1,000 DEMONSTRATE:

Detroit's Jobless OrganizeCampaign For Jobs for All

By Robert Black

(The following article was written by a YS supporter while active in the unemployed workers' movement in Detroit.)

DETROIT--The recent demonstration of 1,000 unemployed workers, including many youth, before Detroit's Common Council has had a major impact on this city and on the country as a whole.

As a result of the militant organized action of the unemployed, a U.S. Senator threatened to introduce a bill in Congress calling for 30 hours work for 40 hours pay; Walter Reuther and the whole UAW leadership have been put on the spot to act for the unemployed; the governor and state legislature are considering the demand of unlimited extension of unemployment benefits.

The Detroit Free Press, spokesman for big business in the state, greeted the initiative of the un-

About a Little Baby

Who Owes \$1,600

at their highest during peace-

time, Eisenhower's new \$77

billion budget divides the tax

pay for past wars) ... 10 cents

Total back war debts dating

Agriculture 8 cents

back to the Spanish-American War total \$270.5 billion. That

means before a little baby takes

a drop of his mother's milk, he

owes \$1.600 for wars he never

employed with a vicious cartoon.

The unemployed are now plan-

ning a demonstration in front of

the paper's offices to demand a

It all started when, on January

12, 1,000 unemployed picketed

Detroit's Common Council to de-

mand that it endorse the 30 hour

week at 40 hours pay. Signs say-

ing, "30 for 40 means 200,000 jobs

in Detroit alone" and "The 30-

hour week means another shift,"

were carried by demonstrators.

Vets (injured in war) 10c

Interest on back debt to

Total for wars, past and

59 cents

16 cents

dollar thusly:

even heard of.

public apology.

Military

Other

With military expenditures

Other signs demanded, "public works-homes, schools and hospitals," "Unemployment compenstation for entire period of unemployment," "Moratorium on debts No foreclosures, no evictions."

THE

Banning overtime during periods of unemployment was another demand paraded on the posters.

On the 13th floor of the City Hall, Common Council was in session. Three delegates from the UAW's Skilled and Production Workers Unemployed Committee, which sponsored the demonstration, presented their demands to the Council. The gallery, with seats for 70 people, was jammed to overflowing. More than 100 people witnessed the session.

The Council heard the delegates, and promised to take up the issue more completely the following weeks. The mayor, Louis Miriani, was "out of town" on that day.

UNEMPLOYED PLIGHT

At the Council session, the delegates pointed out that 200,000 are unemployed in Detroit and 75,000 of these have exhausted their benefits. In Michigan as a whole 245,000 exhausted their benefits in 1958. Quoting from Fortune Magazine, one delegate said that in Michigan, 328,000 are considered "productivity unemployed," that is, out of work due to automation. Of these he quoted that 150,000 are consid-(Continued on Page 2)

"SCHOOLS SHOULD TEACH THE TRUTH":

Young Socialist Runs for Bd. of Education LA

LOS ANGELES, Calif.-After a vigorous and successful petition campaign, Peter Buch, a 24-yearold YOUNG SOCIALIST supporter, placed his name on the ballot for the spring elections to the Los

run on an anti-war platform call-

ing for education toward world peace. As a student as well as a socialist. I demand the abolition control measures that constrict independent thinking and genuine learning, restoration of academic freedom for both students and teachers, and granting the students a voice in the administration of their schools.

of The Fund for the Republic,

last week noted that the only way

an education bill can be passed in

this country is to call it a defense

bill. (He was referring to the Na-

tional Defense Education Act of

1958, passed by the 85th Con-

(Continued on Page 3)

tance.

Pickets to Bring 'Kiss Case' Before UN

(For a background story on the "Kiss Case," "A Southern Town of all loyalty oaths and thought- becomes a Battlefield of Prejudice," see page 3).

NEW YORK—A mass picket line of mothers and youth in front

A chief point of interest at Oberlin College is an arch ercted to commemorate the American missionaries who died in the Chinese Boxer Rebellion of 1900. Oberlin students put up their own arch to commemorate the Chinese who were killed while defending their country.

Schools, Teachers, Students Fight Loyalty Oath for College Loans

by Richard DeHaan

In Greek and German, "education" means the same thing as 'culture" or "civilization." In French, "to educate" is rendered as 'to elevate," while Latin educere means "to lead forth." "to educe." In Americanese, unfortunately, education has not been recently of so high a station.

Robert M. Hutchins, president gress.) Meanwhile, th Columbia University Spectator believes that "the recent announcement that Russia has quadrupled its outlay for education is frightening."

This fright and the corollary belief that education should become a gambit in the Cold War was apparently communicated by the Columbia University editors to our august legislators. Their above-mentioned National Defense Education Act was consciously calculated to utilize our

national "brain power" in a crusade against Russian technical achievements. It allocated \$900,-000,000 and for the encouragement of language and science (i.e. physical science and engineering) teaching. Educators, having learned not to look a gift horse in the mouth, welcomed even this pit-

But our Cold Warriors, not knowing when to leave well enough alone, decided that no "defense" bill could be safe without tacking on additional qualifications. Thus they appended the requirement that any recipient of the loans or grants would be required to sign two loyalty oaths: one

France: Why Reaction Triumphed – Page 4

YOUNG SOCIALIST

Angeles Board of Education, of fice No. 3.

Buch holds a B.S. degree from U.C.L.A. and is presently continuing his studies there. He is also active in the Eugene V. Debs Club, a U.C.L.A. student socialist discussion group. While distributing and selling the YOUNG SO-CIALIST near campus, he was red-bated and slandered by the Daily Bruin, U.C.L.A. student daily, and became known as the only open, public advocate of militant socialist activity at the university.

"Our schools should teach the truth." declared Peter Buch. "Not only is socialism misrepresented and the real nature of the warbreeding capitalist system concealed in the classrooms, but the actual profound role in American history played by the labor move- campaign," Buch stated, "I will

PETER BUCH

ment, the Negro people and other minorities is either ignored or distorted."

"As the only socialist in this

COLD WAR TEACHES FEAR

"The cold war atmosphere permeates our schools. Every care is taken to teach the students how to crouch furtively under desks in atomic drills-presumably for 'protection' against missile-bomb that gouges a mile-wide crater out of the ground with only a few seconds' warning."

"As a Board of Education member," Buch went on to announce, 'I would call for a halt to the senseless drills that only terrorize our children with cold war neuroses. The billions now ear-(Continued on Page 3)

of the UN building here is being planned by the Youth Committee to Free Hanover Thompson and David "Fuzzy" Simpson for Friday, Feb. 20. 2:30-5 P.M. The aim of the demonstration is to bring the famous "Kiss Case" to the attention of the UN General Assembly, which is opening on that day. The Committee feels that the Declaration of Human Rights should apply to the U.S. as well as the rest of the world.

The Youth Committee, which is an affiliate of the Committee to Combat Racial Injustice has been carrying on extensive activities over the last month to free the two boys from reform school. Comfittee representatives have spoken before NAACP youth councils, church groups and college organizations in the New York area as well as throughout the country. On February 1, the Youth Committee held a reception for Robert Williams and Dr. Perry of the Monroe N.C. NAACP. Close to 100 persons, largely Negro and white teenagers, attended.

In expressing his gratitude for the work being done by the Youth Committee, Williams gave special thanks to the YOUNG SOCIALIST. Describing the visit to Monroe by Nora Roberts and Joan Garrett of the YS, he said that when they arrived the local NAACP didn't even have a lawyer for the boys. It was the YS reporters that suggested Conrade Lynn and upon their return to New York told their story to Lynn, he stated.

DISCUSSION: We Should Favor 'Peaceful Coexistence'

tion was received from A. Rob- ing war materials. Millions of capitalist crisis would remove the ert Kaufman, YS Corresponding workers are employed in various last great barrier to peace and Editor for Baltimore, in answer phases of our war industry as well plenty. to our invitation to discuss the as the armed forces. question of "peaceful co-existtopic in the January issue.)

It is correct to say that the last great barrier to a world of peace and plenty is the capitalist system. In order to ensure peace we must, therefore, destroy capitalism.

However, this does not mean that a policy of peaceful co-existence between blocks of nations is not something which socialists should advocate. Peaceful co-existence, let us remember, means primarily an end to the cold war. It also means no historical need or excuse for infringements on freedom and democracy on either side of the great ideological divide.

The co-existence which followed World War II lasted only until peace-time production had fully met effective consumer demand and then the Frankenstein monster of capitalism was re-established-i.e. the problem of surplus production and underemployment of workers in a world of meed.

Twenty percent of the gross mational product of the United

ence with Scott Nearing in our pen to these men and to the en-December issue. Evelyn Sell of tire capitalist economy should the for this reason that they oppose Detroit comments on the same arms race end? We would have peaceful-coexistence. It might could never survive such a de- through the popular demand for pression. The American socialism co-existence.

(The following communica-States is now devoted to produc-which would grow out of such a

The capitalists well know that What do you think would hap-peace equals depression which equals the end of their rule. It is a depression far greater than the very well be that we can hasten one of the Thirties. Capitalism the downfall of capitalism

Boston Young Socialists Plan Conference

BOSTON-With the formation of the Harvard Radcliffe Socialist Club in November of this year, the ice was broken in the Boston area for socialist activity on campus. Almost simultaneously and independently a discussion group was set up at M.I.T. for the purpoe of studying socialism. Since November socialist students from different campuses have been discussing the possibility of forming an inter-college socialist grouping.

Then in December Tim Wohlforth came to the Boston area and spoke at Harvard, Brandeis and Boston University. He also spoke before an informal group of socialists representing different colleges around the Boston vicinity. This led to the organization of a committee for the formation of a United Socialist Student group of Greater Boston.

This committee is calling a conference for February 22 of all socialist students from the campuses around Boston for the formation of the group mentioned above.

The committee and the organization to be formed is and will be open to socialists of different tendencies. The committee itself contains the Y.S. and YPSL Boston representatives plus a variety of independent socialists.

The conference is expected to draw students from M.I.T., Harvard, Radcliffe, Brandeis, Boston College, Wellesley and Tufts.

Detroit's Jobless Organize Campaign

(Continued from Page 1) ered nermanently unemployed.

Another of the delegates described machines that compile data from blueprints, feed it to tapes, and these tapes run lathes, milling machines, grinders, presses. drills and so on without the aid of workers. "All this could be a good thing," the delegate said, "but the present results of it make it a threat to employment instead."

At the surplus food stations in Detroit, people received for the month of January, one pound each of rice and butter. "That's about \$1 worth of food." One man said angrily while picking up his food. "I could have bought about as much with the carfare I spent to come down here and pick up this food.'

It was also pointed out at the Council session that the future looks grim. Ford's Rouge factory has laid off 100 with more to follow from its glass plant. The en- in December to set up a city wide blazed trail.

gine plant has just gone on a 4- committee. The meeting was day week.

One thousand unemployed a day exhaust their benefits in Mich., 100 a day lose their homes, often with only a few payments to go, and 1 out of 3 will be denied welfare, who are not first discouraged from applying. Welfare aid has been further cut by the labor-endorsed Mayor of Detroit. Miriani. Evictions mount daily.

Many of the nation's unemployed are young people, ex-GI's, and the hundreds of thousands of students poured into the labor market each year.

The conditions here led a handful of young unemployed workers to begin the organization of an unemployed committee

The international leadership of the UAW had done nothing about unemployment or 30 for 40. These workers made the rounds of the local unemployed councils and unions and called a meeting late

successful and plans were made for action.

A group went to meet with Sen. McNamara (Dem.-M.) to ask him to introduce a bill in Congress for the 30 hour week. At first he refused, but later said he would do so providing Walter Reuther sent him a letter saying he supported the move. Reuther and McNamara have done nothing since then. The committee attemped to meet with Reuther. The militant unemployed did not with politicians and labor bareaucrats. More than 30,000 leaflets were passed out by willing hands to bring the unemployed out to demonstrate on Jan. 12, at City Hall.

Detroit Common Council members unofficially stated they would support the 30 hour week, but like McNamara, only if Reuther supported it. This escape route is rapidly becoming a well

When news of McNamara's 'promise" hit the papers, Reuther sent a six point statement to the press for the next day. None of the six points included 30 for This was Reuther's answer. 40.

The behavior of these politicians shows that labor endorsement of them was a mistake. The unemployed are learning this lesson and are beginning to underYoung Socialist

Tim Wohlforth, Managing Editor Allen Taplin, Business Manager

Editorial Board: Bert Deck, George Payne, Tim Wohlforth, Richard DeHaan, James Lambrecht, Martha Curti, Allen Taplin.

Corresponding Editors: Philadelphia-Arthur Phelps; Detroit-Evelyn Sell; Chicago-John Worth; Minneapolis-Tom Leonard; Denver-Leonard Hodgett; Los Angeles-Peter Allan; Bay Area-Richard Kenny; Seattle-John Severn; New York-Daniel Freeman; Baltimore-A. Robert Kaufman; Boston-Pete Samejo; Annapolis-Robert McCormick; Canada-Cliff Cotton; Britain-Janet Downs; Germany-Wolfgang Kaiser

Roving Correspondent: Shane Mage. Western Representative: James Robertson.

SUBSCRIPTION PRICE :\$1.00 a year, \$.50 for six months. Bundle rates: \$7.00 for first 100 copies, \$5.00 for each additional 100. The YOUNG SOCIALIST is published monthly. P.O. Box 471, Cooper Sta., N.Y. 3, N.Y. Phone EN 2-3722. Opinions expressed in signed articles do not necessarily represent the views of the YOUNG SOCIALIST, which are expressed in editorial statements.

VOL.	2, N	0.5	401	February, 1959

Luxemburg and Liebknecht

In the middle of the night on January 15, 1919, 40 years ago, Karl Liebknecht and Rosa Luxemburg, two of the finest revolutionary socialists of all time, were brutally murdered by military groups that later became the nucleus of the Nazi party.

Implicated in the murder, and directly responsible for it, was the Social Democratic Government of Ebert, the Guy Mollet of his day. The "crime" for which Liebknecht and Luxemburg were murdered was their leadership in the struggle against war and their support to the "Sparticus" rebellion which aimed at establishing socialism in Germany. The Second International refused to condemn the action of the Ebert Government just as today it refuses to condemn Guy Mollet for his support to France's war against the Algerian people and to deGaulle.

Rosa Luxemburg and Karl Liebknecht have always had a special place in the heart of socialist youth. Rosa was probably the greatest women socialist and symbolizes the possibility of women to free themselves from the secondary position they are forced into in capitalist society and assume real leadership in the worker's movement.

Karl more than any other single individual can be considered the founder of the socialist youth movement. As early as 1904 he proposed to the Social Democratic Party that they initiate an independent youth movement whose aim would be to fight the influence of militarism over the youth. The Social Democratic leaders fearing the independence of the youth and also fearing an open confrontation with the militaristic drive of the government fought the proposal.

However, Liebknecht was able to organize a South German youth group and with this called the first international congress of socialist youth in 1907. In this venture he received the full support of Rosa Luxemburg and Lenin. The congress adopted a strong anti-militarist declaration which stated "the struggle against militarism cannot be separated from the socialist class struggle in general." In 1908 while Liebknecht was in jail for his anti-war views, the Social Democratic Party passed a resolution subordinating the youth to the party and thus contradicting the aims of Liebknecht to establish an independent youth movement.

The Socialist Party-Social Democratic Federation leadership, the let their actions begin and end legitimate heirs of Ebert and Co. likewise is afraid of the independence of the youth and insists on subordinating the Young People's Socialist League to itself. We, on the other hand, continue to champion the independence of the youth movement. Further we agree with Liebknecht's words: "If you want peace, prepare for war, war against militarism!'

YPSL Opposes Unity

In the last issue of the YS we printed an editorial challenge to the Young Peoples Socialist League in which we suggested to YPSL members that instead of orienting towards the right they move to left and seriously consider uniting with YS supporters in the joint effort to build a socialist youth movement in this country. We suggested as a programmatic basis for such a unity the YPSL members consider the editorial policy statement adopted at our Detroit conference.

On January 16 in a debate with YS editor Tim Wohlforth, Michael Harrington gave the YPSL's answer to our challenge. He flatly turned down any possibility of the two groups uniting on the basis proposed in our editorial. Further, he made it clear that he would not even accept unity with most of the YS supporters on his basis. He stated that he would oppose allowing most of the YS supporters to join the YPSL even if they choose to.

The record is new also

Canadian Students in Action

by Cliff Cotton

Developments of the past month show that Canadian students have not been silent on issues concerning them.

College students booed, hung in dent paper

signed petitions joining the weight

of public opinion causing the resignation of the principal of United College.

OTTOWA: Two of the editors VANCOUVER: 500 Victoria of the University of Ottowa's stu-Potundo

effigy, and threw lunch bags at British Columbia's Premier, B. C. Bennet. The students demanded his resignation following the con- viction of a British Columbian cabinet member, Robert Sommers, on a bribery charge. WINNIPEG: One of Canada's most publicized civil rights cases, the firing of H. C. Crowe from the United College staff, caused 80 students to boycott classes in defense of his academic freedom. The protest was joined by 15 of the 52 members of the faculty who resigned in support of Pro- fessor Crowe. The 3,400 members of the Canadian Association of University Teachers backed Crowe completely. 104 professors from	MONTREAL: After nine months of struggle on the part of 18,000 students, (see May-June 1958 YS) Quebec's Premier Du- plessis agreed to meet representa- tives from six student bodies in the province. The students were protesting the Premier's refusal	On the state level, Democratic "friend of labor" Gov. Williams has shown no more consideration of the problems of the workers. As a result of the actions of the so-called friends of labor, the un- employed are beginning to take matters into their own hands. The unemployed movement is growing and progressive. It is a good ex- ample of how working people can organize and come to grips with a problem in order to solve it and make life better for themselves and others. It is significant that young peo- ple are in the forefront of this struggle as they have heap in the	an independent broad and militar States despite the opposition of YH VOUNG SOCIAL ANNAPOLIS: c/o Bob McCormick, Box 16, St. John's College. BALTIMORE: Socialist Study Group. c/o A. Robert Kaufman, 2733 Reister- town Rd. LA 3-3703. BAY AREA: Young Socialist Alliance, 2431 Dwight Way, Berkeley. E. V. Debs Club, 2431 Dwight Way, Berkeley. Mark Twain Club, 196-A Connecticut St., San Francisco. BOSTON: c/o Camejo, 405 Monroe, MIT, Cambridge. BUFFALO: c/o Neva Kescemetic, 831 Main St. CHICAGO: Young Socialist Committee, c/o Calnek, 1501 E. 68 St. DENVER: Young Socialist Committee, c/o 3310 Cortland. LOS ANGELES: Young Socialist Com- mittee, c/o 1702 E. 4 St.	 MONTREAL: McGill University Socialist Society, c/o McGill Students' Union, 690 Sherbrooke St., W. MILWAUKEE: Young Socialist Club, University of Wisconstn-Milwaukee. NEW YORK CITY: Young Socialist Al- liance, Box 471, Cooper Sta. OBERLIN, Ohio: Oberlin Socialist Club, Oberlin College. PHILADELPHIA: Young Socialist Club, c/o Phelps, Apt. 4b, 3506 Powelton Ave. PORTLAND, Ore.: Focus, Reed College. RICHMOND, Ind.: Socialist Discussion Group, Eartham College. TWIN CITTES: Independent Political Youth, c/o Jean Bradford, 1822 La Salle Ave., Mpls. TORONTO: Socialist Youth Forum, LE 4-804.
the University of Manitoba and 22	protesting the Premier's refusal	struggle as they have been in the fight against nuclear tests and	c/o 3310 Cortland. LOS ANGELES: Young Socialist Com- mittee, c/o 1702 E. 4 St. MADISON, Wis.: Wisconsin Socialist	Salle Ave., Mpls. TORONTO: Socialist Youth Forum, LE 4-8040.

by Barbara Doritty

Who will prevail in Monroe, North Carolina? Split with the knife of race hatred and violence. this Southern city received international notoriety as the city that produced the "kissing case." Two little Negro boys, eight and ten, have been thrown in a reformatory possibly until they are 21 years old for having been kissed by a white girl.

Monroe is a divided city. An increasingly typical Southern phenomena, Monroe's white and Negro population make up two armed camps. On the one side, the whites a majority in the city, have their Ku Klux Klan which has planned and carried through not only terrorist but full-scale military attacks on the Negro minority. On the other side are the Negroes, fighting to exist freely as equals with all citizens. They have organized themselves in the NAACP. They have utilized rifles, steel helmets, sandbag barricades and a grim solidarity to preserve the new dignity won by all Southern Negroes over the past few years. Monroe is a divided city and more-it is a battlefield.

How did this small Southern town become a battlefield of race prejudice? Monroe, North Carolina is located in the region known as the "Black Belt." This circular arc, which begins at the Mississippi Delta and ends in Vicksburg, Va., is the backbone of the South and the bastion of "white supremacy." The history of this state reflects all the prejudices, hatreds and violence that are part of the southern reality which retards and blocks the emancipation of the American people.

As far back as 1797 Negroes of this state petitioned to Congress for their rights. In 1829 a Negro militant, then in the North, published a pamphlet against Negro inequality. The demand for Negro higher education, federal sup-

(Continued from Page 1) marked for war should be channeled into higher salaries to secure better teachers, into building more and better quality schools and expanding the free lunch and health programs. No more children in the school system of Los Angeles, one of the wealthiest cities in America, should need to go hungry or without complete health care."

"Students should be given an objective consideration of socialist ideas," stated Peter Buch. "They should be taught friendship and respect for peoples of other lands"

Other points in his program call for non-discriminatory hiring of teachers and assignment of school districts; a council of representatives of labor. Negro. Mexican-American and other minority groups to supervise the selection of unbiased textbooks.

struction days.

Side by side with the small gains made by the Negro in Monroe exists race violence in the form of the Ku Klux Klan, whose campaign of night-riding, cross-burning, and "evangelical rallies" have become a symbol of terror.

DEFEND RIGHTS

For the last three years the Negroes of Monroe have intensified this fight for their equality. First the battle to desegregate the town library was won with the help of the local NAACP president, Robport of education, uniform re- ert F. Williams. In July 1957 there quirements of salaries for Negro was a fight to integrate recreaand white teachers are not solely tion facilities. The Negroes were demands of the present, but also defeated in that struggle, thereby outnumbered by whites; their un-

date as far back as the Recon- laying the groundwork for a desegregation suit. This action brought about terrorist attacks from the Ku Klux Klan against Williams and Dr. A. E. Perry, vicepresident of the NAACP. A Klan motorcade of sixty cars-headed towards Perry's home-was beaten back by the armed Negro community. And finally, last October Williams formally petitioned the Monroe school board for the transfer of his two sons to the white school. It is against this background that Monroe's most scandalous incident — the Carolina 'kissing case" took place.

> Like the Negroes in the South at large, Monroe's Negroes are

A one-year subscription to Monthly Review costs \$4. This is more than many students can afford so we make the following offer: Send us \$3 and we will give you a one-year sub plus your choice of any one of the clothbound books listed below:

THE BENDING CROSS-Ray Ginger's life of Debs THE GREAT ROAD—Agnes Smedley's life of Chu Teh THE WORLD THE DOLLAR BUILT—Gunther Stein A NEW BIRTH OF FREEDOM?-Konni Zilliacus

Suggested Order Form

usual militancy is being outflanked, again like other Southern Negroes, by legal attacks. For instance, Dr. Perry has been arrested on a trumped up charge of performing an abortion on a white woman. He had joined Robert F. Williams in the fight to desegregate the local municipal swimming pool.

Recently Monroe was awakened by another case, that of a 16-yearold Negro boy who was sentenced to 110 years in prison on a manslaughter charge after a white boy was killed in a fight.

Even more recently a Negro chambermaid, Mrs. Georgia Davis. 29. in a hotel in Monroe was thrown down a flight of stairs by a white man because he claimed her calling out to another chambermaid had disturbed his sleep. She went to the police who reluctantly swore out a warrant with a very low bail. In retaliation the chambermaid is being prosecuted on an old unemployment compensation charge, accusing her of earning \$4 while drawing compensation.

LABOR ALLY

There are hundreds, perhaps thousands, of cases like these occurring every day in the South. When their cry is not heard the big fight remains isolated and the Negroes suffer another defeat. We ask ourselves what other forces can be brought to their aid.

Union attention and support must and will be attracted to the struggle in Monroe. Dr. Perry and Robert F. Williams are in the forefront of the newly formed Committee to Combat Racial Injustice, whose national committee includes Reverend C. K. Steele, leader of the Talahassee bu3-boycott. Their purpose is to spread the call for union aid to the Southern Negro. Unionization on an integrated basis is the only way Negro equality can prevail.

The most significant factor involved in this phenomena is that the Negroes have begun to seek out the support of whites who are victims of the same oppressors and will carry on a struggle with them. By the same token the entire South will begin to feel the results of "who will prevail." The struggle is not unique for Monroe but at the same time Monroe's victory will give strength and militancy to the majority of the Negroes still suppressed.

It is for us now to help the "kiss case boys," mere children, not criminals. What can we do? Donate money to help the Committee to Combat Racial Injustice win union support. Petitions to free the boys can be obtained from the committee-spread them in your community! Send money and signed petitions to the Committee to Combat Racial Injustice, Suite 1117, 141 Broadway, New York 6.

Protest College Loyalty Oath .

(Continued from Page 1)

pledging allegiance to the government and Constitution, the other swearing that the applicant does not believe in or support any "suborganization (Section versive" 1001 (f), Title X, of the Act). The of American academe into action.

First, the 40.000-member American Association of University Professors sent letters protesting the oath requirement to Congressional committee members, branding the provision as "humiliating," and pointing out that it judges students to be "a particularly suspect part of your population.'

Then the issue was raised even in the conservative Association of American Colleges, which has traditionally played a role vis-avis the AAUP somewhat analogous to that of management visa-vis labor. When the issue was raised at the AAC's annual meeting, proponents of the oath argued that the meeting was not sufficiently representative to ensure a democratic decision, and the 750 member institutions of the Association on the question. The results of this poll have not yet been released.

Several of the member institut

beginning to form in isolated areas. The Oberlin College Student Council took a forthright stand against the requirement as did the University of Michigan and Swarthmore student councils.

But one student organization second of these requirements has has been conspicuous in its weakat last goaded the sleeping giant ness. The National Student Association joins its voice with Secre-UNIVERSITIES PROTEST OATH tary of Health, Education and Welfare Arthur S. Fleming in condemning the "loyalty" provision as unenforceable against hardcore "subversives" - who, they believe, will sign the oath anyway

NSA: 'OATH NOT EFFECTIVE' NSA adopted a resolution by

a 23-3 vote of its National Executive Committee meeting of December 29, 1958 welcoming the National Defense Education Act with one objection. Its objection to the requirement clause is not even as courageous as those of conservative colleges. "We do not oppose positive affirmations of loyalty to the United States" declared the student organization, "However, Section 1001(f) fails to offer a clear and unobjectionable affirmation of loyalty ... will it was accordingly decided to poll fail to eliminate those working toward the overthrow of the government, but may work hardships on innocent individuals."

Few of the protestants seem to appreciate that the oath requiret is really of a piece with the e new-found American con for "education." Once edun becomes just another ploy he Cold War, then there is logical reason why "security should not be summarily inated from it. Once education its basically democratic tion, there is no reason why ents should not be denied the umption of innocence which ne basis of all democratic law. here is, indeed, much to be for the Greek belief that edtion has something to do with general character of the civilon. Were Plato familiar with educational system as an adct of American foreign policy, would surely have to reaffirm statement that "what is reed in a society will be taught

Although the office is non-partisan, the candidacy of Buch is endorsed by the Socialist Workers Party, which has supported candidates running on socialist platforms in previous elections for Los Angeles Board of Education as well as for mayor. In addition, the editorial board of the YOUNG SOCIALIST has come out in support of the campaign and its supporters in Los Angeles will actively campaign to bring Buch's proposals for better education and a peaceful, prosperous, socialist world to the workers and the students of Los Angeles.

Monthly Review,	tl
Monthly Review	C
	B
66 Barrow St.,	S
New York 14. N.Y.	tl st ci
I enclose \$3. In return you will send me Monthly Review for	re
one year plus	E d P
Name	t n t
Address	q b
City	o t

ions, however, jumped the gun	men
the AAC, and made public	whol
eir own views. The three Quaker	cern
leges in the Philadelphia area.	catio
yn Mawr, Haverford and	in t
arthmore, demanded repeal of	no l
e provision, and the first two	risks
ted that they would not parti-	elimi
ate in the program unless the	loses
uirement is removed.	func
Three Maine colleges, Bates,	stud
wdoin and Colby and the presi-	pres
nts of Yale, Harvard and	is th
inceton joined the protest.	T
None of the colleges took excep-	said
on to the companion require-	ucat
ent of the act that applicants	the
ke an act of allegiance. To re-	izati
ire such an oath was held to	our
"a necessary accompaniment	junc
citizenship" and the "right of	he v
e Government."	his
At YOUNG SOCIALIST press-	
me student opposition was also	ther

THE WORKERS' PARTIES ARE RESPONSIBLE:

France: Why Reaction Triumphed

Shane Mage, presently roving correspondent for the car were slaughtered for demand-YS, was one of the founders of the paper. He was in France during the period of the Referendum and elections analyzed in this article.

By Shane Mage

given a sweeping mandate to the

party of Jacques Soustelle and

Michel Debre, "The Union for the

New Republic," and its ultra-

conservative allies, the "Inde-

pendents." In doing so, they have

approved the military coup d'etat

of May 13, 1958, which killed the

Fourth Republic. The French

have voted in favor of the war

against the Algerian people-a

war which has as its conse-

quences inside France steadily

rising prices (further aggravated

by de Gaulle's devaluation of the

franc), political repression and a

governmental budget so unbal-

anced by the cost of the war that

the most elementary needs of the

This is a shocking result for

those who think of France as the

country of liberalism and "The

Declaration of the Rights of

Man." So, too, is it for those who

recall that less than three years

ago the French sent to the Na-

tional Assembly "men of the left"

who campaigned on a program

calling for an end to the Algerian

war and the start of a new era of

social progress. But especially

must it be a revelation to those

who had seen in the huge French

Communist Party a reliable bul-

It is incumbent upon every po-

litical conscious person to under-

stand how France has been hand-

ed over to a militarist and quasi-

fascist leadership for the next

five years. Why did parliamen-

tary democracy fail, and why

were the Communist, Socialist

and liberal forces all powerless

before the sweep of Gaullist-Sou-

best-known character in this

story of the Fourth Republic, the

story cannot be understood with-

out knowledge of three infinitely

more important characters: the

Socialist Party, the Communist

SOCIALISTS SUPPORT

REACTION

Party was typically social-demo-

cratic. Swept to power (in the

famous "Popular Front") by a

general strike in 1936, Blum

quickly proclaimed himself a "loyal administrator" of French

capitalism. He did not betray his

word. French capitalism was

saved at the cost of a few minor

reforms, while international so-

cialist solidarity was broken by

the refusal of the Blum govern-

Led by Leon Blum, the Socialist

Party and colonialism.

While deGaulle himself is the

stellist reaction?

wark of democratic liberties.

people must be ignored.

CASABLANCA - Reaction has | 1936, and loyally did Blum's bidtriumphed in France. The major- ding, even to the point of strikeity of the French people have breaking.

> The two parties nevertheless retained the allegiance of the working class because they represented the only organized political force available to the workers.

Our third character, colonialism, has always been an integral element of French capitalism. French industry was backward and uncompetititve as against Germany, England and the U.S. Its archaic industrial system was shored up only by the profits streaming from a vast colonial empire, including Indo-China, Morocco and Algeria.

During the Nazi occupation of France in World War II, most French capitalists and conservatives collaborated with the Germans through the Vichy Government. A smaller section of the

On Purity and Politics

Socialists are constantly concerned that their politics uphold sound principles. The Texans, however, seem to have settled that problem. "Politics is politics," said one "Lone Star" lobbyist to a Texas Observer reporter. "Don't try to mix principle with it. Politics is pure, but you start mixing principle in it, and everything gets murky."

capitalists, principally those associated with light industry, supported the British side under the leadership of deGaulle. But in France itself, a powerful Resistance was formed, made up largely of workers, mainly socialists and communists, and their program was the establishment of socialism in France.

After the war, the Resistance movement was the strongest single political force in France, and militarily stronger than deGaulle's army and police. With the Vichy collaborators in hiding, the Communist and Socialist parties together polled an absolute majority in the first post-war elections. Nothing, it seemed, could stop France from becoming socialist.

But the Communists and Socialists, having learned nothing from the disastrous lessons of the Popular Front, pursued the same policies in 1945 and they had in 1936, and with the same results. Chinese people at Dienbienphu Instead of forming a socialist in 1954 and the emerging of ending the war and the mute learn the lesson of that defeat. government, they entered a coal- powerful anti-colonial movements presence of the French working ition with a Catholic, capitalist in Tunisia and Morocco, it seemed class-paralyzed by the CP's di- cialists today are used by the

ing independence.

Meanwhile, in France the CP

used its prestige from the Resistance movement to persuade workers to support the coalition government. Under cover of slogans like "Produce First" and The Strike is the Class Weapon of the Trusts," the CP for two years prevented the workers from going on strike. Most disastrous of all, the CP forced the workers' militias to disarm themselves on the basis of CP-leader Maurice Thorezs slogan, "A Single Army, A Single Police, A Single State.' What Thorez neglected to tell the workers was that this army, police and state were to be used against them and against the colonial peoples.

WORKERS REBEL AGANST 'RESTRAINT'

The working class, by 1947, had enough of this "restraint" and a great wave of wildcat strikes began over CP protests, including a strike at the enormous Renault automobile factory. The CP was forced to withdraw from the government, a decision which was greeted with relief by its Socialist and Catholic "friends" who were beginning to shiver in the Cold War winds blowing from Washington.

The years following the breakup of the three-party coalition were somber ones for France. The event symbolizing the period was the disastrous Indo-Chinese war, which while producing huge fortunes for some shrewd currency manipulators with government connections, ruined French finances and ate away the value of the franc.

When the CP left the coalition government, it announced that it was going into opposition; yet it followed the most sterile and ineffective policy conceivable. It steadfastly opposed any united class action against capitalism and colonialism, either as a united front of communist and socialist workers or in the form of a general strike. (In 1948, the French coal miners were defeated in a bitter two-month strike solely because the CP prevented the Renault workers from coming to their aid). The CP frittered away the strength of the working-class movement in isolated and adventurist actions such as the "Ridgeway Riots."

Meanwhile, the first Gaullist movement, the "Rally of the French People," made its appearance in 1951, showing already the fascist stigmata of its later incarnation.

With the victory of the Indo-

People stand in front of a closed stock exchange office in Paris, discussing De Gaulle's decree pegging the franc at 493.7 to the dollar instead of the previous 420. The effect of the devaluation move was to lower the ability of the French workers to buy foreign goods.

France "experiment," French col- ognized, and a similar coup im onialism faced a yet more serious France itself could have been put threat: the Algerian revolution, which had broken out in October, 1954. The Faure-Pinay government, which succeeded that of Mendès-France, abandoned Morocco in order to concentrate on Algeria, but to no avail. The Algerian revolution flourished in the face of all that French militarism could offer.

GOVERNMENT FACES ALGERIA

The last great hope of the Fourth Republic came in the elections of January, 1956. The "Re-publican Front," headed by SPleader Guy Mollet, was brought to power on a promise to end the Algerian war and to carry through real social reforms.

As it was the last hope of parliamentary domocracy, so was it the last betrayal of the "Popular Front." Instead of ending the war through negotiation. Mollet -through his Socialist minister, Lacoste-intensified it by a policy of military "pacification." On the basis of special powers voted by all parties, including the Communists, the war took on the macabre character of massacre and torture which is now all too familiar. Into the bottomless pit of Algeria also went all hope of social reform, as inflation wiped out the gradual improvement in the French workers' real wages.

The Mollet government was bewar: the intransigent colons, the inexorable economic necessity of

With the end of the Mendès- | crushed, as is now generally recdown instantly by workers' militia and a general strike.

> But the Pflimlin government was far more frightened of such measures than of the fascist plotters of May 13, for both it and they represented the same capitalist order. To break with the army would have meant relying on the power of the working class.

> The SP-Popular Republican government did not seek to put down the revolt, but to capitulate to it. The CP did not desert them in this, but supported Pflimlin and Mollet absolutely and uncritically, even going so far as to join in a vote of confidence in the arch-conspirator, Salan. The CP opposed the tendencies in the labor movement, such as the Teachers' Union, which called for a general strike. "Unnecessary and provocative," they said, "for Mollet and Pflimlin will defend democracy against deGaulle."

When Pflimlin and Mollet had finally turned over absolute power to deGaulle, the CP posed as the only "real" defender of democracy. But its record is written in its parliamentary votes and in the pages of L'Humanite during those crucial May days: the CP had acted as an effective accomplice in the murder of the Fourth Republic.

Disillusioned with Socialist and Communist betrayal, the workers set by many contradictory forces turned to deGaulle, the only real in its prosecution of the Algerian force in France. Their defeat set back progress everywhere in the world. It behooves all of us to

It has aptly been said that so-

their Spanish Loyalist comrades. Once far to the left of the SP, the French Communist Party be- came domesticated in the 1930's. When the Kremlin made deals with the French capitalists, such In 19	colonialist party, the "Pop- Republicans." Despite the nee of Socialist and Com- st ministers, this coalition ment continued with a ven- e the policies of colonialism. 045, 50,000 Algerians were intered at Setif, and Damas- vas bombed mercilessly. In Haiphong was bombed, and ar in Indo-China began. In	litical throat by forcing German rearmament through the Nation-	war, but capable at any time of spontaneous revolutionary action against it. These forces finally came into open collision on May 13, 1958. when, rightly suspecting that the Paris government was preparing to negotiate with the Algerians,	bourgeoise to do the dirty work which no capitalist party could get away with. The regeneration of socialism requires a sharp break with the old traditions of parliamentary maneuver and pop- ular front with liberal capitalists. It was the workers' parties which organized the workers' defeat in France. That defeat can be over- come only by united, militant and
Become a Yo	ung Social		•./are—p	Supporter
—Join the F	ight for a Socia		(Add	lease print)