need simplified general statement. Next step lies with NEC. Unless something is done Wisconsin has said for a long time there was no Socialist Party and why go on. They'd be happy to have us go to devil so there would be no party in Wisconsin. That's why I suggest a referendum-and if socalled "leadership" is right-O.K. Let's find it out now...!

"MINKLEY: Our objections to iabor policy are these: 1. An organization within an organization is the wrong policy (Socialist Leagues). 2. Our own policy is better-have key positions in rior knowledge pushes us ahead. 3. We believe that workers should organize into any union. The question is-should we push them into one rather than other.

"POLAKOWSKI: Only objection to trade union resolution was that of groups within unions.

"RASKIN: If you use discipline in forming leagues, it causes anti-group feeling. Our County Central Comittee acts as a league in forming labor policy....

Trager O.K.'s Raskin Demand

"TRAGER: Wisconsin in practice is following out the national trade union policy. On local matters there is no disposition on the part of the national office to make mechanical the system of concerning a national trade union policy in a specific union, we feel

tells us to do so and so, we feel my.").

of the National Executive Com- membership of the party accord- thing very seriously in Wisconsin. mittee of the Socialist Party has ing to the latest membership re- We want the NAC to agree that results of the convention and its as far as the resolution concerndecisions to be disastrous. Not a ing trade unions goes, Wisconsin can follow its own course

"TRAGER: The NEC different. Pennsylvania now has agree that the interpretation of this resolution and all resolutions vention they had more delegates shall be through the SEC of than we. (3) Also, we had Wisconsin as it is through each

> "KRUEGER: Wisconsin is an exceptional organization. It has a stable organization with many people who had a great deal of experience. We can agree that for the purpose of carrying out trade union work in line with the convention resolution that the SEC, through its state secretary in Wisconsin, shall be considered responsible and no program of organization of socialist activity in the trade unions shall come into Wisconsin except through the state secretary.

> "CHAIRMAN: We object to the publicity given the trade union resolution and policy. We don't want the press to know about such policy before we do. Besides, such questions should never be for public consumption but only for inner-party consumption.

Wisconsin Gets Cart Blanche

"MOTION BY RASKIN: All questions relating to union and Workers Alliance activities of Wisconsin members of the SP will be handled by and be the responsibility of the State Committee of Wisconsin. - Carried.

"RASKIN: You leave the labor question to Wisconsin and it will be generally in line and not in conflict with the national resolution. We will apply it in the correct way. We agree that in some places guidance from the national organization is necessary but we believe the state office can handle the matter...

"PETER: Wisconsin's loyalty should be loyalty to itself. We have "kowtowed" to the rest of the country and what have we gotten out of it? In no convention have we ever gotten a thing".

(On June 7, 1917, the Milwaukee Leader had the following to leagues. On national questions say about the "pact" between the NAC and the Wisconsin right wing: ("As a result of the pact, we are better able to help you the Socialist party nationally will pursue a "hands-off" policy "RASKIN: We are disciplined in so far as Wisconsin is concernsocialists and if the convention ed, and gave this state autono-

hangovers from the good old days will go the way of all other when anybody could be—and all states. We feel that the policy What is the N.E.C. Doing About LaGuardia

Guardia.

alarmists and slanderers. Now New York in the Fall elections. nobody has any doubts on this Is it not a fact that the N.E.C.

candidate.

Months ago, spokesmen for hibit the sell-out to LaGuardia. the left wing charged that the We say in advance: the "Claparty candidate in favor of La trayal of socialism; it will take no action to assure an indepen-We were accused of being dent SP candidate for Mayor of

score. The Thomas-Altman-right has already failed to act on this wing combination has come out question? Is it not a fact that n the open.

At present, the right wing liquidators still say that they will formal demand made by the Apnot withdraw ther mayoralty peal Group that support of La candidate if La Guardia is at the Guardia be condemned in adsame time the Republican party vance, before the present damage was done?. Is it not a fact We say in advance: LaGuardia that out of 15 N.E.C. members, will not only run on the Republi- at least the following are already can ticket, but Thomas, Altman committed to support of Thomas: and Co. will withdrawn in his Thomas himself, Hapgood, Allen, Baron, Burt, Coolidge, Krueger, At present, the Clarity group Polakowski, Raskin? Isn't this cialist party outside Wisconsin. leaders still say that "their" N. a fine "Clarity" N.E.C. for you,

The Questions of Wendelin Thomas

The following letter was written in reply to questions put to the author by Wendelin Thomas, who argued for the view that there was a basic identity between Bolshevism and Stalinism, as shown by Lenin's attitude towards opponents like he Mensheviks, the Kronstadt insurgents and the independent Makhno bands in the Ukrane during the Civil War. Thomas is a former Communist deputy of the German Reichstag and now a member of the International Commission investigating the Moscow Trials. -Ed.

Esteemed Comrade:

I do not think that the questions which you asked me have a direct relationship to the investigations of the New York Commission and can have an influence on its conclusions. Nevertheless I am fully prepared to reply to your questions in order to acquaint with my actual views all those who are interested in

"End Justifies Means"

source of evil in the principle: "The end justifies the means". This principle is in itself very revolutionists are always the abstract and rationalistic. It | most slandered: in their time | tadt uprising of 1921, is basically | part of the army. The equestrian permits most varied interpreta- Marx, Engels and their friends; tions. But I am prepared to take later-the Bolsheviks, Karl Liebupon myself the defense of this knecht and Rosa Luxemburg; at formula-from the materialistic the present time-the Trotskyand dialectical viewpoint. Yes, I consider that there are no toward the revolution; the dull means that are good or bad in conservatism of the petty bourthemselves or in connection with geoisie, the conceit and supersome absolute supra-historical ciliousness of the intellectuals; principle. Those means that lead the material interests of the labor education and unprepared for re- Makhno (the ignoring of the

to the raising of the power of man over nature and the liquidation of the power of man over bureaucrats - all these factors man are good. In this broad historical sense the means can only be justified by the end.

Does not this mean, however, trayal are permissible and justified if they lead to "the end"? All depends on the nature of the class struggle. aim. If the aim is the liberation of manking then falsehood, betrayal, and treachery can in no wise be appropriate means. The Epicureans were accused by their opponents of sinking to the ideals of a pig when they advocated happiness". To which the Epicureans, not without foundation, replied: that their opponents understand happiness... in a piggish way.

You make reference to Lenin's words that a revolutionary party has the "right" to make its opponents hated and despised in the eyes of the masses. In these words you see a principled defense of amoralism. You forget. however, to point out where, in which political camp are the representatives of lofty morals. My observations tell me that po-Like many others, you see the litical struggle in general utilizes widely exaggeration, distortion, falsehood and slander. The ists. The hatred of the possessors

By Leon Trotsky

combine in the hounding of the revolutionary Marxist. At the same time the Messrs. Slanderers do not forget to be indignant that falsehood, treachery, be- at the amoralism of the Marxists. This hypocritical indignation is nothing but a weapon of the

Lenin's Position

In the words quoted by you. Lenin merely wanted to say that he no longer considers the Mensheviks proletarian figthers and that he makes it his task to make hateful in the eyes of the workers. Lenin expressed his thought with his characteristic passion and opened the possibilities for ambiguous and unworthy interpretations. But on the basis of discipline. The movement therethe complete works of Lenin and his life's work I declare that this character and since the insurirreconciliable fighter was a most loyal opponent, for despite all exaggerations and extremes he crushed with the aid of arms. always strove to tell the masses what is. The struggie of the reformists against Lenin, on the contrary, was thoroughly penetrated with hypocrisiy, falsehood, trickery and forgeries under the cover of universal truths.

Your evaluation of the Kronsincorrect. The best, most sacrificing sailors were completely withdrawn from Kronstadt and played and in the local Soviets throughout the country. What remained was the gray mass with big pretensions ("We are from Krons-

abroad, immediately seized upon this uprising. The white emigres demanded aid for the insurrectionists. The victory of this upvictory of counter-revolution, enthe sailors had in their heads. But the ideas themselves were deeply reactionary. They reflected the hostility of the backward conceit of the soldier or sailor in relation to the "civilian" Petersburg, the hatred of the petty bourgeois for revolutionary fore had a counter-revolutionary gents took possession of the arms in the forts they could only be

No less erroneous is your estimate of Mahno. In himself he was a mixture of fanatic and adventurer. He became the concentration of the very tendencies which brought about the Kronstadt uprising. The cavalry in general is the most reactionary despises the pedestrian. Makhno created a cavalry of peasants who supplied their own horses. an important role at the fronts These were not downtrodden village poor whom the October Revolution first awakened, but the strong and well-fed peasants who were afraid of losing what tadt"), but without political they had. The anarchist ideas of

volutionary sacrifice. The country | State, non-recognition of was starving. The Kronstanders central power) corresponded to demanded privileges.. The up-the spirit of this kulak cavalry rising was dictated by a as nothing else could. I should desire to get privileged food add that the hatred of the city rations. The sailors had cannon and the city worker on the part and battleships. All the reaction- of the followers of Makhno was ry elements, in Russia as well as complemented by a militant anti-Semitism. At the very time when we were carrying on life and death struggle against Denikin and Wrangel, the Makhnovists, rising could bring nothing but a attempted to carry on an independent policy. Straining at tirely independent of the ideas the bit, the petty bourgeois (kulak), thought he could dictate his contradictory views to the capitalists on the one hand and to the workers on the other. This peasantry to the worker, the kulak was armed, we had to disarm him. This is precisely what we did.

Stalin and the Bolsheviks

Your attempt to conclude that Stalin's forgeries flow from the 'amoralism" of the Bolsheviks is basically false. In the period when the revolution fought for the liberation of the oppressed masses it called everything by its right nome and was in no need of forgeries. The system of falsifications flows from the fact that the Stalinist bureaucracy fights for the privileges of the minority and is compelled to conceal and mask its real aims. Instead of seeking for an explanation in the material conditions of historical development, you create the theory of "the original sin", which fits the church but not the socialist re-

Respectfully yours,

L. Tretsky.

Coyoacan, July, 6, 1937.

Once More: The Altman La Stampa Libera, suggested at Thomas Finances

Last week, the Appeal printed; the story of the shady deal pro- after my proof of the following: posed in the Altman-Thomas group by Girolamo Valenti for wing in mass were decided upon raising a slush fund from the bureaucracy of the International Ladies Garment Workers Union raise a fund of from \$5,000.00 to and the Amalgamated Clothing \$10,000.00 to finance the Altman Workers for the purpose of caucus in a national expulsion financing the split drive against the left wing.

This week we are printing the proof of our assertions. It is presented by comrade Robert O. Menaker, an officer of the League for Industrial Demorracy and editor of its official periodical. We have received it in the form of a letter to the National Executive Committee of the Socialist Party, which we print in full.

The Menaker Letter

- "August 11, 1937. "National Executive Committee, "Socialist Party, U. S. A.,
- "549 Randolph Street, "Chicago, Ill.

"Dear Comrades:

"I wish to call the attention of the N. E. C. to the Party situation in Local New York.

"As a member of the Altman caucus since its inception, I have followed closely the conspiratorial actions of that body which I feel are against the best interests of the independent future of the Party. These actions, in my opinion, are a distinct corruption of Party principles.

"I have attended numerous meetings of the Altman caucus including meetings of "key people" who number 25 or 30 and it that the City Central Committee was the last meeting of the latter group which motivates me in for expulsion of the Appeal severing all relations with this members that had been brought group and informing the Party up on charges. as a whole as to the situation.

"I charge and will cite here-"1. That expulsions of the left

in advance of the action. "2. Authorization was given to

drive. The caucus tolerates members who openly sabotage

the publishing of the Socialist Call and advocate that it cease The suggestion was also made to be published.

"As to point 1:

"At every meeting of the Altman caucus that I attended, including the most recent one of key people' held at Norman in the Party and in the caucus. Thomas' home on Tuesday, ists must be expelled in whatever Before the meeting of the City Executive Committee, which was held on Monday, August 2, it had already been announced to a prior meeting of the Altman caucus by Hal Siegel that this committee would take action to expel 54 members of the Appeal group at that City Executive meeting.

"Norman Thomas made the statement at the meeting of August 3, which was held at his home, that he had made a mistake in approving the entry of the Workers Party into the Socialist Party.

"Assurance was given to this same group of key people at this same meeting by Jack Altman would have two-thirds majority

"As to point 2:

"Girolamo Valenti, editor of the August 3 meeting that a committee be formed to approach t h e Amalgamated Clothing Workers Union and the ILGWU for funds to finance the Altman group with the statement that he was certain that five to ten thousand dollars could be raised. This suggestion was unanimously accepted and Valenti appointed a committee of one to do the job. "As to point 3:

"Sam Dewitt and G. Valenti, along with several others, suggested that no more financial support be given to the Call, which would result in its collapse. that Norman Thomas withdraw his weekly article from the Call. Though both of these suggestions were voted against, the people who made them are still tolerated

"Included aong those that at-August 3, all members of the tended this August 3 meeting caucus decided that the Trotsy- were: Norman Thomas, Jack Altman, Hal Siegel, Aaron Lemanner the action could be taken venstein, Rose and Morris Shapiro, Sam DeWitt, John Herling, G. Valenti and others.

"On the basis of the above statement I request the NEC, as tin. The Executive Committee of the leading body in the Socialist the SP then agreed to keep Dul-Party to intervene in the New lea in the field and to issue a York situation. I am ready to leaflet giving our position on the appear at any time to substan- Martin business. tiate this statement.

"Fraternally yours,

(Sgd.) "Robert O. Menaker. 'PS. In order to acquaint those most affected by the actions of the Altman caucus, I am handing a copy of this letter to Gus Tyler, editor of the Socialist Call and to Max Shachtman, representative of the group against whom this expulsion campaign is beein organized".

The Socialist Appeal has only this question to put: what does the NEC intend to do about the malodorous scandal disclosed by the Menaker letter?

Clarity Heads Oppose Independent SP Slate

Zam, Delson and the other we should withdraw our candileaders of the Clarity group in date and fight within the C.I.O. New York are carrying on a for Martin to adopt a program campaign of protest against the and platform as befits a warking right wing decision to withdraw class candidate. the regular socialist candidate for mayor in favor of La Guar-

Good, so far as it goes!

But wherein is the city of Cleveland different from the city of New York? Are socialist principles one thing in New York and another in Ohio?

Frank Stern, Labor Secretary of the Socialist Party in Cleveland, writes as follows about the situation in that city:

"A new problem has come up here similar to the La Guardia situation in New York, but with added complications.

"Comrade Robert Dullea, candidate for Mayor in Cleveland. Filing date for candidates is two weeks off. Last week, the C. I. O. endorsed for Mayor an Independent Democratic named Mar-

"Last night, at a special Ex-"Last night, at a special Ex- Highly interesting was the ecutive Committe meeting, Ben fact that Sam Baron, traveling Parker (a Clarity leader) brought the following matter up Bob Dullea is a supporter of the Appeal, it would be wrong for the S. P. to file for him because the S. P. would be placed in the position of filling for and suptacking the S. P.!

the C. I. O. has endorsed a man, manite".

"Bob Parker (another Clarity leader) supported Ben. Bill Kaufman, YPSL organizer here and a Clarityite, took issue with the Parkers. On our motion to reaffirm our support of Dullea the Clarityites split, Kaufman voting with us, carrying the motion through the Executive Committee. The Parkers will issue a minority report. The whole business is coming up at a general membership meeting Thursday night called for that purpose".

As we go to press, we receive the latest news about the situation as in the Cleveland Party organiyou know, is the regular Socialist zation. At a membership meeting of Cuyahoga County, the left wing motion "that the SP of Cuyahoga County reaffirms its support of Robert Dullea as candidate for mayor of Cleveland", was carried by a decisive majority. The Clarity group split in two, with the YPSL comrades, Bill Kaufman and Hy Weintraub. supporting the left wing stand,

caucus organizer for the Altman group, took the floor in complete for discussion: that inasmuch as solidarity with the Parkers' position, showing that it was identical with the New York right wing's stand on La Guardia. In he would not be in the party by his concluding remarks, Bob election day (September 28) and Parker declared: "If Baron has a good idea, I am not ashamed of agreeing with him. I don't porting a non-party member think it's a crime to agree with who would probably be busy at- Baron. If I agree with Baron on the question of candidates, then "Second, that inasmuch as I'm willing to be called an Alt-

The Situation in Spain Today

19th aniversary of the proletarian crushing of Fascism in Catalonia, was not celebrated here. At the last moment the Valencia Government prohibited the joint demonstration scheduled by all the Catalan parties, cynically declaring that anti-fascist senti-ment, "the perfect harmony between the rear and the front", required no special manifestation. This attitude was only logical on the part of the Valencia authorities: how can a reactionary government permit the celebration of a revolution? The CNT-FAI leadership made no protest; their members wished to demonstrate illegally, but the authority of the anarco-reformist leaders is still great enough to stifle such initiative from below. The General who, in charge of derstand," said Vasquez, "is Public Order, had prevented the their saying Nin has been in condemonstration planned for the 18th, himself ordered a characteristic demonstration for the into the courts and proved to the 19th: the assault guards and shock police, armed to the teeth. came out and patrolled the streets of Barcelona, between each company two machine guns, 1937 model, with munition cases.

Stalin Police System Installed

The point is that, having suppressed all forms of Catalonian autonomy-although the Catalan statute remains on paper—the authorities have confidence in nobody who has any tie, no matter how slight, with the Catalan masses. The entire Catalan police were transferred to the center of the country or to the front. Only the old "cossacks" the Civil Guard, rechristened as the National Republic Guard, remain. Even the firemen have been sent to Madrid. An entirely novel system, probably introduced by the Russian police here, is that the whole city is covered with a of what they were accused. Desnetwork of guardsmen carefully pite concessions to them on inconcealed; the meshes of this net creasing food allowances and are so fine that from one guard provided bed sheets, the prisoners post to another is only three mi- continued their strike for four nutes on foot. Thus they hope days that we know of: a trial or to be able to stifle any illicit liberation, was their slogan. movement from the first moment.

The repression is much worse in Catalonia than in the rest of to hold prisoners more than thirthe country. Solidadridad Obrera ty days without bringing them the language of flowers about not been kept; even the ordin-Mariano Vasquez, Secretary of the CNT National Committee, in and a good many of them held which the CNT finally took up strictly incommunicado during the public defense of the POUM. all this time. Indeed, only Castilla Libre of tely it has not a large circula- (Since this was written Ortega tion. We must not deceive our- was dismissed for illegally sumselves: not a few people-especi- moning and arresting a POUM the believe that POUM is guilty of some of the sive, but was immediately recharges. Now the shortcomings of the CNT press, which never Moscow trials—they refrained in the name of unity and still publish little; on the shooting of the Russian generals, for example, Soli and Noche merely published the official bulletins without commentary—are being paid for by both the POUM and CNT pris-

Issue Reactionary Decrees

Recently two decrees of the Ministry of Justice (the Minister is Irujo, representative of the big Basque bourgeoisie) have paved the way for Moscow trials in Spain. One drove the FAI out of the Popular Tribunals, by decreeing that parties that were not ruary could not be represented.

ges; as the CNT secretary point- linked with the Stalinists in the FAI-POUM action because we Government, all those who speak apparatus. They enjoy its reacstituted Government, come under this moment, I am subject to its G.P.U., exclaiming bewildered: penalties and tomorrow I can be arrested and tried behind closed sides?"

CNT papers! If only the CNT had organized a real campaign for his defense! The CNT leadership knew Nin well; he had been one of the biggest of them, twenty years ago, before he founded the Communist Party of FAI have resumed their illegal

"Ah! but what nobody can untact with Franco, and that Nin Stalinist repression, the Anaris a fascist. This must be taken people because, for the people, Nin is a revolutionist. He is a man who, from youth, has been in the revolutionary organizations, and the people cannot reconcile this with what is said regarding Franco. It is supreme madness, to say the least, politically mad as well, not to proceed legally in these matters." But, leaflets and press of the anarchof course, the Stalinists and the Negrin government dare not bring Nin into open court. (This was written before the discovery that Nin had been lynched by the GPU).

Prisoners on Hunger Strike

A hunger strike of foreign political prisoners, most of them POUM and CNT co-workers, began on Monday, July 12—seventy prisoners refused nourishment. They demanded not only better treatment, but above all to know

Under the pressure of the CNT. the police made a promise not (CNT organ) can speak only in into court; but the promise has the most important problems. It ary rank-and-file worker is imdares not publish the speech of prisoned for fifty days and more

The chief of police—Ortega-Madrid published it; unfortuna- for all Spain, is a Stalinist. ally the petty-bourgeoisie—are military commander during preparation of the Aragon placed by Gabriel Moron, another Stalinist). But the official police explained the significance of the force, jails, etc. do not suffice for their bloody work; in the case of the POUM leadership, for instance, they arrested them without using the legal channels. Indeed, in most of the political arrests, there is no official notice at Police Headquarters or elsewhere. Friends have seen, for example, the official record, releasing Jose Escuder, managing editor of La Batalla; but then the stalinists took him to one of their unofficial "Cheka" (GPU).

Socialists Tacitly Aid G.P.U

And the authorities, the Valencia and Barcelona governments, consent to all this. Although the Cheka is not under their conlegalized before the 16th of Feb- trol, they condone its persecutions and murders Negrin, Prie-The other decree, still more seri- to, and the other Social Demo-

ed out. "all oppositionists to the same repressive governmental or demonstrate against the con-tionary fruits. We blush when we hear foreign anti-fascist comthe terms of this decree. And rades, combatants from the front. this means, for example, that at fallen under the heel of the 'Have we made a mistake in

The great masses, still largely If only Vasquez' words on Nin anarchist in sympathy, remain had been published in the big expectant. But the pathetic orations of their leaders do not succeed in awakening their enthusiasm. The anarcho-reformist bureaucrat's phraseology about "nobility" and "let us sacrifice" is too worn. The local group of the propaganda; unfortunately it does not center around the most immediate problem, the release of the prisoners. Protesting against chist youth, the Libertarian organization, as in its time the German Social Democracy, demands of the state help against -its own bands!

> "How long? It is time for the Government Council to speak, or lacking that, the Delegate General of Public Order and the Chief of Police," says one pa-thetic leaflet. But the illegal ists does provide interesting revelations. Anarquia reports: "To the shame and mockery of those calling themselves democrats, on the 17th of the present month, while proven anti-fascists and fighters for a better tomorrow are held in jail, seventy prisoners were set free, among them fifty-five proven fascists." learn from the illegal leaflets that the PSUC (Catalan Stalinists) issue instructions for recruiting: "Stop your companions in the War School and offer them liberty in exchange for entry into the PSUC." "If a man is arrested who is ascertained, or whom one believes, not to be a revolutionist, the police propose that he enter the PSUC." Anarquia of July 1, reports: "What we cannot tolerate nor consent to... is uniformed assault, robbery and pillage penetrating our centers and cultural organs." A Libertarian headquarters had been assaulted, its equipment destroyed, valuables stolen, by a Stalinist detachment.

Discontent with Anarchist Leaders

vith the leadership in the anarchist ranks. The Bolshevik-Leninists (Trotskyists) are still too means of fighting the peasantry small, however, to channelize it. and the collectives. Generals, Having been the tail to the CNT governmental bureaucrats, tradduring most of the events, the ers, hordes from the Catalan Es-POUM has attracted few of the anarchists. Consequently, the main tendency among the discontented CNT workers is a fruitless one, of desiring to return to their traditional anti-pol- into one "united party of the iticalism. The CNT National proletariat (!)", Spain will have Committee has found itself oblig- a totalitarian party based on ed to attack them publicly and effectively too; for the sterile criticism of the "hundred per cent" anti-statists only gives their leaders.

The Bolshevik-Leninists have CNT ranks to receive, at the hands of the CNT leaders a dowconsider that today only the struggle of these three organizations can stop the imprisonments, closing of centers, monstrous trials, and the offensive against the collectives. The "nobility" of the anarchist leaders did not go so far as to publish our answer.

The desperate repressive campaign, led by the Stalinists, has finally frightened Caballero into motion, for it is plain that the Stalinists will try to wipe out every form of opposition. The 'Spanish Lenin"—what a preposterous title, after his shameful record as Premier during the period of reconstruction of the bourgeois state, from September 4th to May 15th!-was all the more ready to come to the fore, since both the CNT and POUM, with their slogan of a CNT-UGT Government—ceded unquestioned leadership of the opposition to Caballero. How bad the situation is here may be realized from the fact that Caballero now calls the government a "reactionary regime". He makes a sharp distinction between fighting at the fronts and political suport to the government, and gives it no political support. He offers the masses, however, no perspective other than a new parliamentary combination. • Even this is too much for the Stalinists, who are openly threatening to outlaw the Caballero group if they continue in opposition.

The Stalinist Degeneration

There is simply no way of describing in a few words the political degenration of the Stalinist party. In Catalonia its composition is based on the "new bourgeoisie", that is, the former small shopkeepers and businessmen who-the former big bourgeoisie having been liquidated largely on July 19, 1936—under the regime of free trade and bank credits to favorites, have become full-blown bourgeois entrepeneurs. In Spain generally, the Stalinists have come into sharp collision with both the CNT Federation of Peasants and Agricultural Workers and the UGT Peasant Federation; Ricardo Zabalza, secretary of the latter, and by no means a leftist, has continually denounced the Stalinists for their recruiting of "kulaks" and "caciques," charging that the Gil Robles men and There is widespread discontent reactionaries in the villages generally have joined the Communist Party as the most efficacious guerra.—all have joined the Sta inists because they are the most vigorous defenders of the bourgeois regime. With the pending fusion with the Socialist Party ruthless extermination of the revolutionary forces.

The POUM has regrouped itself organizationally, but, alas, force to the reformist alibis of has not at all changed its political line. The divergences between the three factions.-The won sufficient influence in the Rightists or former Maurinists, the Centrists or remains of the Executive Committee, and the right dishonest attack. During Lefts led by the Madrid and Barthe May Days, as an immediate celona Local Committees-are measure, we called for united deepening. The Maurinists are action of the C.N.T.—F.A.I.- saying: the policy of the "Trots-P.O.U.M. Accusing us of kyists", Nin, Andrade, Molins, speaking in their name, though etc. is to blame for the represour leaflet was plainly signed sion against us. The Center tries by the Bolshevik-Leninists of to maintain unity be evoking only Spain, the CNT denounced our sentimental pleas. The Left wing ous, constitutes Special Tribun- cratic leaders, it is known, are a "dirty maneuvers." We answer- is in constant fermentation: they

BARCELONA, July 24. (By als, to hold secret trials on es- little appalled by the crudity of ed them in fraternal spirit, that make a "Trotskyist" criticism of Courier to the Frontier) — July pionage and high treason char- the Stalinist GPU—but they are we had the right to call for CNT- the POUM but fear nothing so much as contact with the Trotskyists; but this is merely the remnants of their heritage of Nin's "Neither Trotskyist nor

POUM Disoriented

The illegal leaflets published by the Executive Committee of the POUM testify to the complete disorientation reigning in their ranks. One of these is particularly worthy of comment, They, who have always reproached the Bolshevik-Leninists for seeing only Stalinism, have fallen into a completely vulgar anti-Stalinism. They have, indeed, become anti-Stalinist and nothing more. Today even the bourgeois liberals find grace in their eyes. The leaflet addresses itself to everybody on the left and on the right: to the anarchists as well as to the "young separatists" of the ultra-reactionary. Estat Catala. The POUM asks all to protect them against Stalinism, which which is alone held guilty of the repressions. The POUM passes over in complete silence the fact that the Stalinists can fulfil their counter-revolutionary job only thanks to the complacency of Companys and Prieto and the whole-hearted aid of the bourgeoisie of the Estat Catala. "The men of the Left cannot betray their postulates. The Separatists cannot sell Catalonia by their silence. And the leaflet ends with a slogan: "Prevent the establishment of the dictatorship of a party behind the lines." Are there still comrades abroad who believe the POUM can be reformed, or that the demand for a new party would be premature?

The POUM leadership has no perspectives. Hence they find it easy to write in an article against the Bolshevik-Leninists, that "The scanty elements that compose the Bolshevik - Leninist Section in Spain for the Fourth International published in recent days leaflets that are real models of confusion and demonstrate that the poor Trotskyists are politically dwelling in the stratosphere. In them they ask for such absurd things, so contrary to the realty of the present movement, that they amount to actual political aberration.". But they are careful not to inform their membership what are the such absurd things". That is why I reproduce the last part of our leaflet of June 19, 1937:

"Only the United Front of struggle of the CNT-FAI-POUM and all revolutionary organizations can succeed in annihilating the ogre of counter-revolution. Workers: demand of your orand your leader united front pact which must contain:

"1. Struggle for the freedom of the workers press! Down with political censorship!

"2 Liberation of all revolutionary prisoners. For the liberation of Comrade Nin, transported to Valencia!

"3. Joint protection of all centers and enterprises in the possession of our organizations.

"4. Reconstitution of strengthened Workers Patrols. Cease disarming the working class.

"5. Equal pay for officers and soldiers. The return to the front of all the armed bodies sent from Valencia. General offensive on all fronts.

"6. Control of prices and distribution through committees of workers and Workingwomen.

7. Arrest of the provocateurs of May 3rd; Rodriguez Salas, Aiguade, etc.

"To achieve this, all workers,

Truth About Barcelona's May Days

A Sensational Document on the Stalinist-Separatist Plot to Crush Labor

events after being written, censored in the Barcelona Press, names of prominent Catalans mentioned as conspiring being eliminated. It appeared in toto in "CNT" of Madrid June 14, as follows:

One fine day, May 4, there appeared at the telephone building of Barcelona guards and policemen, large number of them, under the command of Rodiguez Salas, Commissioner of Public Order. Why? Simply because the PSUC (Stalinist Party) and Estat Catala, who as parties had no share in control of the telephone systtem, needed it for their conspiratorial ends. And the CNT would not permit it, knowing what was being planned. In the telephone system, there funcioned, since the beginning of the movement, (July 19) the control committee of the CNT-UGT. Furthermore there was a delegate of the Generalitat, representing the government. The attitude of Rodriguez Salas and Ayguade, ordering the guards, was illegal, as was demonstrated by the fact that the Council of the Generalitat recognized that the Commissioner and Councillor of the Interior had gone beyond their authority. At the same time as this was going on at the tele-phone building, there appeared barricades and guns at the headquarters of the PSUC and Estat Gatala, then guns in the streets, and in view of these warlike demonstrations our comrades took the defense, supposing, and rightly, that the PSUC and Estat Catala were trying to take the telephone building, which was part one of their plot.

Plot Preceded May Events

But this explains nothing. The roots of these things must be dug up, in certain antecedents. There is a long-growing process of battle against our movement in Catalonia. The Communists, Estat Catala, and infiltrated elements had been worknig for some time to take away our prestige here and outside of our country. What everybody doesn't know are the strange coincidences that fit in with the May events.

Not everybody knows, for example, that already in January Casanovas (president of the Catalan parliament) Lluhi Vallesca, Xicota Sancho, Polo and Ventura Gassols (prominent Esquerra members), were in France, working for "Catalan independence." It was a process of preparation similar to the one that went on during the Dictatorship. But with a difference: that then, Italian fascism intervened as an agent provocateur through Garabaldi, and this time, Mussolini operated through Dencas (former head of Estat Catala) the separatist agent provocateur of October in Catalonia.

Already in December there was a plot, which produced the execution of Reberter, Commissioner of Public Order, and the flight of Casanovas, president of par-

from the united front! Organize Committees of Workers, Peasants and Combatants in all enterprises, barracks and districts on the land and at the front.

"Down with the bourgeois government! Long live the revolutminary committee constituted by the delegates of the workers, peasonts and soldiers!"

Such is our immediate program. The POUM, however, confor its pains.

peared in English. The sensational charges made by the National Committee of the anarchosyndacalist union, CNT, are all the more noteworthy since the anarcho-reformist leaders have to this day not broken with the People's Front, whose governments they are still begging to enter again.

On November 27, 1936, the idad Obrara, uncovered a plot to assassinate the working-class power, declare an independent Catalonia and make peace with Franco on the basis of recognizing his rule over the rest of Spain. President Companys and the Stalinists at first ridiculed the guilty and executed by a firing squad. The Secretary General of of class collaboration. Estat Catala and over a hundred of its leading members were arrested; some were convicted, others are still awaiting trial. Esquerra—its leader, Dencas,

behind the Barcelona May document which has not yet ap- for capitulating to the fascist utors. "For the sake of harmony", punished murder is on the order in Italy. It had found this quite the great parade celebrating the Russian Revolution!

But not only Estat Catala was implicated. Juan Casanovas, Pre- danger. sident of the Catalan Parliament and right-hand man of Comchief organ of the CNT, Solidar- panys, had, according to the government's declaration, "first toyed with the plot, but finally Without a theory of workers' leaders of Catalonia, seize the rejected it". Casanovas was permitted to flee to France, together with Ventura Gassol and other Esquerra members.

its exposure of the plotters. "For sity of uniting the whole toiling the sake of harmony"—it was in population in the workers' and charges; but forced to investigate the coalition government,—it let peasants' councils (Soviets). But the CNT charges were proven to the matter die. With what result? the ideological bankruptcy of the hilt. The Commissioner of That those whom the CNT should anarchism has not saved the Public Order, Rebert a member have completely destroyed in CNT from the murderous onof the reactionary Catalonian November 1936, machine-gunned slaught of the Stalinists, Party, Estat Catala, was found the workers on May 3, 1937. cannot permit any organization Such is the inevitable consequence of the proletariat to exist under

Now the CNT cries out against the bourgeois and Stalinist executioners of the Barcelona degenarate roots of Stalinism workers. But in those very May Estat Catala, a split-off from the days of struggle, it was the CNT sources of the counter-revolutionitself, and the POUM at its tail, ary peacemakers with Franco. and the Esquerra chief, Com- that prevented the workers from

regime of Gil Robles in October, the CNT called the workers off 1934 was being directed in the the street, told them to give up ment has been silent, not through plot by Dencas, from his refuge their arms. With what result? Thousands of the best CNT micompatible with takeing part in litants are in jail, many have it lost the lives of its best milibeen assassinated, and the last vestiges of their conquests of July 19, 1936 are in immediate

Anarchism got its first great test in action in the Spanish revolution. It has revealed itself as hopelessly disoriented movement. state power, it has become a bourgeois-ministerial party. Its glorification of trade unions as the basic institutions of social The CNT did not carry through life has led it to deny the necesindependent leadership.

The following document is a startling revelation of how the tangle in the dark with the

liament, because his complicity | him. Polo, the other police-agent | pared spark to produce the clash in the frustrated coup d'etat was proven.

The separatists bourgeois, after all, could not swallow the fact that the proletariat had won a victory over the fascist insurrection which would deprive them of their wealth. And in search of a restoration, they began to negotiate with Italy, to provoke struggle which would give openings to foreign intervention, and facilitate the recognition, by some powers, of Catalan idependence, at the same time as the antifascist front was weakened. To this plan everybody who wanted things to remain as they were on the 18th of July, could sub-

Intelligence Agent Murdered

In France, a conspiracy to bring about a truce was going on. Certain important people were involved. An intelligence agent, who was in the service of Spanish anti-fascism, had discovered a few of these combinations. He was given a commission to continue his investigations until he had irrefutable proofs, and this was murdered in Barcelona. By whom? He worked for the Government of the Republic. Therefore he was murdered by those who were conspiring, but who some how knew about his work. Let us recall that Ayguade was Councillor of Security and that he is a member of Estat Catala, and that he was already under founded suspicion of having been involved in the December plot.

· On the 20th of April, Commorera, leader of the PSUC in Catalonia, was in Paris. Among other people, he saw the secretary of Ventura Gassols, and a certain Castanero. Who is Castonero? 'Police agent of the Generalitat": in contact with a certain Vintro, secretary of Octavio Salto, journalist in the service of the fascists. He has also been seen with three prominent fascists who live in Biarritz and St. Jean de Luz, and he also maintains close relations with members of Estat Catala, and especially with tinnes to minimize its differences Dencas and Casanovas. The with the CNT—and gets nothing former visits Castaner in his

of the Generalitat, who was a And that spark and clash were confidential man for Badia, (late not generated by the CNT... From leader of Estat Catala) works in France under the orders of Viz- the CNT intervened to try to cut aino, agent of the fascist counterespionage that operates under was accepted by everybody ex-Beltran y Musitu.....

What do these mixtures of the game of constantly post-separatist and fascist elements poning all agreement and all actmean? Can we not find the root ion, so that the Valencia Governof various provocations there? ment would have to send forces We are sure of it And anybody and take over the Administration who looks at the facts objecti- of Public Order, as occurred. And vely will be sure, too. Let us when on Thursday morning, the add to these antecedents that the fascists, at the end of April, were return to work and the city preparing a landing operation seemed calm again, the battle that stretched from Almeria to began all over again, because the Rosas. It was an operation on a Separatists and Communists were big scale. It didn't come off because the necessary material them, tearing up their union could not be gotten. It was post- books attacking CNT headquartponed to the middle of May. And ers making defense necessary all if it has not been tried it is be- over again. And when the first cause of a certain incident that occurred and put all these plans going down toward the Plaza in the hands of the police of a Cataluria, it was shot at by the neutral country.

Estat Catala concentrated on the Diagonal streets, so that transfrontiers all the armed men it portations services had to remain had in France. And another suspended. And the cars that thing: on April 13, the official went out to repair the broken agent, when he was just about Gazette of the Republic published street-car tracks were shot at, to complete his documentation, a list of the officers and sublterns, sergeants and privates of the National Republican Guard ing the firing stopped at the hour that were to be dismissed from agreed upon, shooting continued the Guard, whose further punish- from the Communist and Catament for treason would be determined by the results of an another battle. And Friday night, investigation. Nevertheless a from the Commissariat on Paris captain, 4 ensigns, 14 lieutenants, 18 sergeants, 19 brigadiers, 23 corporals and 58 guards of those on the list were not dischiarged al Committee was going to Vathrough the influence of Artemio Ayguade, the then Councillor of that it was an official govern-Security, and in the May events ment car he was traveling in. these men.appeared at the head of the Ayguade forces.

Guards Under G.P. Orders

At about the same time great numbers of these guards were sent to the frontiers, and the chief of one important unit, instead of reporting to the Municipal Council at Figueras, went directly to the PSUC headquarters thus demonstrating that this was an armed force at the orders of the CP.

All these details tell us clearly enough that the Barcelona events dismanteled on Friday. A wave proceed to lift the carters of

the first moment of the struggle it short. We found a solution that cept the Communists, who played CNT and UGT had ordered the stopping our comrades, searching street-car of the Garcia line was guards and by Estat Catala, Moreover at the end of April, behind barricades on Paris and

> lanist centers, in order to provoke street, Estat Catala and the guards shot at the car in which the secretary of the CNT Nationlencia, notwithstanding the fact Our National Committee sent delegates to all our regional and local headquarters at once, to prevent a repetion of the Barcelona events, and also a delegation to the Aragon front, to prevent the soldiers from marching back from the trenches. which was accomplished....

CP-Catala Continue Repressions

Weeks after the movement, the barricades remained in front of the Communist and Separatist headquarters whereas ours were the Lewis-controlled SEC will house and the latter is visited by were nothing more than the pre- of terror, of blood, has swept the branches involved.

The CNT statement of facts | We publish below an important panys, had blamed each other putting an end to their persec- over the towns of Catalonia. Unof the day. Our libertarian movecowardice, but through discipline and sense of responsibility while tants. It has suffered with incomparable stoicism, the assault on the collectives, on the con-structive labor of the proletariat.... Yet those guilty of so many crimes, shamelessly blame them on the CNT, and even, with all that barbarism, all that treason, still threaten to "punish" the CNT.....

We have said enough to allow every man to judge for himself. Let it be noted precisely, that there is in Catalonia an amalgam of interests which coincide against us. Estat Catala, the Communists, and Esquerra, whose objectives are not yet identical but whose common interest it is to exterminate the CNT. This coincides also with Mussolini's interests, who therefore, through Dencas, gives them indirect support. And let it be stated exatly, that we do nat concur in the stupid error of confusing Communists with Fascists. We say categorically that we do not believe the CP has the slightest contact with the fascists. But that is not the case with Estat Catala, and when they act together on the streets-who is doing the directing?

We realize with full responsibility the weight of what we are saying, but no one dares deny it. because the burden of proof at our disposal is so very great. Ayguade, Dencas, Mussolini, Casanovas, Ventura Gassols, Sancho, Xicotá, Polo, Castaner—there is the guilt for the bloody Barcelona events!.....

The Nat. Com. of the CNT.

Dwyer Slated For Expulsion in Massachusetts

SPRINGFIELD, Mass. - Fol-

lowing on the heels of the charges made against left wingers in New York, which have already resulted in the expulsion of more than 50 comrades, the right wing in the Socialist Party of Masschusetts, headed by Alfred Baker Lewis, has broken loose with a series of charges that aim at splitting the party in the Bay State. Charges have now been filed against comrade John Dwyer, leading left winger who has been active for years in Massachusetts and as party organizer in up-State New York. The charges are the first of a series to be filed against all the left wing members of the State Excutive Committee of the Party. The charge is that Dwyer's name appeared as signing the anti-gag rule resolution of Local San Francisco. Lewis claims that his basis for charges is the fact that the statement says "we reject the decision of the NEC"-although this very same statement has already been accepted by the National Office of the Party as the basis for a membership referendum, a call for which has been printed in the Socialist Call. Comrade Dwyer was apparently selected as the first to bring charges against because he is a member-at-large. The SEC has original jurisdiction over members-at-large. Lewis has filed notice that he would bring charges against the other members of the SEC in their own branches. Since their branches. which support the left wing, will not expel them, it appears that

Japanese Invade China Socialist Call Comes Out For Sanctions

000,000 yen, or approximately To meet part of \$250,000,000. these obligations \$130,000,000 in gold has been exported since March and a similar sum must soon leave the country, leaving gold stocks that will probably not exceed \$350,000,000. To cut imports the regime has called upon the people to cut down on the consumption of primary products and subordinate this already meager living standards to the needs of the military machine demands have caused Japan's budget to treble in three years and are responsible for a prospective deficit of 1,'00,000 yen next year. Meanwhile prices are shooting up and heavier and heavier taxes are being imposed. At the same time the inevitable and imperative mobilization of the government subsidized merchant marine for war purposes cripples Japanese trade or, at best, raises costs to almost prohibitive levels if foreign ships are used.

Since 1931, billions of yen have gone into Japan's military adventure. So far, the returns have ben negligible for the solution of Japan's crisis. But, having started on the path of expansion, Japanese imperialism cannot stand Shangai in hopes of there inflictstill, else it falls back. It must go forward, even if ahead lies on the Chinese bourgeoisie and ruin. The Japanese imperialists bringing it completely to heel. know that ruin is not inevitable so long as they can continue to its very nature compelled to exploit the masses in their own country and in increasing measure exploit the many millions in the great sprawling land across the narrow Japan Sea.

C.P.-Supported Party for Invasion

Careful preparations were made before the present attacks materials it posses. Under such on North and Central China were begun. At home, the Japanese imperialists fear only the discontent of the Japanese workers and peasants. More and more the the United States, with their burdens of the crisis have been placed on the backs of the masses. Far from attempting to alleviate to the Chinese bourgeoisie a far this discontent, for Japanese capitalism has not the resources to make concessions to the workers, preparations have been made to canalize and suppress it. At the same time that an intense campaign of pro-war propaganda was launched, strikes were prohibited. The movement of protest against the rising cost of living long as there is any hope of efand the military campaign which fective American and British caused it was canalized into the backing, the Chinese bourgeoisie Social Masses Party, supported by the Stalinists in the last elec- its own purposes, to counter the tions in which it made consider- Japanese advance. able gains. Three weeks ago this Party declared its unqualified support of the Konoye government's invasion of China.

Before renewing its attacks on fliet in North China.

Chinese Bourgeoisie Sabotage Fight

What, is most important to re-

Kai-shek, capitulated virtually | rialist exploitation. It remembers without struggle to the successive too vividly how the peasants in incursions of Japanese imperial- Hunan ten years ago, primitive ism. It gave up Manchuria with- arms in hand, translated the out firing a shot. It gave up Jeholt slogan: "Down with the unequal and saved its own face by want treaties between China and the only sacrificing thousands of imperialist!" into "Down with soldiers it left there to fight the unequal treaties between the without support. It consciously landlord and the peasants!" and deliberately sabotaged the remembers how the workers were attempted resistance of the 19th no more satisfied to be exploited Route Army five and half years by Chinese capitalists than they ago. It spoke loud and long of were to be exploited by British military preparations, but only or Japanese. In the great strike a few weeks ago once more Chiang Kai-shek left the 29th closed as well as foreign mills. Army unaided in the face of Japan's march on Peiping and Tientsin. During the past six years, he Nanking government has not only not opposed Japan, but it has waged a ruthless terror igainst all who raised their voices against the Japanese in-

But this was still not enough for Japanese imperialism, which unlike the British and American varieties, cannot quite so well afford to share with the Chinese bourgeoisie its booty in the exploitation of the Chinese masses. It requires complete conquest, complete subjugation. That is why it has struck again at ing a swift and decisive defeat The Chinese bourgeoisie is by

serve one imperialist or another. With it the question is: whom shall it serve? Japanese imperialism, based so largely on light industry and a weak financial structure, wants to master China in order to establish a large outlet for its own products and to drain the country of the raw mastery there is no room for the Chinese bourgeoisie which would become essentially a class of salaried employees. Britain and greater share in the common exability to export capital, offer great share in the common exploitation of the Chinese masses. Under their domination the Chinese bourgeoisie would remain what it is, a class of wealthy brokers with a direct stake in the exploitation of the masses. Obviously, Britain and America are far more preferable masters. So will try, in its own way and for

Shanghai today because, with the that "Japan will proceed to drive gold exchange agreement con- out of China its British, Ame-Japan tested out the cluded by H. H. Kung recently temper of the Soviet Union. Em- in Washington, the \$120,000,000 | The "democratic nations" do not tant than a concrete stand on a boldened by the deep inner crisis loan concluded by him in London, realize the danger. "Why does it concrete issue. int he U.S.S.R. and the execution and the credit extended to him of Tukhachevsky and the other in Paris, the Chinese bourgeoisie generals, Japan took a very tru- has been given reason to hope culent attitude concerning the that Anglo-American imperialism question of Soviet patrols on the will support it against the Japan-Amur River, which separates ese. Furthermore, the Chinese Manchuria from the Soviet Union, bourgeoisie realizes perfectly well even to the point of sinking a that not to fight now is to abdicate Soviet gunboat and demanding forever its hopes of development the withdrawal of Soviet patrols. under the tutelage of Anglo-Ame-After several days of sharp rican imperialism. Chiang Kaitension, Moscow agreed to Japan's shek is fighting also because the demands. Seven days later oc- Japanese, in attacking his own curred the "incident" at Lukou- bailwick, have made it perfectly chiaio which precipitated the con- lear that they do not trust Chiang as their ally and they want to get rid of him.

So today, the Chinese bourgeoisie is basing its hopes on the contradictions between Anglomember in seeking the key to American and Japanese imperialthe present conflict is that from ism. It does not dare to take the 1981 until now the Chinese lead in arming the masses for bourgeoisie, acting through its a really revolutionary war of right of the Chinese bourgeoisie measures to be taken by impenow as always, the abandonment

waves of 1925-27, Chinese mills Then the Chinese bourgeoisie was saved from disaster only by the criminal policies of Stalinism. It s not anxious to take the chance again. For it knows that while its struggle with imperialism is only a struggle for a larger share of the spoils, the struggle between exploited and exploiters is a struggle of life and death.

The Chinese ruling class cannot wage a successful struggle against Japanese imperialism unless it arms the masses of China; and it dares not arm the masses, because the guns will surely be turned against itself.

To the Chinese masses, there is of course no basic difference between being exploited directly by Japanese imperailism, or indirectely, through the Chinese imperialism. For them it is a question of freedom from all exploitation. For the peasant, the primary question remains the working conditions and a living wage.

C.P. Calls for Imperialist Intervention

But, in the interests of Soviet foreign diplomacy, the Chinese Communist Party and the Comintern have forgotten all this. They have lined up with the Chinese bourgeoisie in placing their faith exclusively in the contradictions between Anglo-American and Japanese imperialism. In the hope that Nanking will at least hinder Japan's ultimate attack on the Soviet Union, they have again tied themselves to Chiang Kai-shek. They do not merely call for support of the indispensable struggle against the invading Japanese brigands, but proceed to place the gate and the orces of the Chinese masses entirely in the hands of the treacherous Chinese bourgeoisie and the "good" imperialist. In addition, they take upon themselvse the task of teaching the "demo-Chiang Propped by Anglo-French cratic," imperialists how best to take care of their interests in Chiang Kai-shek is fighting at China. The Daily Worker warns rican, and French competitors.' (the U. S. State Department) not-NOW-invoke the Nine--Power Treaty and the Kellog-Briand Pact?" Daily Worker, Aug. 7 1937.) It should suffice to recall that from 1931 to 1933, when the imposture of the "peace machinery" of capitalism was completely exposed, the Nanking government covered up its betrayal and capitulation to Japanese imperialism by just appeals to the League of Nations and to the signatories of the Nine-Power Pact.

> The fight against imperialism, like the fight against fascism, War. cannot be separated from the fight against capitalism. If Chiang Kai-shek is fighting today, it is only to preserve the

The fruits of the right wing- taged so does it yield to necessary political consequences.

The political foundation is discovered, in the last analysis, by the hostility to revolutionary Marxism, shared in common by Party crisis and the need for centrist leaders, and reveals dictated, to war itself: more and more openly the reactionary content of the whole entrist ideology.

Centriests Adopting Right Wing Line.

In the course of this evolution, the centrist leaders are compelled to abandon one by one the "revolutionary" positions which they had in the past been pushed to adopt in words and resolutions bourgeoisie, by Anglo-American by the pressure of the membership. A major step in this process was taken at the Philadelphia meeting of the N. E. C. by the voting of the shameful question of the land; for the Spanish resolution, in direct and worker it is a question of decent bureaucratic violation of the will of the membership and the decisions of the Chicago Conven-

> This process did not stop there. It has not yet been sufficiently noticed-to take a striking example-that during the past three months the right wing-centrist alliance has been gradually throwing over the revolutionary position on war overwhelmingly supported by the membership, and fought for during so many vears.

As always, the right wing called the turn. Wisconsin announced flatly that it did not and would not accept the War Resolution adopted by the Chicago Convention. Naturally, there was no criticism of Wisconsin by the centrist leaders constituting the majority of the N. E. C. But Wisconsin was not content with 'States' Rights". At Philadelphia demanded " editorial Raskin changes" in the War Resolutionchanges all of which were designed to permit pacifist and reformist interpretations of the resolution as a whole; and the Raskin's dictation.

Thomas demands U. S. Sanctions

Thomas returned from Europe manded that the U.S. Govern-Italy and German. What is the meaning of this demand? Its against rival imperialist governsources, in the vicious propaganda of the Stalinists and reformists through out the world, should indicate the answer. In political fundamentals, this

demand is identical with the demand for the application of tions" in the Italo-Ethiopian war.

this advocacy of "anti-war" principal representative, Chiang national liberation against impe-tot exploit the Chinese masses. rights governments: (1) sabo-tof revolutionary principle.

effective centrists alliance against the left working class support of the have ripened quickly. It would Ethiopian struggle; (2) disorienthave been naive to suppose that ed the working class on the the alliance could be reduced to whole problem of the fight "organizational" maneuver. against war and the role played Not at all. Just as the alliance in that fight by all imperialist required a political foundation, governments; and (3) led logically to support of "one's own" imperialism in the coming war, in order to back up the governmental acts (the "sanctions") which had been advocated.

"The application of the Neutthe right wing, and by the Zams, ality Act" is simply another Tylers, and Delsons of the cen-phrase for "sanctions". The Neutrist leadership — a hostility trality Act would impose an imwhich the centrist leaders try to partial embargo, just as sanctions nask as "anti-Trotskyism". But did. This embargo, if meant sethis basic hostility to revolution- riously, would have to be enary Marxism, confronted by the forced. For the U.S. governmen to enforce it, would lead to finally "taking sides", forces its coercive acts which as between way more and more decisively sovereign states constitute "acts through the left phrases of the of war", and, if conditions so

> The central objections to the demand for the application of the Neutrality Act are the same as those to the demand for sanctions. It sabotages the movement for independent working class support of the struggle against Franco. It disorients the working class on the whole problem of the fight against warand in this case far more fatally than in connection with sanctions; for here it is the U.S. government itself, and the relation of the U.S. working class to "its government, that is in question. And it forms a link in the chain which leads to support of the U.S. government in the coming war (in order to enforce "neutrality" against aggressors) that is, the demand is a preparation for social-patriotic betrayal.

> Can anyone doubt this who has followed the manipulation of this demand in the Stalinist press, where it is part and parcel of their social-patriotic program, and so clearly figures in their build-up for support of the approaching war?

Call joins Thomas Demand

Let no one imagine that the demand for the application of the Neutrality Act rested, in the Socialist Party, in the press statements of Thomas. In the issue of July 3rd, the Socialist Call, the faction organ of the right wing-centrist alliance, made it the official policy of the Call

Let the membership re-read the lead editorial of that issue -headed "Neutrality". It is indistinguishable from the propaganda of the Stalinists and reformists on sanctions two years ago or on neutrality to-N. E. C. obligingly changed at day. It contains even the same hypocritical "apologies" and at-But even this is not what is tempts at covering up. Its argumost significant. After all, a re- mentation almost out-does the solution on paper is less impor- Stalinists. The editorial declares: "But actually, Hitler and Mussolini have been at war with Spain... Unofficial warfare came to an

end with the bombing of Almeria That was open war". If this and in his first interviews de- statement were true, the editors of the Call are thus advocating ment apply its Neutrality Act to that the U.S. government take what are in effect war measures ments now at war. Whatever may be the intentions of the editors, their position on this question is a form of socialpatriotism; its logic leads incecapably to complete abandonment of revolutionary defeatism League and governmental "sanc- and to support of the coming

Let those who still have faith In opposing the policy of sanc- in the "revolutionary" intention tions during the Ethiopian War, of the centrist leaders ponder the Socialist Party pointed out the lesson well. The price of an with absolute correctness that alliance with the right wing against the revolutionary left is,

A Reply to a Stalinist Calumniator

addicts, stool pigeons, dim-witted more than made up in name-callthugs and other unfortunate ing and just plain puerile piffle. products of the capitalist system The cuss words were lusty and for their foul jobs. When one of plentiful and what more could these overlords want to snuff Joseph Stalin or Earl Browder out a rival, he gives the sign to desire as a substitute for political two or three of his human de- argument? relicts and the morning papers carry a story of so-and-so having been "taken for a ride".

Such crimes fill us with a sense of disgust and dlass-conscious workers, while condemning the instigators and perpetrators, inveigh basically against the society that breeds this sort of violence.

However, there is rampant today a form of crime more bestial than the underworld murders and a human species more abhorrent to the normal intellect than the gangsters of the racketeer realm.

Stalinists and Apologists

professional apologists. Here we have a situation wherein men are cruelly maligned, tortured physically and, finally, shot down in cold blood for the "unforgivable sin" of upholding revolutionary working class principles against the perversions of Stalinist People's Frontism.

Bent on "wiping out" the working class opposition, Stalinist leaders here and abroad have marshalled bands of "literary' weaklings to act as shock troopers. In America, the business of this pathetic crew is to concect endless lies and slanders of the most brazen, most contemptible and most cowardly variety. That these lies and slanders may be exposed is to these Stalinist chiefs entirely beside the point. They operate on that golden Hearstian theory that the truth travels at a snail's pace and that many, perchance, will go to the grave without ever knowing it.

Accordingly, the prostitute scribblers rant and boils and snort. Their excretions appear in the Daily Wirker, the Pravda and other Stalinist publications. And one quick reading of their hodge-podge shows that these villifiers, like all liars, become hoplessly enmeshed in their own lies, indicting both themselves and their masters.

Perhaps the most overworked of these forlorn figures is that Daily Worker columnist, Michael Gold. Poor Mike! Whenever there is some especially dirty work to be done, Mike is singled out for the job. He has railed against James T. Farrell. He has, on instructions, fumed against Scott Nearing. Under orders from his chiefs, he has scanned Webster's Unabridged Dictionary at Sidney Hook, James P. Cannon class movement. and a long list of other writers. that. economists and political leaders, Mike claims that Casey got just because they refuse to concede that to build Socialism, you have to kill off two-thirds or Now, just what kind of mumbothree-quarters of a nation's po- jumbo is that, Mike? Has Mike pulation.

Gold in Exile

After nine months in New an

Underworld king engage drug lacked in coherence, they surely

The confession was a howling success. Mike was reinstated. And now he is back at his column, as happy as it's possible for one in his plight to be.

His latest assignment was to show up" James Casey and try lies? to make a good job of it. These Stalinist chiefs are sly and scheming gentlemen. They are conscious that the election camand that the chances are one thousand to one that Casey will get busier than ever blasting full of holes the class betrayal bamboozlers. Hence, the Communist Party members must be to such a pitch that the very sound of his name will make kill somebody or commit suicide. Hence the Gold effusion in the

Mike starts out by saying that a certain professor has quit the Communist Party. He adds that the said professor had gone to Harper's or Scribner's or some other high-brow magazine to write about how he had been misled. This professor, Gold adds, had shunned contact with 'real workers". But what can you expect, exclaims Mike, of men who get into the party for six months and leave? Thereupon, Mike launches on his tirade against Casey.... implying that the cases of the professor and Casey are identical

At once poor Mike illustrates to what low depths a man must descend in order to do the bidding of the Stalinist masters. Mike knows as well as do his Stalinist bosses that Casey had never written a line about the Stalinists in any of the capitalist magazines or newspapers. Moreover, Mike and his masters know that Casey is not a newecomer in the revolutionary working class movement. Casey was a member of the Stalinist Party when Gold was still trying to learn the definition of anarchism. And Casey was a member of the Socialist Party in the war days when Gold was memorizing lines from Keats and Shelly and panhandling nickels around the Rand

Who is the Newcomer?

peeved because he was not appreciated on the Daily Worker. Gold so soon forgetten how Mike Gold got up at a Stuyvesant Casino banquet and paid tribute And when poor Mike got kick- to our great managing editor ed out editorship of the New of our great revolutionary news-Masses because he got the sig-paper." And has Mike Gold so nals mixed up and wrote several soon forgotten how his own weeks before the official com- masters-from Earl Browder and mand was given that it was "the Clarence Hathaway down to Ike duty of all workers to support Amter and Charlie Krumbein-Roosevelt', he was sent to New praised Casey from the public Mexico on a probationary vaca- platform on numerous occasions tion for his "political health". | because, they admitted, he turned unreadable organizational Mexico, Gold was allowed to re- bulletin into the semblance of a turn and, as a sort of confession, regular newspaper. Casey did get Mike mention. Under the iron he was obliged to write a series damned sore while on the Daily rule of Stalinism, Mike dare not of Stalinist tracts against Leon Worker-but that was when try to meet or discuss political Casey was asked to put into the issues. That is not the Stalinist

By James Casey

preparation of the election campaign.

After a bold start, Mike's attack slowly simmers down into a whine. Casey was paid more money than any man on the Daily Worker, including Clarence Hathaway, bemoans Mike, and asks: "Why did he kick?"

It is relevant to ask Mike, at this juncture, why doesn't he and his boss Browder get together and decide to stick by the same

Last Summer, Browder rushed to the capitalist press to declare that Casey was "just a minor editorial employee." And now paign is about to get under way along comes Mike with the statement that Casey wasn't satisfied. even though he was receiving more money than anyone else on the staff. Now isn't Mike just a policies of the People's Front little bit afraid that some Communist Party rank - and - file members might be curious to We refer, of course, to the Sta-linist executioners and their Casey. They must be worked up Bolsheviks" should discriminate and pay a minor editorial employee more than anyone else on them want to tear their hair, the staff including the so-called editor-in-chief, even though the latter did spend nine months of August 6 issue of the Daily the year in Minneapolis bar-

Gold and Browder at Odds

As Mike goes on, his twaddle grows more and more at variance with that of his boss Browder. Browder told the membership thas Casey had gone over to Hearst. So had the Daily Worker. Taking Browder at his word, Journal for months in anticipation of reading one of Casey's articles. Now Mike tearfully whimpers: "If Casey wanted to do so quietly instead of raising a

the real issue. Mike seeks to give Casey has gone back to the New York Times and that his "opposition to People's Frontism" was just a pretext.

Needless to say, Mike lies as flagrantly when he implies Casey had returned to the Times as did his boss, Browder, when he said Casey had gone to Hearst. And needless to say, also, that if Casey had cared to amass money, he would not have gone to the Daily Worker in the first place.

It is toward the end of his fulmination that Mike gives himself away. Why did Casey have to write a pamphlet, asks Gold, "charging the Communist Party with being reacionary and be-It is Gold, not Casey, who is traying the working class." for the vilest epithets to hurl the newcomer in the working Therein lies one of the answers to Mike's assignment.

Casey wrote a pamphlet show ing how the Stalinists, with the People's Front line, have lost every right to call themselves a revolutionary warking class party. The lies about the "new democracy" within the Party, growth in organization and the scheurs to support Democrats in Philadelphia and Republicans in New York, all are brought into the light of day. And Casey also asked why the Stalinist leaders, while calling on their followers to boycott Hearst, were themselves quietly carrying on business transactions with the Fascist publisher.

Eloquent Silence

Not a single world of this does True, the articles didn't make paper editorials giving left- way. The Stalinist way is to lie, much sense but, then, what they handed support to Roosevelt in to distort, to misrepresent and

Casey's complaints. And now, and "an enemy of the people?" nore than twelve months later. Mike suddenly ups and squeals fears. Casey will save him. The on Casey.

Mike and his masters know full well that Helen Casey was verted mind. They are part and an active worker in the Com- parcel of the necessary trimmings munist Party and the general he had to fabricate to carry out fraction secretary of a mass organization in a Bronx section. pulous masters, who make lying Helen Casey was one of the largest contributors to the Party fund for many years, and before she was expelled for her opposition to People's Frontism, she challenged the Party leadership to bring her case before the membership. Naturally, this was never done.

By manufacturing the drivel about Helen Casey and alleged conversations, Mike shows him- Mike should chuck up the whole self open to a serious charge. As "the hardened, honest and disciplined Bolshevik" that he through using him he may find, boasts he is, why did'nt Mike report Casey's deviations to his to his grief, that they have masters, when Casey was still chosen for him a most unhappy with the Daily Worker? Why did end.

to invent bedtime stories. That he wait more than three hundred is why Mike recounts supposed and sixty-five days before coming conversations that he and Casey out with this confession? Does had about the latter's wife not not Gold realize that by his own being satisfied with Daily Worker statement he placed himself in earnings. For more than a year, the position of being branded "a Mike claims, he had listened to self-confessed Trotskyist plotter"

But Mike can quickly dispel his conversations Mike writes about took place only in his own pera dirty job for callous, unscrua cardinal principle of their daily operations.

His masters used Yagoda, the chief of the OGPU, for the same kind of dirty work. Now Yagoda is rotting in some dank prison cell or perhaps he has already been shot in the back in the rear of some toilet. The Stalinist chiefs will not always send Mike to New Mexico for his blunders. filthy game before it's toolate. If he waits until his masters are

Stalinists Applaud Split Campaign

(Continued from page 1) trade union bureaucracy.

Desperately trying to avoid The right wing combination in his readers the impression that the hands of the Stalinists for socialist movement.

"We offer our hand of comthe revolutionary road and trans- radeship to the Socialist Party", form in into an instrument for concludes the Stalinist editorial. People's Front class collabora- The "hand of comradeship" of tion, of social patriotic support the CP bureaucracy drips with many Communist Party members of "democratic" imperialist wars, the blood of the revolutionary had been buying the New York and of servile bootlicking of the martyrs of the Soviet Union. It is the hand that has just pumped The applause given by the the body of Adres Nin full of Daily Worker to the Altman-machine-gun bullets. It is the Thomas drive marks the latter hand that is even now whipping go back to the New York Times for what it plainly is: a capitu- up a lynch campaign against and higher wages, why didn't he lation to the Stalinist campaign Largo Caballero and other left by tearing the revolutionary wing socialists, against the anarheart out of the Socialist Party. cho-syndicalists, and all other revolutionists in Spain. It is the the SP is serving as a club in hand that squeezed the right wing for more than a year to the complete devitalization and start the expulsion drive against destruction of the revolutionary the Left wing in the American Socialist Party.

ROLL OF HONOR

Here is the first list of revolutionary socialists "expelled" by the rump meeting of the "La Guardia Socialists" in New York:

Max Shachtman, Martin Abern, James Burnham Joseph Carter. William Farrell. Sam Gordon. Emanuel Garrett. Ben Herman. Morris Lewit. Alex Retzkin. Maurice Spector. Herbert Capelis. Dan Fellows. Clara Ross. Sidney Moroff. Isadore Greenberg. Esther Lieberman. Rubin Gotesky. Sam Greenberg. Sam Gordon. Felix Morrow. Attilio Salemi Ernest Ettlinger. Irving Shackley. Frank Visconti. Joe Ellis. Ben Lieberman. Ernest R. McKinney. Max Sterling. Martin Glee. Gertrude Brooks, Lyman Paine, Christian Neilson, Mildred Scharfberg. Bernard Morgenstern. George Novack. F. L. Demby. Cuthbort Daniel. Joseph Gott. Betty Smith. Fay Hollenbeck. Dan Eastman. Sam Roth. Abe Roth. Louis Fein. Victor Fox. Sol Antman. Morris Heller. B. Allen Dash. Lou Gordon. Martha Burns. John G. Wright.

The following comprise the list of the comrades still on charges and scheduled for immediate expulsion on the same

Hal Draper. Neil Harrison. Ephraim Friend. Arther Kujawsky. Abraham Bienstock. Harry Low. Irving Smiller. Hilda Agloff, Irving Lefb. Philip Shulman, Meldon Joerger, Sam Gilbert. Sidney Feffer. Julie Dorsey. Max Lane. Bertha Gruner. Abraham Miller. Herman Stern. George Zola. Sam Fisher. Raytnond Rosenthal Mary Greenfield. Fred Nessin Morris Kline. Harold R. Isaacs. Molly Davis. Milton Davis. Edith Konikow, Oscar Tropp, Arthur Burch, Kathleen Burch, Philip Brinkman. David P. Atkins. Jacob Borut. Fred Jacobs. Ed. Beecher. William Sherman. Ada Mecelle. Stanley Loren. Samuel Chertoff. Morris Spector. Phil Markson. David Miller. Robert Paul. Abe Marcus. Martha Burns. Sara Avrin. Sam Eidensohn. Leon Falk, Ben Eidensohn, Daisy Manrat, David Knebel, Paul Schleifer Harold Robbins. Sol Lankin. Helene Garden. Sol Broden. Moe Kirschenbaum. Louis Halaine. David Geschwind. Joseph Carwell. Frances Rosen. Morton Gates. William Kitt. Milton Winston. Frieda Weber. Leopold Cyens. Ben Davidson. Edna Margolin. Philip Slaner.

Erber Hits Plan to Steal YPSL Convention

To Guarantee Honest Meet

New York City August 15, 1937.

To all Circle Secretaries;

(To be read at next Circle meeting).

Dear Comrades:

This letter is an appeal to the membership to take immediate steps to secure the election of a fair and representative convention and thereby defeat the conspiracy of the centrist leaders to steal the convention from the 120 members when a census last majority and split the League.

their mad attempts to secure a in the notorious Barshop letter. majority at the convention some six months ago by systematically stroyed all possibility of holding placing factional organizers in a convention that really reprethe field under the guise of Lea- sents the membership, it is negue organizers. Three months cessary that the circles take ago, with bureaucratic disregard matters into their own hands to for the wishes of the member- enable the League to meet in a ship, they deliberately changed representative convention and the location of the convention prevent the centrist leadership from Akron to Philadelphia in of the youth from carrying order to increase the difficulties through the orders of the Clarityof the western left wing section ite group in the Party to split program of the Right, above all, in sending delegations while eas- the Y. P. S. L. rather than pering the task for their two eastern mit the left wing to gain control. strongholds, New York City and There is only one fair method for Philadelphia. As the convention the election of delegates remainapproaches and it becomes ap- ing to the circles. This is to: parent to them that even these shoddy maneuvers leave them far from having a majority, they now embark upon a frenzied campaign of gerrymandering, dues stamp record juggling, illegal transfers, and other corrupt practices.

Brazen Fraud

from Cleveland, Philadelphia, Baltimore, Chicago, Ithaca, N. Y., and other places, telling of the brazen attempts on the part of the national office or the local centrist leaders to fraudulently defeat the left wing nominees. When all of these reports will have been collected with irrefutable evidence to verify them, they will constitue a veritable "black book" of the crimes of the centrist leaders against the revolutionary majority of the the cynical politicians in control League as well as against those of the apparatus that the capture opposed to the introduction of stamps leaves one far from capchicanery and fakery into the

The practices engaged in by those in control of the League machinery have created a situation where it is no longer possible to adhere to the legal forms of the NEC when this crooked "legality" of the centrist leaders s designed to defeat the left wing by corrupt methods. The controlling bodies have abdicated

SOCIALIST APPEAL

Published Every Week As The Organ of the Socialist Party of New York, Left Wing Branches

Published at Room 1609.

100 Fifth Avenue, New York.

TELEPHONE: ALgonquin 4-4950

Vol. 1. No. 2.

Saturday, August 21, 1937 Subscriptions: \$2.00 per year; \$1.00 for 6 months. Bundle orders: 3 cents per cop. Single copies: 5 cents.

Address all communications and make out all checks and money orders to the Socialist Appeal.

Calls on Circles their right to legislate on questions of representation by the methods they have stooped to.

Their methods of representation has given New York City, with only twice the membership of California or Chicago, three times as many delegates, while Philadelphia, with less than half the membership of California or Chicago, has been given twothirds the number of delegates. They have had members vote in Columbus and transferred them to vote again in Cleveland. They have nullified the election of a left wing delegate in Ithica because a centrist member was absent. They have sold dues stamps on credit so that circles like Baltimore will meet with three members present to elect two delegates. They give Chicago May showed 193. They engaged The centrist leaders began in practices of the type exposed Since these practices have de-

- 1. Have your circle examine its records and the books of the members to determine the number in good standing.
- 2. Elect delegates to the convention on the basis of the ratio decided upon by the national office despite the obvious injustice of their system (1 for 5, 2 for 8, 3 for 23, and an additional delegate I receive reports virtually daily for every fifteen members or major fraction thereof).

3. Supply your delegates with indubitable proof of the membership of your circle, either by means of the treasurers records or the membership cards.

Only this procedure can save the League from the disrepute into which the revolting methods of the centrist leaders are plunging it. Let the membership teach of the majority of the dues turing the majority of a national convention of the Young People's Socialist League.

With Socialist greetings.

Ernest Erber

National Chairman, Young People's Socialist League.

An Appeal to Revolutionary Socialists

For weeks before the Chicago convention there was a furious campaign for the expulsion of the former members of the Workers Party from the Socialist sold out the Chicago decision on bership and far more of the ac-Paul Porter called for expulsion in a pamphlet issaed by the Wisconsin Socialist Party, paid for by a block sale to the Communist Party and circulated to every local with the help of National Office lists. The "Connecticut Committee of Correspondence" and an equally phoney letter which "borrowed" he signatures of Michigan trade unionists demanded that the Convention drive out revolutionary socialists from the Party, Jack Altman, ex-militant executive secretary of local New York, joined the expulsion chorus led and directed by the C. P. and the Daily Worker. The "united front" of counter revolutionary reformism was working smoothly.

But the stooges reckoned without the rank and file of the Socialist Party. Declarations of solidarity between pre-and postentry revolutionary socialists, a powerful counter-attack on the People's Front, party liquidation an overwhelming flood of left wing delegates gathering in Chicago scared the expulsion into its nasty retreat.

The "Red Herring"

Not a single delegate at Chicago dared to raise the expulsion issue. In the corridors, despite their written record, the right wingers indignantly denied that thing. The Appeal Group was muddled and mis-led Clarity with creating a false issue, dragging a "red herring" into the la" which Altaman demanded.

Did the Appeal group exaggerate the danger of expulsion? The answer is now on the record. June 19th the National Executive Committe was hastily called together in New York. Here behind closed doors the N. E. C. launched the campaign which the genuine representatives of the Party membership stopped dead at Chicago.

Just three months have passed. The Party is not less but more

By Glen Trimble

rejected, the Milwaukee meeting is conservative. In New York of the National Action Committee more than half the book memtrade unions by turning its ad- tive membership is opposed to ministration over to the antidiscipline, anti-Socialist League fight that the party wreckers Wisconsin SEC. Now at New York the process is culminated NEC maintains its closet arrogby a vicious and unprecedent attempt to gag the left wing majority of the convention and the clause of the constitution and party.

of the expulsionists at Chicago flourished in the secret sessions in New York. Aaron Levenstein, Party Wisconsin (already dickspeaking for Jack Altman demanded that all "Trotskyites" be Federation), Lewis of Massexpelled. He didn't bother to give reasons; it was up to the NEC inist stooges, pie-cards on the a plausible excuse. Norman Tho- liberals), Altman (whose promas, having apparently abandon- gram is transparently the Daily ed all faith in "all-inclusiveness", party democracy and Socialism decision to wreck the party does itself in his desperate effort to not involve personal retirement make the SP safe for pacifism to wait for the Farmer Labor and his own exclusive leadership, Party) and, perhapes, Zam lined up solidly with Altman and (whose reward for providing a Wisconsin. He differed only on left front to this outfit will be a minor point of tactics-argu-toleration, so long as he contiing for expulsion of selected "Trotskyite" leaders in the (vain) hope of splitting off and retaining a tamed rank ond file.

Charity's Capitulation

The Clarity majority of the NEC lived up to the Clarity record. Just as they allowed Wisconsin to dictate the NEC, and Thomas's new threadbare threat to "refuse the leadership unless" they had ever intended such a to dictate their resolutions at Chicago, so at New York they charged both by the right and surrendered to the combined right threat and unanimously endorsed the expulsion "formu-

This formula is so flagrantly in violation of every democratic tradition of the Socailist Party that even the Call dared not to print it. The NEC, itself bankrupt of leadership and having no gram of the membership, wants a moratorium on Socialism in the Socialist Party.

Left Wing has Majority

The consequence of the enforcement of this decree should be thoroughly convinced that the clear. Either we agree to be gagrevolutionary Marxist road is the ged or the NEC will try to exonly one for the Socialist Party. pel the party in the name of the But the NEC, handpicked by party. This is not an exaggeration. Wisconsin, has reacted to this From the Mississippi to the Pashift to the left by a retreat to cific, everything worth mention the right. The Philadelphia reso- is from the jaundiced viewpoint lution on Spain embraces the Pe- of the new old guard "Trot-kyople's Front of class collaboration ite". Throughout the Middle West which the convention decisively and east outside the city of New

York an estimate of 80 per cent of the active party membership expulsion and will unite us in the have forced. Providing that the ance in the open arena of the party, it can, by violating every every tradition of the party, en-The courage which dozed out force its illegal act and expel us.

After the smoke has cleared there will remain in the Socialist ering with the Social Democratic achussetts (surrounded by Stalto find the formula"—to frame Lewis bank roll, and befuddled Worker's), Thomas (provided his nues to do as he's told).

Many of us have given years of our lives to the job of winning the Socialist Party to a revolutionary position in words and action. Despite setbacks we have come a long way since 1931. I do not believe that we are going to let the petty autocrats of the NEC stop us now. What is demanded is a solid front of ALL revolutionary Socialists, regardless of previous party or group affiliation-SP or WP, Appeal or Clarity—and an offensive against the wreckers that will drive them so far into their holes that they won't be able to dig out until six months after the revolution.

Unite against Gag Law!

The NEC resolution is a call to arms. Every weapon in our arsenal must be used to crush answer to the revolutionary pro- the offensive against the left and to drive from the field all who persist in an anti-Socialist position. For this we must use every legal channel (the enclosed referendum proposal should be endorsed by every possible local), we must revive the Socialist Appeal (the promise of free expression through the Call and Monthly has proved worthless), we must break down the artificial split in the left wing forces devised and maintained by some Clarity "leaders" and force these same leaders to come off the fence and choose, once and for all, between Wisconsin and revolutionary Socialism.

Only Clarity votes can drive us out of the Socialist Party and we have no intention of "bailing out". The decision is up to the As we go to press, the grati-|cialist Call did not carry a single|bers approached him on behalf Clarity NEC. The NEC must be the act of the Altmanite, Clen- we will not be gagged, that we denin, who, in the name of the will fight to the last ditch against every attack on any revolutionary gized to the Spanish Government Socialist, against the wrecking of for the "unauthorized" action of the Socialist Party, and for a overthrow of capitalism and the victory of Socialism.

San Francisco, July 8, 1937.

Washington Protests Mass Expulsions

WASHINGTON, D. C. - The Washington, D. C., branch of the so far as to call him a deserter Arrangements are now being Socialist Party adopted a motion at its last meeting to send a ILP contingent rather than to for an appropriate, hearty wal-telegram to Norman Thomas commit suicide in the Stalinized come to Harry Milton upon his protesting against the idea of with being fascist spies and call- International Brigade. This Alt- arrival here, which is expected mass expulsion of left wingens from the Party.

Harry Milton Freed in Spain; Returning Here

People's Front prison in Barcehis revolutionary beliefs, has friends here from Secretary of State Cordell Hull announces that comrade Milton has been released and is now at the American Consulate in Barcelona awaiting the can bring him back to his home in New York.

Because he was known as a supporter of the left wing in the SP, his case was sabotaged from beginning to end. When the Daily Worker of June 30 charged comrade Milton and Hugo Oehler ed for their execution, the So- man did when some Party mem- shortly.

fying news arrives that comrade line in defense of a member of Harry Milton (Wolf Kupinsky), its own party, who actually who has been in the Stalinist- fought the fascists at the front. To the very last day of his imlona for almost two omnths for prisonment without a single formal charge against him, even been set free. A telegram to his after he, with others, was compelled to start a hunger strike which left him emaciated, reducing him from 180 pounds to 115, the Call did not print a line about him, although an article on not intervene in "intra-working departure of the first ship that the subject was sent in weeks class disputes." Were these the

Milton in the lurch. Altman went butchers?

of Milton. Equally dastardly was told in unmistakeable tems that Workers Defense League apolothe Chicago branch of the Work- leadership and party seriously ers Defense League in offering and honestly dedicated to the its legal services in behalf of comrades Oehler and Milton on the ground that the WDL does actions of a revolutionary party Not only the Call, but Altman and press, or the work of miserand Co. especially left Harry able capitulators to the Stalinist

because he chose to fight with made by the New York comrades