
[Articles from Vanguard, June 1983]
THE AKALI MOVEMENT

The agitation of the Akalis will soon enter its fourth year. In April 1S80 the Akali Dal Government was dismissed from office, in June 1980 the Congress (1) won the Punjab Elections, from August 1980 the Akalis launched their agitation and in October 1981 submitted their 45-point charters of religious, economic and political demands to the Centre. The centre as usual, has adopted the carrot and the stick method to crush the agitation.... that is,, unleash massive repression on the agitation and bargain with and woo its leaders. So, over hundred and fifty people have been shot dead by the Police, many of whom have been killed in false encounters, and thousands have been arrested and many brutally tortured, while the leaders (of all Akali Shades) hide safely within the precincts of the Golden Temple and the Guru Nanak Niwas. In order to understand the present movement of the Akalis and decide the proletariat’s attitude to it, it is .necessary to look at it from a historical perspective, analyze the major demands, examine the class character of the Akali leadership, trace the nature and course of the movement and the attitude of the Centre to it.
THE DEMANDS:
The Akali Dal is a Sikh party. Sikh religion, itself arose in the late 15th Century when Guru Nana, its founder tried to break free from the decadence and oppression that went on in the name of Hinduism. Guru Nanak was followed by ten Gurus, the last of whom, Guru Gobind Singh (1675-170) gave Sikhism its pre​sent -religious form, with the Guru-Granth Sahib as the basic book of this Religion. Though the, Granth Sahib has incorpora​ted many of the tenants of both Hindu and Muslim religions, the Sikhs have been a persecuted race. Persecuted by both Muslim and Hindu despots, they have had to fight continuously for their survival and existence. This is what has given their religion a militant and warrior-like character.
Today, though their religion faces no specific threat, they are organized on religious lines in the Akali Dal and have put forward demands of which only some are religious while the rest per​tain to the entire people of Pun​jab. Today, besides their varied religious demands (most of which have already been conceded by the- centre), their basic demands revolve around five major issues: -
a)
Adoption of the Anandpur Saheb resolution, regarding centre-state relations.
b)
The transfer of Chandigarh and other Punjabi-speaking areas to Punjab
c)
The question regarding re-allotment of the river-waters of Punjab
d)
Enactment of an -All-India Gurdwara Act; and
e)
The withdrawal of criminal cases against Akali activists and their release from jail.
(a)
THE ANANDAPUR SAHIB RESOLUT.ON
On the eve of ‘Independence’ Gandhi and Nehru had assumed the Sikhs that their rights would be fully protected in an ‘Inde​pendent India’. In 1945, at the All India Congress Committee meeting in Calcutta, Nehru bad said, “the brave Sikhs of Punjab are entitled to special consideration. I see nothing wrong in an area and a set-up in the North, wherein the Sikhs can also experience the glow of Freedom.” The Sikhs were further assured that no constitu​tion would be framed unless they accepted it.
However, when in 1950 the present constitution was enacted, the basic concept of federalism was totally diluted. The states were kept with little powers and no special safeguards were provided for the Sikhs, a religi​ous minority. The Akali Dal representatives in the Constituent Assembly expressed their inability to accept the constitution, in fact, the two representatives of the Akali Dal refused to append their signatures to it. The main content of the Anadapur Sahib resolution, adopted by the Akalis on Oct 17, 1973, demanded a true fede​ral Constitution, which envisages the retention of only four sub​jects-Defense, Foreign affairs, Communications and Currency-with the Centre, leaving the rest to the States. Later, in 1978 (When they were in power) the Akali leadership watered down this resolution and adop​ted another Anadapur Sahib resolution, which merely deman​ded more autonomy to the States. The compromising Akali leadership equivocate on which Anandapur Sahib resolu​tion they would like implemen​ted; usually referring to the 1978 one, but simultaneously mentioning that their final goal is the achievement of the 1973 resolusion. The Anandapur Sahib resolution also contains a number of other demands many of which have been included in the 45 point charter submitted to the Centre.
(b)
CHANDIGARH QUESTION:
Today the Akali emphasis is on Chandigarh being given to Punjab. As regards the other Punjabi-speaking areas they are willing to allow a special commission decide the issue.
Prior to 1947 the Congress had promised that State reorganization of the provinces take place on a linguistic basis. Yet, throughout the Country the people had to fight and shed their blood to achieve this reorganization of States. So also in Punjab the Sikhs waged a relentless battle for fifteen long years to attain their just demand for a linguistic State. In t949, the Sachar Committee report declared as Punjabi- speaking the entire Kharar Tehsil, the whole of Hoshiarpur District, including Una Tehsi! (now in Himachal Pradesh) and Ferozepur district including Abohar and Fazilka. Initially, the Akali leadership headed by Master Tar a Singh demanded, in fact, not a state of all Punjabi speaking people but a Punjabi Sabha in which Sikhs would be a majority. They propagated the cause of Punjabi in a way as if Punjabi was a part of the Sikh religion. Thus the national demand of the Punjabis had Sikh religious overtones. On the other hand the Jan Sangh and Congress called upon Punjabi- speaking Punjabi Hindus to record Hindi as their mother tongue and to strongly oppose the demand for a Punjabi sabha. However, later, when Sant Fateh Singh took over the leadership of the Akali Dal, he campaigned against mixing the language and linguistic state is​sues with religion and communalism. Also, simultaneously the demand for a separate Haryana began to rise from Hindi or Haryani speaking parts of united multi-lingual Punjab. The present Prnjab came into existence in November 1966 along with a separate Haryarfa. Many residual problems remai​ned, Chandigarh being one of them.
Chandigarh was built as the capital of undivided (post 1947) Punjab. It was right in the centre of that Punjab. As a capital, it is not very suitable to either present Punjab or Haryana, for, in both cases, it lies at one end. Yet, geographically it would fit into Punjab better. Besides, Chandigarh was bu It in place of villages which were Punjabi speaking and today the Punjabi - speaking population constitute an over whelming majority in this Union Territory.
In 1969 there was a massive agitation that Chandigarh be included in Punjab and Sant Fateh Singh had gore on a fast-unto death. When his life was in danger a compromise was struck with the Centre and Indira Gandhi put forward what was come to be known as the Chan​digarh Award. According to this Award it was decided that: -
(a)
The earlier Shah Commission proposal that Chandigarh be divided between Punjab and Haryana be rejected.
(b)
The capital project area of Chandigarh as a whole would go to Punjab. The Government of India would grant Rs. 10 crores and provide a loan of an equal amount to the Haryana Government to help it build new township as its Capital.
(c)
The FazilkaTehsil of Feroza-pore district in Punjab, including Fazilka town and some other areas including Abohar town in the same district, should be transferred to Haryana d) as regards other “claims and counter claims for the adjust​ment of the existing inter-state boundaries, the Government proposed to appoint a commission with suitable terms of reference.
Haryana unanimously accepted the Award. But in Punjab though the Akali Chief Minis​ter at first hailed the Award, he soon beat a hasty retreat when strong opposition grew in his party and State against part​ing with the extremely rich and fertile areas of Fazilka Tehsil. Besides, this area was not even contiguous with Haryana, and so in order to provide continuity between this area and the rest of Haryana, a strip of territory of an average width of about one furlong was to be transferred to Haryana. The award has remai​ned a dead letter till today be​cause of strong opposition from Punjab.
Today the AkaJis demand “the immediate and unconditional return of Chandigarh to the parent State of Punjab. As for the other Punjabi-speaking are​as left out, a commission should be set up to settle the claim on the basis of language and contiguity treating the village as a Unit.”
(c) RAVI-BEAS WATER ISSUE.

Before partition Punjab was a land of five rivers. Now it is a land of three rivers — — — Ravi, Beas and Sutlej. Under the Indus water Treaty (i960). Pakistan retained full control over the Chenab, Jhelum and Indius for its exclusive use and it gave up its right to claim a share in the surplus waters of the Ravi and Beas in return for
a sum of Rs. 100 crores paid by the Government of India. Under this treaty Pakistan gave up all claims to the waters of the Ravi, Beas and Sutlej and they became available to India for unrestricted use after 1969.
After the reorganization of the State of Punjab these three rivers continued to flow through Punjab. Before the division of post 1947 Punjab an agreement was reached in 1955 between Punjab and Rajasthan on the division of water between the two States, to which the Akali leadership raised no objec​tion. But after the divi​sion of Punjab the question of water to Haryana arose. Here too the Akali leadership conceded that Haryana has a a right to share the water since it was once a part of Punjab.
Today, water has become a key issue on the basis of which the Akali leadership have been able to mobilize the mass of peasan​try into their “Morcha”’ With Punjab being the centre of the socalled green revolution and with more and more land being brought under the plough, irrigation needs have multiplied. Says Sant Singh Sekhon, a well known writer, “A Punjabi famer will kill for water. Religion provides the colour but the real issues that make the Akali issue click are economic.” At every public meeting Akali leaders hammer home one point “Your lands will go dry”. In Punjab today canals irrigate 14.20 lakh hectars of land, while 20 lakh hectares are still dependant on power or diesel-run tube-wells. Tubewell irrigation is anything from three to nine times more costly and the alarm​ing rate of recession of subsoil water is making it uneconomi​cal. So, water to the Punjab peasantry is a key issue as far as masses are concerned.
The waters of the Sutlej had been planned to be utilized for the Bhakra Nangal Project; so the dispute centred around the distribution of the waters of the
Ravi and Beas. During the Emergency the Central Govern​ment issued an Award on March, 24, 1976, by which the Ravi-Beas waters were distributed in the following manner
Rajasthan
8.00 MAF
Haryana 3. 50 „
Punjab
•(not exceeding)
3. 50 „
Delhi drinking
water
0.02 ,,
Total
15. 02 MAP
(MAP = Million Acre Feet)

This award was obviously unjust to Punjab and all the Political parties in Punjab protested against it. This award also included the digging of a Sutlej -Yamuna Link Canal to provide water to Haryana. Later, in 1979, when the Akali Dal was in power it filed a suit in the Supreme Court under article 131 of the Constitution challen​ging the validity of the above mentioned allocation. But, on the question of the Sutlej -Yamuna link canal the Prakash Singh Badal Government accep​ted money from the Haryana Government towards purchasing land for the proposed canal. Later, though, this too was shelved because of strong oppo​sition from the Akali Party.
While, this matter was still pending adjudication before the Supreme Court, the Central Government secured an agree​ment of the Chief ministers of Punjab, Haryana and Rajasthan (now all Cong -1) on December 31, 1981. Under this agreement, the suit was withdrawn and the 1976 Award was modified to give Punjab a small increase in water. This was to be now shared as follows:
Punjab
 4.22 MAF

Haryana
 3.50

Rajasthan
 8.60

Delhi water Supply
 0.20 „
J& Kashmir 0. 65 „
Total
17—17 MAF

Thus according to this award, Punjab will get just 24% of the water, while 76% will go to other states. Today the Akalis are merely demanding that the Supreme Court resolve this water allocation issue. The Centre refuses to take the issue to the Supreme Court and is not refer​ring the matter to a River Water Tribunal. But, the Akalis rightly argue that since some of the issues involved are constitutional, they can only be gone into by the Supreme Court, not by a Tribunal or Commi​ssion.

GURDWARA ACT

The Akali party grew from a tradition of struggles in the early 1920s that was launched for the removal of the entren​ched mahants in the Gurudwa​ras, who were backed by the British imperialists. All the nationalist forces supported the move​ment. Due to the agitations the British were forced to transfer gurudwara management in the then Punjab to the control and supervision of the Shiromani Gurudwara Prabhandak Committee (SGPC), set up by an Act. The SGPC at Amritsar continues to hold charge of all Gurudwaras in Haryana, Himachal Pradesh and Punjab.
The Akalis now demand that the management of Gurudwaras in Delhi, Patna and elsewhere be brought under the charge of the SGPC. This is a question concerning solely the Sikh community and must be decided in consultation with them. Indira Gandhi is again playing with Sikh sentiments and has commi​tted the central Government to enact an all India Gurudwara Act in consultation (not with Sikhs!) but with other State Governments. Besides, the Centre has a notorious reputa​tion of interfering in SGPC affairs. For example, on one occasion when a certain non-matriculate, Santokh Singh, opposed to the Congress candi​date, wanted to become SGPC President, the Rashtrapati issued an Ordinance prescribing matriculation as a minimum qualification. Later on when the Congress made up with that gentleman another ordinance was issued allowing non-matri​culates to become the SGPC President.
(e)
The Government has arres​ted hundreds of Akali workers framed false charges on them and is refusing to release them. It is only correct that all Akalis be released unconditionally and all cases withdrawn.
NATURE OF DEMANDS:
Having viewed these demands in their historical context, it can be seen that these demands are basically just demands of the entire Punjabi speaking population. As far as the Anandapur Sahib resolution for greater state autonomy, it is a crying need for the entire country where State Govern​ments have been reduced to mere municipalities of the centre. The demand for grea​ter state autonomy is rising not only from Punjab but from all corners of the Country. Regar​ding Chandigarh the historical facts and the existing reality of the majority population being Punjabi speaking would clearly establish that this city should go to Punjab.In fact this reality is now even accepted by all political parties including the Congress (I), yet the centre is not taking a clear decision, and regarding the other Punjabi speaking areas, including the Ferozpore area, the Akalis have agreed that this be decided by a separate, independent commis​sion. And why is the centre fearful of taking the water dis​pute to the Supreme Court as demanded by the Akalis?
Unfortunately though these demands reflect the aspiration of the entire Punjabi speaking population of Punjab the Akali leadership have interwoven these demands with a host of religious demands thus excluding the participation of the 48% non-Sikh population of “the State in .the movement. The Akali leadership with their religi​ous, feudal outlook have thus successfully limited the mobilization of entire Punjab for these just demands. So, in effect, they have done a disservice to the struggle for these demands.
Indira Gandhi, quick to utilize this weakness and to drive a further wedge between the Sikh and non Sikh population has promptly given into some of the religious demands-i. e., a ban on the sale of toba​cco etc., around the Golden Temple and the Durgiana Temple, permission to carry nine inch long Kirpans on board Indian Airlines flights and arran​gements for relaying Gurbani broadcasts from the Golden Temple. Indira Gandhi has announced these as great con​cessions given to the Akalis when in fact they mean little. So much fuss is made of the reli​gious demands of the Sikhs but when it comes to the question of the Hindu religion our great Secular Centre has not thought twice of maintaining the purity and ‘sanctity’ of the numerous Hindu centres, like Hardwar, Rishikesh, Benaras etc., But when it comes to the question of the minority reli​gions they are portrayed as fanatics when they demand their religious right. So the Sikhs must fight for their religious rights at Amritsar while no Hindu has ever had to fight to establish their rights. Also, conversions to Islam are seen as a threat to our “National integrity”, while the Cong​ress (I) backing for communal organizations, like Vishwa Hindu Parishad, Patit Pawan etc., is all part of the National Cause! Besides, in Punjab the Congress (I) is openly backing Hindu Communal forces to fur​ther divide the Sikhs and Hindu’s. Pawan Kumar Sharma, President of the Hindu Suraksha Samithi, and a Congress (I) Chief, was the man who organized the Ramanavami procession at Patiala on 2nd May, which led to the rioting. It is these same Hindu communalists who took out a procession in Amritsar with lighted Cigarettes carried on kirpans, at the time the Aklis demanded Amritsar be declared a holy city.
On the one hand the Cong​ress .(I) have organized the rabid Hindu forces and on the other hand it was Sanjay Gandhi and Zail Singh who first created the Sikh fundamen​talist, Bhindranwale. Now, they have given in just to the religious demands, giving the Sikh fundamentalists a boost. The Congress (I) is seeking to do another Assam - drown the agitation through communal carnage in the blood of the Sikhs and Hindu Punjabis, and thus divert attention from the major demands and shift the focus of attack from the Centre onto the people of Punjab themselves.

THE MOVEMENT:

After the Akali leadership lost power in 1980 they launched seven major agitations between August 1980 and Sept, 1981, when 25,000 agitators courted arrest. In Oct 1981 the Akali leadership submitted their 45-point charter of demands to the Centre, which was totally ignored by the Centre. On Sept, 9, 1981 Lala Jagat Narain, the editor of the Hind Samachar’group is shot dead. On the 19th of the same month Sant Jar nail Singh Bhindranwale is arrested from Chowk Mehta on charges of conspiracy to murder Natain. During the arrest police firing claims 17 .lives. Within nine days Bhindranwale is ordered to be released on instructions of the Prime Minister herself. On Oct, 15, 1981, the Prime Minister meets a delegation of Akalis who leave the meeting proclaiming full faith in Indira Gandhi’s ability to help the Sikhs. But, by April 1982, and a second round of talks, they find that Indira Gandhi is only playing for time and decide to restart their agitation. On Aug 4, 1982, Sant Harchand Singh Longowal .launches the Akali dal Morcha (Agitation) of which he is pronounced “Dictator”. He calls for a “Dharmyudha” for the imple​mentation of eight demands of which, the five major ones are; the enactment of an all India Gurudwara Act, the withdrawal of criminal cases against Akali activists and their release from jail, transfer of Chandigarh and other Punjabi speaking areas in the adjoining states to Punjab, the annulment of all existing water distribution arrangements between neighboring States, and a strong federal structure for the State based on the Anandpur Sahib resolution The Akalis launched rallies all over the State in which about 25,000 Akalis were arrested for violating prohibitory orders. In late October Indira Gandhi ordered their unconditional release. On Oct 71, 1982 the Akalis lead a demonstration from Anadpur Sahib to Parlia​ment to mourn the death of the 34 Akalis killed in the train-bus collision at Taran Taran. When the procession was near Parliament House in Delhi due to Police obstruction a clash ensued wish the police in which four Akalis were killed and 150 injured. Indira Gandhi then again invited the Akalis tor talks. At these talks Akalis added one additional demand the dismissal of the Darbara Singh ministry. These talks failed on November 3. The Akalis then decided to launch a fresh agita​tion from November 19, the opening day of the Asiad, to put their case before an inter​national audience. Though they decided to postpone it, thousands of para military men were deployed along the route and every Sikh traveling to Delhi was caught and harassed. This action of Centre caused tremendous resentment among the entire Sikh populace.
The first round of tripartite talks, between the Akali leader​ship, Government representa​tives and the opposition in Delhi concluded on Jan 25, 1983 with little result. On Republic day at a meeting of the Akali Dal it was decided that the 4 MPS and 34 MLAS would hand in their resignation, post dated from Feb 21. A section of the Akali Dal hoped that the submission of the resignations would herald the start of a total civil disobedience movement, involving nonpayment of taxes, transport fates and gheraos of government offices. That this Civil disobedience movement did not get off the ground is an indication of the compromising character of the Akali leadership and the lack of that kind of mass appeal necessary to launch such a movement. On Feb, 13 Indira Gandhi accepted some of the religious demands, which the Akali leadership termed as afraid. The next round of tripartite talks on Feb 22, 1983 also reached no conclusion and the agitation took a militant turn. On March 16 theie is a bomb attack on a police party on the Amritsar-Julandhar Grand trunk road in which Amrittar’s Superintendent of Police, A.P.Pardey, is seriously injured. On March 23, two hand grenades are thrown at the residence of Patiala Additonal Sessions Sub-judge, K.K Garg. On March 24, five plainclothesmen on duty at the Golden Temple were held captive for over ten hours, interrogated and then released. And above all, there was the massive “Rasta Roko” on April 4, 1983 in which nearly one lakh people participated all over Punjab. The Rasta roko para​lysed entire Punjab for that day and 21 people lost their lives in police firing. On April 26, the DIG of Police, Jullundur, A.S. Atwal was shot dead at the entrance of the Golden Temple.

Fearing this rising militancy and afraid that the movement may go out of the confines set by the Akali leadership, in end April Sant Harchand Singh Longowal sought to shift the centre of the agitation entirely to the confines of the Golden Temple. In a move of mock militancy he announced the formation of a “Volunteer crops of Sikhs to be known as ‘Sirjiware’ (a do-or-die squad)” This move has given the agitation a total religious turn. The volunteers who gather at the Akali Takht every day to vow to be prepared to die for the cause, go first to get the blessings of Sant Bhindranwale. Then they tie pieces of saffron cloth on their heads and first visit the Golden Temple after which they collect below the Altai Takht. There a jathedar of the SGPC makes them take a vow that from that day onwards they will be prepared to give their lives for the service of the panth (ie., Sikh community). On Baisakhi when the first batch was sworn in, there were 35, 000 volun​teers, since then around 200 volunteers are being sworn in every day. The words of the vow seem to be deliberately ambiguous so that a lot of the volunteers seem to think that they are taking a vow for the protection of Sikhism. Most of them are simple villagers who understand very little about the Anandpur Sahib resolution. What they have been made to understand is that Sikhism is some how in danger.
Yet since the formation of this “Volunteer force”, there has been greater peace in Punjab. Longowal first announced that on May 17th the agitation would take a new turn. But May 17 has peacefully come and gone. Now he says that the next phase of the agitation will «commence on June 17. But for the last month and a half there has been no sign of the agitation reviv​ing and instead Longowal has talked of convening a meeting of opposition parties, and in a meet with nine newspaper editors had requested them to exert pressure on the Centre for bringing about a peaceful solution. Lately Longowal has put greater emphasis on “the immediate dismissal of the incompetent Darbara Singh Gove​rnment”. Yet Sant Longowal also said lately “the Akali morcha will continue as long as the Government did not accept its demands relating to territor​ial adjustments and adjudica​tion of the Ravi - Beas waters sharing dispute by the Supreme court.” Yet he has not presen​ted any programme for the future.
POLICE REPRESSION:

The Central Government ins​tead of meeting the just demands of the movement «have unleas​hed tremendous police repres​sion on the Akali agitation. Over 150 have lost their lives, thousands have been arrested, (some under MISA), many have been badly tortured and a number of Sikh houses have been set on fire by the police. Typical examples of the police brutality was reflected in the Centres attitude during the Asiad when every Sikh traveling to Delhi was caught, some beaten and a number arrested. Also during the Rasta Roko the police went on a rampage claim​ing 21 lives. Surjit Singh Barnala, Akali leader has said “by arresting a large number of innocent Sikhs on trumped up charges, they cannot hope to get away with it. Nor can we countenance the so called police encounters in which scores of our young men have been killed under one pretext or another. The whole world knows by now he rationale and the modalities of such fake encounters”. To give just some examples of the police brutality; in Kahlkhund village, Moga Tehsil, a Sikh girl was stripped naked and her father, Jagmit Singh, was forced to rape her; in Dao village a girl was stripped naked and paraded around the village by policemen; in Ittatiwali village, Jagir Singh’s thigh was cut, his flesh torn out and salt poured into the cut; at Rajastan airport Manjit Singh was shot dead; Kulwant Singh Nagokey was caught by the police who requested the magis​trate that he be taken for a medical examination; instead he was taken away tortured with hot iron bars and finally sprayed with a volley of bullets, police said that he was killed in an encounter; in Issathan, Jaswant Singh and Sukhder Singh’s stomach were burst open by the police, the flesh pulled out from their bodies with sticks, their eyes gouged out and finally shot; Balwant Singh, while sitting in a rickshaw was shot dead by D S P, Lajwant Singh and, Gurmect Singh’s nails were pulled out, salt put in the wounds, his hands were held over a candle and burnt and finally shot dead,-police said he was killed in an encounter.
Such brutal repression, killings and torture must be strongly condemned by all democrats in the country.
CLASS CHARACTER OF AKALI LEADERSHIP:
In Punjab the 150 lakh Sikhs comprise 52% of the total population. Besides these, there are another 40 lakh Sikhs scattered all over the country and another 30 lakh abroad In Punjab the Sikhs are primarily in agriculture, while business, trading etc. are mainly in the hands of the Hindus. The land owning Jat Sikhs number roug​hly 20 lakhs or about 20% of the total Sikh population. These 20% own 60% of the total land holdings in the state, All the Akali leadership are Jats and represent this powerful landlord rich pea​sant combine. It is basically this Punjab agricultural lobby, which produces the bulk of the wheat and rice on which the entire country depends. Punjab produces 40% of India’s wheat and 48% of India’s rice and in 1981 contributed 8% of the total wheat and 48%of the total rice collected by the centre for the National Food pool. Yet for all the wealth accumulated by the rich 20% landed interest in rural Punjab 45% live below the poverty line. The Akali Dal leadership is basically the political representative of this 30 lakh rich formers who seek to bargain with the centre for a greater share of the agricultural cake. The movement too, while taking up some just demands of the people and utilizing the religious sentiments of the Sikh people, will be geared primarily to serve the class interest of this landed gentry. The ‘Morcha’ will be used as a weapon to bargain with the centre. That is why it is not surprising why these same Akali leaders did not raise these same demands while they were in power but have only taken them up while in the opposition.
But this Akali movement is not a united force. On the one extreme there are those like Balbir Singh Sandhu, Chauhan and Jagjit Singh Dhillon who are demanding a separate state of Khalistan. Closely connec​ted with this group is the Sikh fundamentalist Sant Jarnail Singh Bhindramvale. On the other extreme is the so - called moderate, ex - chief minister, Prakash Singh Badal, and some​where in between lies the ‘morcha’ dictator, Sant Harchand Singh Longowal.
The Khalistanists are basically Sikh fundamentalists with its two top leaders, Chauhan and Dhillon living abroad. The character of the new Khalistan that they proposed is reflected in their constitution as presen​ted by Balbir Singh Sandhu, the Secretary General of the National Council of Khalistan It says that “the proposed Republic of Khalistan’ will have a presidential form of Government, Sikhism will be the state religion — — — in fact, the guiding force behind matters economic, social and legal will be the Guru Granth Shaib — — — and the Shiromani Akali Dal will be the only Political party. Non-Sikhs will have to be guided by the Sikh Religion in all matters and will be barred from hold​ing judicial, administrative and Military posts. No one will be allowed to preach against Sikhism or to propagate Atheism”. This is self-explanatory and certainly Khalistan cannot solve any of the problems of the Sikh people, let alone of those of the Punjabi Hindus. Inciden​tally its leader Dr. Jagjit Singh Dhillon as a Minister in the 1969 Congress Government in Punjab.
Then there is the 37 year old Sikh fanatic, Sant Jarnail Singh Bhindranwale, who first came to prominence with the help of Zail Sirtgh, and later, for his fanaticism against the Nirankari Sect. His fanatical defense of the Sikh faith is based upon the conviction that any power that opposes it must be exter​minated. He and his associ​ates are generally armed with sophisticated weapons. He is now an influential leader of the movement, and is the man chiefly responsible for giving the demands a totally religious color which can result in turning the movement against the Hindus. Badal and Longowal, the Chief Organizers of the movement, are utilizing the agita​tion to bargain with the Centre and strike a class compromise. They are restricting the move-meat to serve their parliamen​tary aims. For example when a section of the Akali Dal demanded a total civil disobedi​ence movement involving non​payment of taxes, gheraos of Governmental offices etc. the leadership decided only that the 4 MPs and 34 MLAs hand in their resignation. Each of these sections of the Akali leadership though ridden with contradictions, is utilising the other in order to serve their own group interests.
STANDPOINT OF THE CENTRE.
Firstly, the Centre will not tolerate any weakening of its power and authority, so it can never accept the Anandpur Sahib resolution on Centre-state relations. Secondly, the Centre and Indira Gandhi seeks to whip up communal frenzy by instigating the Hindu communalists and boos​ting the Sikh fundamenta​lists to turn the movement from being anti-centre into a communal carnage. Thirdly, itself immersed in election politics, it cannot take a firm stand on any of the burning Issue 93 it has to continually consider its vote-base in each area-it any-way does not have the major Sikh vote, so it is more interested in wooing the non-Sikh in both Punjab and Haryana. Also it can only maintain its political power in Punjab by keeping the Sikhs and Hindus divided. Fourthly, a growth in fundamentalism, communalism etc. in various parts of the country serves the interests of the ruling class and the Centre in its policy of “divide and rule”. Fifthly, the centre will seek to crush the movement by force and win over the leadership through bribes. Sixthly, in the realm of religion, the centre will first safeguard the interests of the Hindus and give the minimum rights to the religious minorities and lastly the Centre will seek to maintain Congress (I) rule in Punjab at any cost.
STAND POINT OF OPPOSITION PARTIES.
The BJP in true opportunist fashion has taken one stand in Punjab and a diametrically opposite position in Haryana, in order to opportunistically maintain their vote base in both areas. Charan Singh’s Lok Dal has no political stakes in Punjab and has come out in vehement opposition to the movement. The revisionist CPI and CPM have for long been kow-toing with the reac​tionary Akali leadership. Once to share power and on another to get into the Rajya Sabha with the help of the Akalis. On the one hand the CPM has supported the Akalis and on the other their representative
Harikrishan Singh Surjeet acts as intermediary between Indira Gandhi and the Akali leader​ship. Today they weep about the religious fanaticism of the Akalis, but till now, in order to serve their electoral interests they have for years trailed behind the Akali leadership. True to their revisionist nature they have not built any indepen​dent ideological base and are so directly responsible for the masses now turning to religious fundamentalism.
STANDPOINT OF THE PROLETARIAT:
The bourgeoisie seeks to turn all movements, events etc. in a direction to serve its own class interests. The proletariat too seeks to make all movements, events etc , to serve their own class interests. The contradic​tion between the bourgeoisie and the proletariat in a factory is straightforward and clear-cut and each class directly supports their class representative. So also between the agricultural laborer and the landlord. But societies in general and back​ward societies, like India, in particular have numerous class antagonisms which do not so clearly fall into the category of bourgeoisie or proletariat. There are, for example, the contradiction between nationa​lities, caste conflicts, religious and communal conflicts, con​flicts between various bourgeois lobbies, conflicts between rural and urban interests, conflicts between centre and State, etc. The bourgeoisie will seek to utilize these con​flicts to serve their own class interests while the proletariat must seek to utilise all conflicts (wherever possible) to serve its own class interests. In order to successfully do this the pro​letariat must have a very clear programme and path and act solely to further its goal. If this goal is forgotten or tempo​rarily pushed to the background it can result in opportunist alliances or even outright diversion of the movement from the revolutionary path. Generally Indian Communists have fallen into two deviations: either to blindly follow and trail behind any and every mass movement, or else to stand a loaf from the ongoing mass movement branding it as diversionary, and thus isolating oneself from the people. Both are incorrect. The fighting party of the proletariat must immerse itself into the on​going battles of the ‘people, but only in a way that serves their own class interests. Now let us turn to Punjab. But to understand the situation it must be viewed within the con​text of (both economic and political) the entire country. What then is the situation in the Country? Firstly, not only is the international capitalist economy in the midst of its deepest recession, but the Indian economy too is in the midst of a deep crisis. In a crisis situation the strong sur​vive while the weak go under. But the weak do not collapse peacefully, they put up a despe​rate struggle for survival. And so in a cir is situation such as this all contradictions get deeply sharpened and even erupt in the form of struggles. If the prole​tarian forces in the country are weak (as is the case in India) these struggles may take on many varied forms ; the essence being that in the struggle each will act to safeguard their own particular class interests.
And so it is with Punjab, the green revolution has brought with it, its own crisis. Agriculture, throughout the country is in a mess. The crisis in Agriculture has affected not only the poor and middle peasants but also the rich peasants and even a section of the landlords, and this is particularly noticeable in areas of ‘green revolution’ who have been caught in a vortex of rising cost of inputs coupled with a static price .for agricul​tural produce (kept low in the interest of the more powerful urban big bourgeoisie). Thus the farmers surplus is fast dim​inishing. This has resulted in mass movements of the peasan​try (no-doubt under rich peasant/ landlord leadership) in many parts of the country for remunerative prices. This has been particularly noticeable in Tamil-nadu, Maharashtra and Karnataka. The Punjab farmer, being at the centre of this ‘green revolution’ has also been badly affected. Besides, the Punjab farmer belongs to a powerful rural lobby and can assert his interests more effectively than a Sharad Joshi. This discontent amongst the Punjab farmers will be at the root cause and the social base of the present unrest in Punjab. So, the demand for more cheap water - the lifeblood of all agriculture — — is one of the central demands of the movement. It is this demand that is the key to rally vast sections of the Punjab peasantry in the present Akali movement. But as proletariat influence on the peasantry is weak, the entire movement is in the hands of the landlord / rich peasant combine — — reflected in the Akali leadership. They will naturally utilize this move​ment to serve both their econo​mic and political interests. It is then no wonder that this movement has taken on a reli​gious and compromising chara​cter. Feudal forces find religion a convenient and safe weapon to build a mass movement and the leadership of the movement: is likely to compromise the demands of the movement for parliamentary, political gains.
Yet the major demands of the movement, for reallocation of river waters, for transfer of Chandigarh to Punjab and for more autonomy to the States are just demands. That sections of the ruling class have been forced to fight for these issues is a reflection of the extent of the economic and political crisis in the country. Besides the demands being just, a strong fight against the Centre is bene​ficial to the proletarian and democratic forces in the Country. It is for these reasons that the proletariat must partici​pate in the ongoing movement (rasta roko, etc.) and simultan​eously expose the feudal rich peasant leadership of the Akalis. Besides it is only by participating in this movement and directing people’s wrath against the Centre can we effectively expose and fight the Sikh fundamentalism of the Akali leadership. The major demands of the agitation are not reactionary but just demands. To stand aloof from this move​ment and allow ruling class forces to utilize popular demands of the people for their own class interests is to isolate ourselves and guarantee the increasing hold of feudal forces in Punjab. Religious fundamentalism is a prop of the ruling class in crisis. It can only be fought by proletarian consciousness. Besides, it is only by participating in the movement that v e can effecti​vely expose the class character of the Akali leadership and their parliamentary ambitions. Thus, in order to effectively fight religious fundamentalisms and expose the class character of the Akali leadership the proletariat must take up the popular and just demands of the people and direct their wrath on the centre. Without participating we are likely to become helpless spectators to a commu​nal carnage, with the Akali leadership floating to power on the tide of religious fundamentalism.
But the proletariat must enter the movement with its own programme and not as a tail to the Akali leadership. While fighting for the immediate demands it must clearly pin-point that the present crisis in agriculture is precisely because of the green revolution and that the urban big bourgeoisie will never grant remunerative prices for agricultural produce and the only answer.” to the present crisis is agrarian revolution (not green revolution) and a new Democratic Society. Further only while fighting for their immediate demands, and expos​ing religious fundamentalism, can we unite both Sikhs and Hindus and show that the entire Punjabi people can only flower in unity with all other Nationalities in a New Democratic India. Neither is Sikh fundamentalism nor Hindu communalism the answer for the aspirations of the Punjabi-speak ing people of the Punjab. The people of Punjab have a rich tradition of struggle and sacrifice for justice and will not get trapped in the web of religious fundamentalism for long. Bhagat Singh, Prithipal Singh Randhwa and the hundreds of other Sikh martyr’s blood has not been spilt in vain; their memory and ideals will live forever in the hearts of the Punjabi people and the people of the entire country.
CULTURAL CONFERENCE IN SUNDERBANS
The state level conference of the “Conveners Council for the Preparatory Conference of Revolutionary writers, artists and intellectual,” was held at Jogeshganj, in the Sunderbans, on 1st, 2nd and April,1983. This conference was arranged and held at the invita​tion of the Viplav Krishik Committee (Revolutionary Peasant’s Committee). The conference was a thrilling experi​ence to all the intellectuals and cultural workers by bringing them closer to rural life. The very journey from Calcutta to the venue of the conference was an enjoyable experience in it​self. Despite fifteen years of
”Left” front administration, with a brief interlude, the Sunder​bans (a mere 100 KM from Cal​cutta) remain untouched by any modern amenities of life, such as
roads and electricity. Left Front or Congress, the peasants know the administration only by the lathis and bullets of the police. To reach the venue the cultural team could go up to only a cer​tain distance by bus. From there
the team traveled by country boat, then covered a long muddy path by foot, crossing numerous water streams over small bamboo bridges. Even in
summer there is no other way of reaching the people of the Sunderbans. As the team approach the venue they walk through canopies of green trees,
with water all around — — but proverbially, not a drop to drink. For the water is the seawater in the creeks that criss-cross the Sunderbans. Drinking water is scarce. The chief source of livelihood for the people is fish​ing, there being very little agri​culture. Also, there is no post-office or power supply to be seen.
Yet fancy shops from the plains have come to stay in this tribal area, and a variety of foreign goods have flooded this area, coming through Calcutta as well as Bangladesh. Also the parlia​mentary political parties, (CPI, CPM, Forward Block etc.,) do visit this area, but only at elec​tion time. But the peasant associations, such as the Revolutionary Krishik Commi​ttee, have always remained with the local people and led their struggles. -Also cultural organizations assist the work of the Krishik Committee.
But to arrest this ‘spark,’ the government has deployed police, BSF and military personnel all around the area. As though this is not sufficient, -CPM-trained armed volunteers roam the area. At the time of this conference special police and military personnel were deployed in power driven laun​ches to patrol the rivers that divide the Sunderbans from Bangladesh. Thus encircling Jogeshganj from all sides, the state propagated that “Naxalites” from all over the country were to have a secret meeting in the Sunderbans. Not satis​fied with this false propaganda they spread a rumor that an important official from China was attending the conference at Jogeshgunj and so had deployed heavy police bundobust at the venue.
In spite of [all the canards spread and often creating a tense atmosphere of terror and suspi​cion, and bringing into the area a host of agents and agent provocateurs the “Left Front” government was unsuccessful in its attempts to disrupt the con​ference. Living up to the tradi​tions of revolutionary struggle the Krishak Committee was able to make the three-day con​ference a resounding success.
Delegates to the conference who reached the Sunderbans, traveling by bus, boat and foot, received a warm welcome, from a thousand strong rally of agri​cultural laborers, at a distance of 12 kms. from the venue The agricultural laborers were accompanied by their poets, artists and singers, carried huge red flags and banners of the Revolutionary Krishik Commi​ttee. The delegates were then taken in a procession to the venue. The procession wound its way through a number of villages shouting slogans and singing revolutionary songs. The entire-12 km. route from the village at the mouth of the river to the venue of the conference was decorated through​out with red flags and banners carry ii.g revolutionary slogans.
The poor and oppressed of the villages en route, who are deeply immersed in struggle, witnessed the entire procession, with a sense of deep inspiration and joy, as the embodiment of their struggles.
On the morning of April, 1st the conference commenced with the offering of red floral homage, by several n ass organizations, at the martyrs column Shaheed Sharoni-built in memory of all those who gave their life for the revolution. On behalf of ‘Viplavi Lekhak Silpi Buddhijeevi Sangh’ comrade Scahin Viswas, on behalf of the ‘Sunderbans Ranabherisakha’ comrade Nirodh Baron Jotidar and on behalf of the ‘Viplavi Krishik Sangh’ comrade Suren Mandal offered red flowers at the martyrs column. Then songs in Bengali’ one a trans​lation of Comrade Panigrahi’s “We are toilers, we are commu​nists”, were sung. Then com​rade K.V. Ratnana Reddy hoisted the red flag and declared open the first state level con​ference of the ‘Conveners Council of Revolutionary writers, Artists and Intellec​tuals of West Bengal’.
Comrade Ramana Reddy expressed the hope that this conference will advance the glorious aims of the Naxalbari Martyrs and live up to the high traditions of the revolutionary writers, such as Panigrahi, Sarojdatta, Cherbandaraju. He concluded his inspiring speech with a call to have full confi​dence in the creative ability and capacity of the people and to forge ahead to fulfill the aims of the martyrs.
With this, the delegates session began. Those present included those who had two days earlier attended the formation of the All India League of Revolu​tionary Culture in Calcutta- -those belonging to the PCF, Aavhan Natya Manch, RWA, . JNM, Peoples Art Forum, Peoples Art and Literary Asso​ciation (Tamil Nadu”). Besides these, four representatives from the Nava Janvadi Sanskritik
Sangathan of Bihar also attended as fraternal delegates. One of the convener’s, comrade Prashant, welcomed the delegates on behalf of the Bengali revolu​tionary writers. On behalf of the people of the Sundarbans and on behalf of the reception committee, the Revolutionary Krishik Sangh welcomed the delegates. He said that cultural workers had come to the Sundarbans from far off places to express their solidarity with the struggles of the people of Sunderbans who had been struggling against imperialism and feudalism for decades. He said that they would now carry on this struggle with more con​fidence until they successfully smashed the chains that bound them. Next Comrade Debobrata Panda, on behalf of the Conveners Council, welcomed the gathering. He observed that though we are not yet a very strong body, we can certainly say that our organization has a bright future. He recalled the activities and achievements of the organization ever since it was launched on 16-12-80 at Kali-pur, with the registering of 61 writers and artists.
After this several fraternal delegates spoke. Then Comrade Prasant Mandal, on behalf of the Revolutionary Krishik Committee said, “we wish this conference a grand success. Though the peasantry in this backward area suffer hunger and tremendous poverty, they are showing a lot of enthusiasm for this cultural work. They realize the significance of the cultural front in the struggle for New Demo​cracy. First the peasantry of the Sunderbans fought against the British, then, under the leadership of the Communist party, the Tebhaga struggle was waged. This too could not achieve complete victory because the leadership betrayed the movement. In the light of Naxalbari we learnt that the struggles must advance along the path of people’s war and the struggles in various parts of the country must be co-ordinated into one. Keeping in mind the limitations of earlier peasant struggles, the Revolutionary Krishik Sangh is devising ever new methods. These are yiel​ding results. Yet the peasant struggles cannot be successful without waging a relentless strug​gle against revisionism. The revisionists betrayed the Telangana struggle. They drowned the Naxalbari struggle in pools of blood. Today too, in the Sunder​bans they are attacking the struggling peasantry. These attacks of the revisionists must be fought back just as those against the landlords and big bourgeoisie. We earnestly hope that you will wage a relentless and uncompromising war against revisio​nism to achieve victory in the New Democratic Revolution’. He concluded his stirring speech hoping that this revolutionary cultural organization would effectively propagate the message of the Sunderbans people’s struggle throughout’ the country.
Finally comrade Sachin Biswas proposed a vote of thanks on behalf of the Bengali writers.
On the second day, discussions were held on subjects such as, dialectical and historical materi​alism and art; Marxist view of the Transformation of Bengali art-, etc., Under the chairmanship of comrade R.Mukherjee a detailed discussion was held on the Sunderban’s peasant struggle. Finally the manifesto of the organization was dis​cussed and adopted with a few amendments, and an eleven-member executive was elected.
On the third day, in the eve​ning, an impressive tally of three thousand was held which culmi​nated in a vast public meeting. People from many villages attended defying all the threats and repressive actions of the state. Cultural troops from Andhra Pradesh, Tamilnadu, Maharashtra, Bihar and West Bengal staged stirring perfor​mances and their respective delegates spoke at the public meeting.
The entire atmosphere was charged with revolutionary enthusiasm and spirit. The pervading spirit that inspired all, not withstanding the diffe​rent languages, was the spirit of the struggles of Naxalbari, Srikakulam and Telangana, and the ideals of revolutionary cultural warriors such as Saroj Datta, Panigrahi and Cherabandaraju. The emergence of people’s artists from the down​trodden agricultural labor families, who are miles away from urban life and academic education, is clean proof of the political quality and cultural strength of this movement.
In this Sunderbans conference the songs and poetry in various languages from all corners of India merged into one harmonistic, revolutionary stream. The songs of Cherabandaraju are translated into many languages and are equally popular as they are in the original, Telugu. This itself is a strong pointer towards the crying need for an effective coordination of the revolutionary cultural activities in different parts of the country, so as to give a nation-wide philip to rouse the people throughout the country to advance the New Democratic Revolution of India towards final victory. In this sense the Sunderbans conference marks a brilliant beginning and heralds-a bright future.

ARREST AND TORTURE OF REVOLUTIONARY WRITERS
NTR’s police force is out do​ing their congress (I) counter​parts in its brutality. On 17th April in broad day light, Sub-Inspector of Konraopeta arres​ted four writers of the R W A in the village Kistampate (Vemulavada Taluk of Karimnagar District) from a tea shop. These four R W A members (Tota Mahadev, Juianti Jagannadum, B. S. Ramulu and Chandra Anjene-yulu) are well known journa​lists of Karimnagar, reporting for two local magazines “Rachchabanda” and “Chatimpu”.
These ‘,Revolutionary writers were touring the villages as part of the “go to villages” cam​paign taken up by the & W A. The purpose of such campaigns is to enable writers to investigate the social and cultural conditions in the rural areas and to study the life and struggle of the agri​cultural laborers and poor peasants, in order that they may enrich their writings. But even this the A. P. Government will not allow. The police pounced on these four writers, took them into custody without producing any arrest warrant and brutally tortured them for five days in the police lock-up. Finally they were produced in Court on 21-4-1983 (a public holiday) remanded to custody for a day and finally released on conditional bail, the magistrate stipulating that they must appear twice daily at the Sircilia police station. A case under Section.506 of the I.P.C. has been foisted on them.
The Convener of the All India League for Revolutionary Culture, K. V. Ramana Reddy, has condemned the brutal action of the police and the illegal detention and torture of the writers and has appea​led all democrats to roundly condemn this action of NTR’s Police Force.
MAMMOTH PEASANT RALLY AT KARIM NAGAR

AP RYTU COOLI SANGHAM’S 2nd STATE CONFERENCE

It was a Red letter day in the history of Karimnagar town, when on 23rd May a mammoth rally of about thirty thousand peasants, agricultural laborers, workers, youth, students, women and girijans treaded its streets shouting full throated slogans of the aspirations of the people. The entire town was submerged in an Ocean of Red Flags. With bullock carts bedecked with red flags and banner leading the way, the processionists walked through the lanes and by lanes of this small district headquarters town singing revolutionary songs, carrying play cards, banners and Red flags. Thirty thousand voices in unison demanded “Land to the tiller” and millions of hearts echoed
in ascent. People rushed to the street, to see this. Women came out of their houses with water pots to quench the thirst of the processionists. Never
before have the people of Karimnagar witnessed such a joyous scene. It filled their hearts and fond memories of the Telangana Armed struggle days were revived. The thun​der of the procession sent chill down the spines of the local Paper Tigers. The pack of solves (led by the S. P of the district with three murderer S.I. s in servile attendance) that were waiting in the wings to pounce were so shaken that they beat a hasty retreat tuck​ing their tails between their legs.
The procession heralded the triumphant conclusion of the second state conference of A. P. Rytu Cooli Sangham(pea​sants and agricultural laborers association). It exhibited the fighting spirit and undaunted courage of the peasants and their firm resolves to carry on the struggle for “New Democracy” till final victory is achieved.
After the procession a huge Public Meeting was held at” Comrade Devender Nagar”. Fifty thousand people attended the meeting.
The Public meeting was presi​ded over by comrade Ganji Rama Rao. Karnataka peasant leader comrade Rama Rao adressed the meeting. He spoke vividly of the on going peasant struggles in Karnataka and concluded his speech by say​ing that, here in Karimnagar he has found a beacon light show​ing the way to the emancipa​tion of the downtrodden.
Then Janata Party leader from Haryana Swamy Agnivesh spoke. In an emotion choked voice he paid rich tributes to the heroic Martyrs of Andhra, who laid down their lives in the cause of the people. He said that there is need to build such forces throughout the coun​try. He expressed the fond hope that the day is not far off, when the oppressed people of the entire country will surround Red Fort to crush this monstrous system. He warned that no paper tiger will be able to stop this onward march of the people.
After him, comrade Vara vara Rao (RWA) comrade Vimal (R Y L) comrade IRajesam (C.L.C) spoke.
After the speeches, JNM teams gave a cultural performance. The programme continued till the early horns, being a festival of revolutionary songs, dances and dance drama.
The procession and the public meeting were a resounding success.
THE CONFERENCE:
The second state level conference of A. P. Rytu Cooli Sangham was triumphantly held at Karimnagar on 22 and 23rd May amidst unprecedented oppression let loose by the N T R government.
A dried up tank in the heart of the city was converted into the venue of the meeting, aptly named “SRIKAKULAM COMMUNE” and the venue of the public meeting “comrade Devender Nagar” by the untiring efforts of about six hundred volunteers drawn from the R S U, R Y L, R C S and the Singareni Workers Federation.
The Conference programme began with the hoisting of the Red Flag by Adilabad girijan peasant leader comrade Hanumantha Rao.
After this, the entire gathering paid red tributes to the martyrs at the specially erected martyr’s column. Then comrade Mallikarjun of the reception committee invi​ted the steering committee on to the dias. Comrade C. S. R. Prasad welcomed the delegates, fraternal delegates and guests in to the conference hall “Comrade Ramchander Hall”.
Sri A.M. Bari, president of the reception committee read his welcome address.
The entire house was moved to tears and fond memories of Martyr Heroes were revived when the families of Martyr comrades were introduced. The house reverberated with mighty slogan, of praising the valiant deeds of the heroic martyrs and of the delegates firm resolve to carry on the struggle through to the end, to fulfill the aspira​tions of the departed comrades. After this moving scene, Karnataka peasant leader comrade Rama Rao addressed the dele​gates. After his address, the message from the A.P. State committee of .the C.P.I. (ML) (P W) was read to the house.
Then comrade Varavara Rao (All India league for revolutionary culture) comrade Kumar (Navjavan Bharat Sabha, Maharastra Comrade Neel (Karnataka progressive youth centre) comrade Inder (Maharastra Krantikari Kashtakari Sangha-tana) comrade Mohan (Mass-Line) comrade Sudhakar (RSL) comrade Jagan (RYC) comrade B.S. Ramulu RWA) comrade Gaddar (JNM) comrade Ravinder (Singareni workers federation) comrade Laxma Reddy (CLC) comrade Ravinder Reddy (APTF) comrade Harinaryana (Beedi workers) and comrade Kati (Girijan pea​sants) gave messages to the conference on behalf of their organizations.
In the afternoon session com​rade Vimal explained the RCS manifesto. After thorough discussions a few amendments were proposed and were carried through unanimously. Then General Secretary’s report was presented to the house.
In the evening “Comrade Hari Bhushan exhibition Hall” was inaugurated by comrade Paritala Narayanamma, widow of com​rade Paritala Sri Ramiulu who was murdered by landlord goondas. The police recently murdered her son comrade Pritala Hari.
In the night a cultural pro​gramme of revolutionary songs, dances and a drama were enac​ted.
On 23rd, in the morning session a political resolution with “Agrarian Revolution” as its focal point was introduced.. After thorough discussions it was passed. Then resolutions demanding remunerative prices for the agricultural produce, demanding minimum wages for agricultural laborers, etc were passed.
The whole house broke with thunderous applause when a girijan peasant team from the agency area of East Godavari district presented a traditional song and dance item. The delegates repeatedly cheered the Per​formers.
In the afternoon session a new executive body with comrade Ganji Rama Rao as president and comrade Raghavulu as general secretary was elected.
Then the procession and the public meeting took place.
Lenin has said that revolution is a festival of the masses. This Conference was held amidst tremendous struggles and was as a source of inspiration for future bigger battles.
The Historical Battle of the Bombay Textile Workers

The textile workers of Bombay have waged a heroic and histo​ric battle. Historical in a double sense; One, it is the biggest strike in the annals of the wor​king class movement in the world; and secondly, it will prove a turning point in the textile workers movement irre​spective of the success or failure of the agitation; the organization of the workers and the state of their opponents will never be the same again.
The workers of eight mills have been on strike since Oct, 20, 1931. The workers of the remaining 54 mills in Bombay have been on strike since Jan, 18, 1982. The 2.25 lakh textile workers of Bombay are among the most poorly paid industrial workers in the country. Yet, from where have they derived the strength to prolong this struggle? Ironical though it may appear, it is from their very weakness. They are among the most exploited, both by their employers and the trade union bosses. They want to put an end to this state of affairs.
But, Alas! The Bombay textile workers’ historical strike has virtually fizzled out.
Datta Samant and his faithful tail, the Lal Nishan Party, are still saying that only 40,000 workers have returned to work. This is a blatant false hood. One lakh, thirty thousand workers are at work, of which roughly one lakh are original workers and thirty thousand are new recruits. Of the one and a quarter lakh still out the majority are not being taken back in spite of repeated efforts.
Of the 60 mills 33 mills are working all three shifts, l7 two shifts, one mill (Gold Mohur) is working nominally with a few hundred workers in one shift and 9 mills are refusing to re​open (they are closed down). In all, about one lakh and thirty thousand workers are attending the mills. Tens of thousands of workers, today, are being driven away from the gates of the mills when they report in order to be taken back.
The Mill Owners’ Association (MOA) Chairman speaking at the annual general body mee​ting, in mid-April, said, “The position today is that it is not a question of workmen not retur​ning to work, but it is essen​tially a question of disability of a substantial section of the industry, not being in a position to take them back.” This is not just talk! A third of the 1.25 lakh textile workers are going to be thrown out of their jobs. All this in the sole pursuit of more profits. No matter if workers starve to death, the mill owners must reorganize their decaying industry!’
EARLY HISTORY

Textile workers in the country were the first to be organized (in 1884, as the Bombay Mill-hands Association under the leadership of N.M. Lokhunday, a journalist) and among the first to wage a strike (in 1887 the workers of Swadeshi Mills Kurla, struck work for three days) and the firsc to be regis​tered as a trade union (the Bombay Textile Labor Union in T.926). They were also the first to wage a political strike (when Tilak was convicted and deported in 1908, the Bombay textile workers struck work for six days - one day for each year of his six - year deportation). They were most active ‘.in the demonstration against the Simon Commission in 1927, despite Gandhi’s opposition. During the R.I.N. uprising in 1946 they fought street battles in solida​rity with the rebels.
After the 1908 strike the major strikes organized by the textile workers in Bombay were in 19l9-21 (when Bombay accoun​ted for 51% of-all strikes in the -country, 65% of workers involved in strikes all over the country and 90% of total time lost due to strikes); In-1924, (involving over 1.6. lakh workers and accounting for a loss of 7.75 million man-days conducted in defiance of the established union leaders, aga​inst the mill owners refusal to pay bonus); in 1925 (when 1.5 lakh mill workers struck work for over 11 million man-days and successfully fought the mill owner’s proposal to cut wages by 11.5%), in 1926-29 (against the “rationalization” scheme laying down work norms and rules, including payment of fines etc) It was out of ‘this last strike that the Girni Kamgar Union - Lal Bavta (GKU) led by the Communist Party was born and the Bombay Textile Labor Union which had been opposing strikes and other imitational forms of pro​test and militant actions, was rejected by the workers. In 1930 the Bombay government itself, in an internal circular noted - “In 1919 and in L924 the mill operatives came out on strike in a body. But they did not come out in pursuance of a call of action raised by a pro​perly constituted trade union of which they were members.... The Girni Kamgar Union was the first union to -undertake intensive propaganda and to organize a large body of workers into a trade union with a regular organization, collection of sub​scriptions and accumulation of funds”. However, the conclu​sion of the 1923-29 strikes was followed by very heavy victimization of active unionists and the record membership of the GKU at the start (65,000) fell drastically (to 800) at its end.
In 1931 there were strikes arising from demands regarding wages and recognition of union, involving nearly 26,000 workers and loss of 6.73 lakh man-days.
The 1933-34 strike of the mill workers in Bombay against a move by the mill owners to cut wages met with failure. Mills in Ahmedabad, Madras, Sholapur, Nagpur, Akola and elsewhere followed this wage cut in the Bombay mills.
In August 1934 the government passed the Trade Dispute Con​ciliation Act. But the GKU, having been refused recognition by the mill owners could not enter in to negotiations. Despite this, the GKU membership rose steadily to command over 7,000 members by 1932 in Bombay itself. This was apart from its following among mill workers in other parts of the Bombay Presidency.
In 1938 the Bombay Trade Dispute Act (forerunner of the Bombay Industrial Relations Act, 1946) was passed amidst violent opposition from legisla​tors and unionists. The main “virtue” of this Act according to its supporters was that only a recognized trade union could appear on behalf of workers for the settlement of a dispute. Every strike became illegal, and unions leading a strike not eligible for recognition. Soon after the transfer of power in 1947, there was the biggest strike of the textile workers (till the present ongoing one) in 1950. The strike continued for 62 days. There was no major agitation till over a decade later, in 1966 when there was a 12-day strike in all the mills in Bombay. There after however, there have been strikes at fairly quick intervals; in 1968 there was a 6-day strike in all the mills, in 1974 there was a 42-day strike in all the mills, then in 1979 some of the mills struck work for a day or two separa​tely, then came October 1981 when 8 mills launched a strike, which merged into the present total strike in all the mills from January 20, ‘82.
Before the transfer of power in 1947 the Congress leadership, despite M.K. Gandhi’s dis​approval of unionization of workers, used these same unions to serve their own political interests. Therefore there was some mobilization of workers on political issues, though not on working class politics. After the transfer of power, the Cong​ress took the place of the British imperialists and the revisionists the place of the Congress of the pre-1947 days. But the politics introduced by the revisionists has been entirely the politics of elec​tioneering alone.

THEIR CURRENT HISTORY
Today the average wages of the mill workers in Bombay totals Rs. 476.80 per month, inclu​ding dearness allowance. Unlike every other major industry in the country, there is no provi​sion for annual revision of wages. Standards of workloads and price index system, which were laid down in 1948, have remained unchanged since. Therefore the dearness allowance paid does not neutralize price rise even to the extent it does for the workers in other indu​stries where price indices are revised every ten years.

Over 60,000 or .4% of the total workers in the Bombay textile mills are badli workers. These ‘badlis’ have to go to the factory gates and wait in a line at the start of every shift. The Management will take in only as many ‘badlis’ to work as the number of absentee permanent workers on that shift. Only 18% of the badli workers get employ​ment for 20 days in a month. Most are employed for only 5 to 10 days in a month. Most badli workers have remained as such despite several years, many for over 10 years, of service. The average wages of the ‘badlis’ total Rs. I25 per month.
As a result of such miserable terms of work, indebtedness is widespread among textile worker s. A survey conducted by a social service organization revealed that at any given time at least 80% of Bombay’s textile workers are in debt. The source of borrowing is invariably the private moneylender. The interest rates vary from Rs. 6 to 12 per hundred per month. The poorer the worker the higher the rates of interest.
THE CONDITIONS OF WORK
Except in the case of two or three mills, the remaining mills should, according to the health provisions laid down by the government itself, be closed down.
Intolerable temperature and humidity level and minute fibre particles in the atmosphere are three factors that are ruining the health of the textile workers. Laboratory experi​ments show that clothed men can be comfortable when the external temperature is 70 degrees Fahrenheit. Unclothed relaxing men can be comforta​ble at 82-88 degrees Fahrenheit. In the mills, steam is released inside the mills themselves and air circulation is poor. This humidity is deliberately main​tained so as to reduce breakage of the fibres. The temperature in the blowing and the weaving shed varies between 100 and 130 degrees Fahrenheit. In such hot and humid conditions workers are compelled to work half naked, with a banian and under​wear.
Man can tolerate up to 65 / 90 decibels of noise. In the mills the noise level is around 105 decibels in the weaving shed. In the blow rooms it is about 100 decibels. Because of this noise pollution, many textile workers suffer from deafness. So also when the fibre ‘particles in the air is about 1 mg. per cubic metre the worker is bound to suffer from all kinds of lung ailments. But in Bom​bay textile mills the level of fibre particles in the air is much above this level, with an aver​age 76 mg. per cubic metre in the blow room, 46 mg. per cubic metre in the carding room, 24 mg. per cubic metre in the dining room.
Since chlorine is extensively used for bleaching, headaches, burning of eyes, throat and no​se is inevitable while working. Many workers also suffer from bleeding through the nose.
A survey conducted by medical personnel, revealed that all tex​tile workers suffer from tuberculosis, bronchitis, as​thma, breathlessness etc. The relationship between the staff and workers is most medieval. The shabbiest jobber or supervisor who is not worth a rupee even if a Rs. 2 note is placed on -.his head, abuses, the worker and even slaps him at tires. A young rascally supervisor, whose age may be a little more than the service span of the worker pinches the latter’s ears, or pulls his hair for the silliest reasons.
For a small “mistake” the wor​ker is fined between Rs. 5 and Rs. 20 a month. The canteen subsidy, if given at all, is negli​gible. Other facilities, like toi​let, are terrible and rest rooms are rare. There is no general common lunch or dinner break. Every worker has to adjust time with his colleague to eat food. The looms roll on all the 24 hours. They have no housing facilities as a rule they stay in slums, chawls, footpaths and any vac​ant lands. In slums they are harassed by slumlords, on pavements, footpaths and vac​ant lands by the police and Bom​bay Municipal Corporation. The Bombay slums are mini hells on earth particularly to women and children. The water and toilet facilities are negligible-or nil. At best, officially claimed, there are one tap per 100 households and one toilet per 100 house​holds. Because of such acute housing problems about 30% of all textile workers live in small rooms of 100-150 square feet in groups of 10 to 15, leaving their families in their villages. Those who live with their families in these huts and chawls as a rule suffer menta​lly due to lack of sexual and emotional privacy. The rate of mental and emotional imbalances in children grown under such conditions is high.
THE UNIONS:

Why is it that the workers have remained in such a miserable state despite 56 years of union activity? Precisely because of its Trade Union leadership.
As said earlier, the British im​perialists” foisted the RMMS-on the textile workers heads thro​ugh the B1R Act. The Congress government just carried forward their past master’s legislation and till today the RMMS is the sole bargaining agent. True to its class nature the RMMS (IN T U C affiliated) led by the Congress is a fascist type of organization working in close collaboration with the mellowness. It is the organized dicta​torship over the workers. On every issue it takes the side of the management. Any sponta​neous resistance by workers is met with an onslaught by the RMMS goondas.
On an average it signed 200 agreements per year with the management on modernization. Each of these agreements is related to retrenchments and in​tensification of work. Thus while there were 2.4 lakh wor​kers in 1948, there are only 1.6. lakh permanent workers today. Moreover, earlier each worker looked after only one or two looms; today he looks, after 18 looms, on an average. In the last decade the output has increased by 16.7% while the workers earnings rose by 1.74% only.
To cap all this, the RMMS collects Rs. 2 from each wor​ker per month by compulsion, as union fund. The pudharis (in Marathi pudhari means leader) take a mutually agreed percentage of earnings from the badli workers for continuing to give them badli employment. They are known to take as much as a tola of gold as bribe to make a badli worker permanent, ignoring all legal norms.
In 1974 the workers struck work, in defiance of the RMMS demanding an increase of Rs. 200-250 per month and pay​ment of bonus according to law. The strike, which continued for 42 days, failed. At the end, the RMMS, which had been defied by the workers, was in​vited by the government for talks and concluded a settlement with it as the sole bargaining agent under the BIR Act. The workers were granted Rs. 50 ad hoc wage rise and 4% bonus.
Under the payment of Bonus Act minimum bonus paid should be 8.33% ! The leave arrange​ments arrived at under this agreement has not been imple​mented till today. One of the demands of the present strike is that the leave quota granted in 1974 should be implemented.
The other big textile union is the Girni Karngar Union-Lal Bavta (G K U) led by the CPL With the degeneration of the CPI into a counter revolutionary revisionist party the GK too has degenerated into a parasitic organization whose sole motive is to gain votes and funds from workers. It never gave the ABC of Marxism-Leninism that is working class politics, to the workers
It is under such circumstances that the textile workers turned to the trade union god man Datta Samant, the preacher of pure economism, a man who they think can bless them with economic and other trade bene​fits.
The emergence of Datta Samant as a representative of militant economism is not an accident. It is a necessity, an inevitable consequence of the socio-econo​mic facts that are at play in the Indian society. The permanent economic crises are widespread and deep. The ruling classes have been shifting their burdens on the ruled. The ruled classes have no option but to resist this economic oppression. This resistance has been going on individually sporadically and spontaneously.
The need of the hour is class struggle in its full and proper sense - an organized, conscious, consistent struggle, involving the entire oppressed classes or at least an entire class, stratum or trade. But in order to conduct such a conscious struggle a class conscious, organized vanguard-the proletarian party is needed. Here is the rub. The Marxist-Leninist party is still weak in India. It is weaker in Mahara-shtra. It is bur natural, in such a situation, that personalities like Datta Samant, who stand above workers, seemingly stand​ing above class politics waging, militant, visible struggles for workers, should become popu​lar.
THE PRESENT STRIKE

The Maharashtra Girni Kama-gar Union (M.GKU) led by Datta Samant was registered as a union only on Dec. 28, I981. Eight mills under Dr. Samant’s leadership were already on stride from Oct. 8, 198!, On Jan. 18, 1982, the remaining mills launched an indefinite strike.
The main demands of the workers include: (1) revision of wages by Rs. 250-400 per month (2) payment of trave​ling, house rent, leave travel and other allowances; (3) confirma​tion of badli workers as perma​nent; (4) repeal of the BIR Act; (3) withdrawal of the status of sole bargaining agent from the RMMS (6) implemen​tation of the leave quotas agreed to in 1974.
On March, 11, Datta Samant launched a “long march”. About two lakh workers participated — —when the front reached Hutatama Chowk the rear end was still at Byculla.
It is a wild flood of workers with no line or rhythm. All sho​uting Datta Samant Zindabad. The only one who shouts a different slogan is Datta Samant. He shouts -Kamagar Ekta Zindabad.
It was on March 11 that Datta Samant announced the programe of the struggle-nearly two mon​ths after it had begun! The first stage of the agitations would include mass demonstra​tion at various places; the second stage a series of bandh’s in the state and the third a jail bharo campaign. Datta Samant said that while workers were ready for an indefinite strike, he him​self estimated that within six months the Mill owners Associa​tion (MOA) would be ready to settle the dispute.
However, soon after this Datta Samant started encouraging the workers to go to their villages. In all about 1, 5. lakh workers left the city. A considerable number also shifted to Bhiwandi,
Ichhalkaranji and other nearby centers of power looms cloth manufac​ture. The workers lost more than 50% of their striking strength at once. As a result, their moral also dropped con​siderably.
It was around this time that the Shiv Sena which had not extended any support to the textile workers, gave an ’ultimatum” to the government that the strike must be settled by May or else its “Friendly relations with the Congress-I would end”. May came and went. The Shiv Sena too re​mained unchanged, On the day of the second Maharashtra Bandh, the Shiv Sena office at Dadar was attacked by workers.

On April 19 the first Maharashtra Bandh took place, was a total bandh. In Bombay itself about 1,500 trade union acti​vists were arrested and about 16,00 were arrested in other parts of the state, some of them under the National Security Act.
The second Maharashtra Bandh call was given on June 6. Strangely, Datta Samant did not call for a closure in the units under his leadership, although a BEST (bus transport) strike is the most effective in making the bandh a success. However, the bandh became a general one as the Trade Unions Joint Action Committee [TUJAC], a Committee coordinating all unions affiliated to Opposition parties, supported the bandh.
Two months later, at a TUJAC rally at Chowpatty, Datta Samant announced the start of the jail bharo campaign. It was decided that the campaign would continue from August 16 to October 2. The police immedia​tely extended the scope of the ban orders. In the first jail bharo campaign about 5,200 were arrested in Bombay and 1,825 in Thana alone. Else​where in Maharashtra also there were many arrests, the largest number in Aurangabad where 1,150 were arrested. They were taken to Nasik, Nagpur, Pune, Amaravati and other jails and released after two weeks.
At end of Septemebr at a massive rally of over two lakh workers Datta Samant announ​ced that if the strike was not settled satisfactorily by Octo​ber, an indefinite strike of all workers under his leadership would be started in October. But on October, 2, at a rally at Shivaji Park he announced that the indefinite strike would be postponed in favor of a three-day token general strike all over Maharashtra from Oct. 11 to 13. The three-day strike was a total success. Several thousand workers got ready for arrest-jail bharo but this time the police refused to arrest them enmase. In a planned way they were beaten in groups as each group approached the jail bharo spot. Those arrested were taken to the Borivili National park and beaten systematically and viciously by a long double line of policemen standing at the door of the busses transpor​ting the workers to the Park. Several hundred workers were injured; one-woman worker died subsequently from cerebral hemorrhage caused by lathi beating at the Park. The jail bharo campaign thus became a hospital bharo campaign.
Since then there is no note​worthy agitation. The strike is still continuing despite heavy odds.
Let us now analyze the conduct of the various forces involved in the strike.
THE MILLOWNERS AND THE GOVERN​MENT:
Both the mill owners and the government are adamant and are stubbornly opposing even-nego​tiations till today. What is the reason 1 It is because the pre​sent strike has benefited them more than harmed them. The government and the mill owners are claiming losses in produc​tion totaling Rs 1,2 0. How​ever, on the other hand, the benefits to the mill owners are considerable; (1) Just on the eve of the strike stock worth Rs. 600 crores were piled up in the mill go downs. Which stocks have been cleared profitably during the strike; (2) the mills have gained from considerably cheaper production in the power looms many of which are in fact contracted to big mills. In 1947 the organized textile industry was responsible for 85% of the total cloth pro​duction in the country. Today its share is only 30%. In 1951 the power loom and handloom sector produced 1,013 million metres «which rose to 4,973 million metres production by 198L. On the other hand the production of the organized sector dropped from 3,727 million metres in 1951 or 3,247 million meters in 1981. It is the organized sector which has been giving contracts to power looms sector. This has been immensely profitable to the organized sector as taxes and the wage bill is always lower in the power looms; in fact many power looms are not even registered and do not folow any legal norms of payment. Accor​ding to a survey, wages in the power looms are, on an average just 30% of the wages in the organized textile sector. Ever since the strike started, the power looms have been emplo​yed over time. So also mills in textile centres such as Surat, Ahmedabad, Coimbatore etc., are working briskly. There is therefore no substantial loss either in the export or home market, as admitted even by the Times of India editorially, The Bombay textile mills are longing to bring structural chan​ges in the industry from labor intensive production to capital intensive production, using the most modern techniques and machinery, such as the high speed shuttle-less looms in the weaving department, jet dyeing machines in the dyeing depart​ment, open end spinning machines in the spiriting depart​ment, transfer printing techniques in the printing depart​ment. The effect of this modernization can be seen in the case of the Sulzer weaving machine; one worker on a Sulzer produces the same as 21 workers do on the present gene​rally used looms. In normal circumstances retre​nched workers would have had to be paid considerable compe​nsation, if at all the retrench​ment were allowed. Now thousands of workers are going to be dismissed for having laun​ched and participated in an illegal strike, and on cases of false criminal charges. By October-end 45, 000 workers had already been dismissed for having such criminal charges on them.
In 1976 the DBI (Industrial Development Bank of India) announced it would sanction soft loans for modernization of mills. By the end of March, 1980, 195 applications involving Rs.267 .58 crores had been sanctioned as loans. By the end of March 1982 loans totaling Rs 455.04 crores had been sanctioned of which Rs. 245.39 had been disbursed.
(4) Some of the smaller and older mills have, in fact, long been non-profitable institutions.

These have repeatedly sought to close down but were refused permission. Now not only do they have a stronger case for closing down on the argument that the strike had crippled them, they will also make fabulous profits just by selling the land alone, purchased years previously for a song. Two mills have announced that they will close.
Other mills are taking this oppo​rtunity to shift out of the city, in which case also the sale of land alone will earn them big profits. Nine mills have applied for permission to shift out of Bombay.
The Government has been openly opposed to the workers and has repeatedly betrayed its partisanship to the mill owners and the Congress-I affiliated, management colluding RMMS in a most blatant manner. It has ordered usage of all possible legal clauses to fight the strike and ordered the police to break the strikers in all possible ways.
The then Chief Minister, BabaSaheb Bhosle, on September 25 addressed a public rally of the RMMS, congratulating “loyal workers”. When the mill owners made an offer of Rs. 30 ad hoc wage rise in July and again in the first week of Nove​mber the government immedia​tely reiterated it.
A tripartite committee set up by the earlier state ministry headed by A. R. An’ulay had recom​mended in early January, ‘hat mill workers should be granted a wage rise of Rs. 100 per month- When the ministry fell the committee was also wound up and it was announced that another committee, a national tripartite, committee to be appointed by centre would be set up to study the dispute and make suggestions to resolve it. Though this was first announced on March 9 it was finally set up only on September 9 and with quite different terms of reference the committee was to study the textile industry in the country as a whole. The terms of reference announced first included the badli system in the mills and allowances. Its first sitting, however, was held finally only on Nov. 12. Thus the government is helping to drag and dodge the settlement. Police stations in the areas where the mills are situated and where most of the textile workers live, are almost entirely on strike duty, to suppress the strike and break the strikers. Sec.l44 has been declared in the whole area so that even meetings are impossible. This seriously hampers the organization of the workers however, meetings and demonstrations of the RMMS are allowed.
All activists have false criminal charges foisted on them. People picked up by the police are kept overnight ia tie lock up and implicated in any criminal complaint lodged during that time. Those evading arrest are also implicated in any criminal case that has occurred in their residential areas or mill areas or any case that may take the fancy of the policeman. Since early November the police have turned even more desperate, since their failure so far to break the workers - people sleeping outside their homes on account of the heat are being picked up in big groups, they are being beaten viciously in the lock - ups, all the while being commanded to return to work. Many are being impli​cated in robbery cases with the police arguing - you cannot survive so many months with​out pay and savings unless you have been robbing.
Torture chambers were set up in certain areas with ice blocks.
THE WORKERS AND DATTA SAMANT:
This is the biggest strike in the history of the world, conducted by the industrial workers who are among the poorest and the most poorly paid in the world. All the families of the striking workers have pawned, whatever jewelry they had, and many also have had to pawn or sell even vessels. They are desperately fighting |on despite the heaviest odds - starving, having withdrawn children from schools, sent families to villages, some have sold their small rooms and sent their families to their native places.
Despite the economic pressures, police harassment and heavy repression and the propaganda to dampen the worker’s moral, only less than 8% of the workers had gone back to work t 11 Oct’ 82, breaking the strike. This is a most heroic effort. Only - it has a false man sit​ting on the heads of the workers i.e. Datta Samant. It is espe​cially a heroic effort as the fight is continuing virtually leaderless. In spite of Datta Samant, local mill committees have been set up and have been chalking out their own forms of struggle. From organizing the prevention of removal of stocks to physically preventing strikebreakers from entering the mill, to breaking section 144 and mobilizing public opinion in localities in favor of the strike are just some of the forms of struggle adopted by the workers. Besides, large sections of the working class and many democratic groups have lent valuable assistance to the textile workers by donating grain, money etc.,

DATTA SAMANT:

In this strike of textile workers, Datta Samant is behaving unlike Datta Samant. He has reached his class limitations. He is known for his militancy. But in the course of this strike he has constantly opposed militant action. He, with a following of 1.5 million workers in Bombay alone, and funds totaling some crores (textile workers themselves presented him with a purse of Rs. 20 lakhs at the start of the strike) with a monthly income of about Rs. 1.5 million from union collections, would have paralyzed Bombay had he intended to do so. This would have brought the Government and the mill-owners to the negotiation table quite easily, especially as he has considerable following in engineering and transport workers. Right from the start he had neither strategy nor tactics to make the strike a success. Everything was left to spontaneity.

Although the strike started on Jan. 18, Datta Samant announced a program of agitations only on March 11, at the “long march”. The local demonstrations that were the first stage of agitations were never properly organized. There was a gap of neatly two months between the first and second Maharastra bandhs on April 19 and June 8. Between June 8 and August 16 there was no concerted rally or agitation. The jail bharo which started on August 16 was conducted, in a most diffused and sacrificial manner, with the most active and leading workers and organizers being made to meekly make their way into jails at a time when their leadership was most urgently required locally. He himself courted arrest in the last «phase of the jail bharo move, an unforgivable act in a leader when an agitation is on going-
His call to workers to return to their villages, and his trips in rural Maharastra urging those who have returned there not to return to Bombay have served well to diffuse the agitation and have had a sabotaging effect. At the end of the three-day general strike from Oct. 11 to 13, when BEST workers were preparing to continue the strike and press for their own long​standing demands, he called them to return to work.
He himself can be accused of behaving like a strikebreaker; postponing particular agitations diffusing the workers fighting strength; refusing to organize the factory level leadership, which is in fact carrying on the strike; etc. He never tried to fight sec. 144, NSA, ESMA and other such le​gislations. He never suggested such simple agitational moves as the gherao. His slogan of no politics in the trade union movement is just a sham. His behavior makes it obvious to any politically conscious worker why he has given such a slogan—to cover up his anti-working class politics.
The only positive role he has played in the textile agitation is that he has broken the hold of the semi-fascist RMMS lea​dership and the counter revolu​tionary revisionist leadership.
Today delegations of workers go to Datta Samant’s office at Ghatkopar asking what the future is; what action can be taken; whether they can as least get their jobs back; whether he can arrange any other alternative employment. Datta Samant’s answer is comprised mainly of abuses to the workers for not being able to carry on with the strike. Many workers are furious with Datta Samant. But since January a police post has been kept at Samant’s office. The police have been preventing the assembly of workers around his office. Often, they do not permit worker’s delegates to get near to Samant’s office. And Datta Samant’s men propagate that the police are harassing and preventing Datfa Samant from attending to his followers.
Early April, Datta Samant an​nounced that on April 14th, a series of demonstrations would be held in front of the houses of MLAs to pressurize them to press for the textile workers’ cause in the assembly (pig sty’ as expressed by Lenin.) Sec. 144 was declared in all the relevant areas and adequate police force was pressed in. Samant was arrested with his active followers on the morning of April 14. The demonstra​tion did not materialize Earlier the Chief Minister of Maharastra, had described and called Samant, ‘the new Hitler’. But on 20th April, a party man of the Chief Minister, Bhai Bhosale of 1NTUC deferred with him in the Assembly and called Samant ‘a coward like Mussolini and hoped that, Samant would not meet the same fate as that of Mussolini’. Sarnant reacted sharply on the floor of the assembly and declared,. “That the time would come when every worker would turn out to be a Hitler to seek justice for himself”. Samant’s call for no politics within trade unions is in fact a call for the continuation of Bourgeois politics within trade unions.

Samant, recently floated a political party of workers, called ’Kamgar Aghadi’ (Workers front). On 6th February 1983 a Navjawan Bharat Sabha (NBS) member posed the following question to Samant :

NBS member: “The mill-owners have the strength of the govt. behind them, the strength of the RMMS with its strong-arm tactics and the considerable strength of money. What against this is the strength of workers?

Samant : “The workers have the vote. Textile workers have roots in the rural areas of Maharastra. Let the government declare elections, the congress (1) will lose miserably.

Datta Samant has already passed the peak of his popularity, from now it will be a slow decline.

THE OPPOSITION:

All Opposition parties and the unions affiliated to them proclaimed their sympathies to the striking workers. But none of them acted in a way that is either supportive to the strike or beneficial to the workers. If these organizations are really opposed to the ruling classes and if they have a common enemy they would have concluded an agreement to strike simultaneou​sly and consistently till the dema​nds are met. Bat their practice is quite the contrary. If the trans​port workers and the municipal workers together strike work in support of the textile workers Bombay will collapse. But though George Fernandes and Datta Samant had talks in Sep​tember when municipal workers’ went on strike, the agitation was called off on the fourth day itself to settle for what the Corporation bad agreed to pay one year back without any pressure from the workers.
Workers are bitterly complaining against especially all those with the.’ red flag”, CPI, CPI-M, saying that they are not even preventing their own workers from going to work as strike breakers. The Sarva Shramik Sangh, the trade union wing of the Lal Nishan Party, has acted as a perfect rail to Datta Samant - losing its own identity and organising MGKU meetings for and on behalf of Samant. To this day it only echos his master’s (Samarat’s) voice.
From the union point of view the present strike willl fail. Over a third of the workers may lose their jobs. The first vic​tims will be the activists and the badli workers.
To the remaining, wage increases and other allowances may be given. RMMS is so discredited that the government has changed its leadership. A third possibility is that the BIR Act may at a later date be scrapped (as it is essentially suitable for labor intensive industries) and unit-wise recognized unions esta​blished.
But politically the strike is a great educator not only to tex​tile and other workers, but also to all, especially in Bombay. The collusion of the government, the police, the mill owners and the RMMS has been nakedly expo​sed. The fascist methods used by the police, ‘and the partisan stand of the government against the workers have been an eye-opener to the middle-class which is today cursing the government bitterly. The spinelessness and bankruptcy of the opposition is clearly seen too.
This dispute will also decide the future of Datta Samant. Workers are already showing some dissatisfaction with Datta Samant. By and large, even speaking very positively, most say that he has no sense of organization and compare him unfavorably with the organisa​tion under the old Girni Kamgar Union-Lal Bavta (GKU) leader​ship.
Though, in a small way, the striking workers have turned towards revolutionary politics. In ten mill the revolu​tionary workers and youth organization, the Naujawan Bharat Sabha has consolidated its hold.
Militant economism has reached its fag end. However tortuous the path is, the need of the hour is to build step by step a mighty working class movement led by a Revolutionary Party.
THE CONDITIONS IN THE MILL TODAY:

Misery reigns supreme, in the mills, for the workers who have resumed duty.
Firstly all those who went back to the mills were thoroughly screened prior to entry. All those who had taken active role in the strike, all leading activist of MGKU, all those in police cases and even some who were arres​ted during the jail bharo move​ment were refused entry. Even leading activists from CPI and CPM unions faced the same fate.
For those that managed to enter the mill gates, greater humilia​tion awaited in the form of written submissions and under​takings to the free will and favors of the mill owners and the Congress (I) led RMMS leaders.
In many mills permanent wor​kers were accepted as ‘badli workers, ‘however, fresh hands, recruited recently - many of who are friends and relatives of the police — — were made permanent. All were asked to do jobs much different than the jobs they did prior to the strike. Supervisors and jobbers were asked to do weavers jobs and weavers were made to sweep floors. So on and so forth.
Those who resisted or hesitated to do as they were told were asked to resign Voluntarily’. Those who agreed to resign rather than, submit to humilia​tion received only 33% of the normal and legal dues upon resignation, due to a worker. Those who resisted were beaten up, within the mill premises, by RMMS goondas, manage​ment and the police, Workers say that at least a dozen workers were murdered in the process. A Typical case is that of the Century mills of the Birlas. In Century mills the factory manager named Soneji took up the job of beating up ‘unruly’ workers, jobbers and supervi​sors, regularly, while his mate, factory director Ramaprasad Poddar consoled the beaten workers and has been giving ‘discourses’ on good conduct to the victims. Two police vans remain permanently at the Century mill gates. In this mill, workers were forced to work on public holidays such as 26th January, Holi and Gudi Padva (Ugadi) and they have also been asked to report for duty on 1st May. Leaderless, not just the workers, all fighters will suffer! Modernization is going on in fully especially in the printing department. Here, one worker operating a new machine is replacing 15 workers on the old machine. In the weaving department in the pre-strike period one worker operated two looms and now he must operate four looms. And the speed of the individual loom has been increased 4 times. Apart from this increase in the work load the worker has to fulfill the prescribed quantity with quality, irrespective of the conditions of the machines and the quality of the fibre. Those who failed to meet the demands were asked to resign.
Earlier one worker used to clean 72 looms now he has to clean 192 looms. Some management has been shifting wor​kers from the mill where they were originally employed to others so as to fulfill the nece​ssary numbers to get a full shift. For example, workers reporting for duty to Mafatlal Mills No. 4 were rounded up and taken to Mafatlal Mills No. 2. Apart from the problem of no continuity in service by such employment ‘transfers’, this also aggravates a situation where workers are being arbitrarily allocated work for which they were not employed.
The Government controlled National Textile Corporation (NTC) management went a bit further. They took workers reporting for duty at the NTC mills to Victoria mills (Priva​tely owned) and instructed them to continue to report for duty there. Only two shifts are working in NTC mills
In the pre-strike period where the basic pay was Rs100 to 130 it has been now reduced to Rs. 80 to 100. This is the situation in about 40 mills. In ten mills (Rajesh, Piramal, Morarji 1 &2, Khatau, Bombay Dyeing, Crown, Maftlal, Standard mills) which were high paying during the pre-strike period, a section of the workers are be​ing paid Rs.200 to 300 more than before; another section is retained on the same salary and a third section is underpaid.
The fanfare that was made of payment of advance at the time of Diwali and of an ad hoc pay rise of Rs.30 per month was merely noise. The money was never paid to all the wor​kers. Only some stooges were paid that amount. The re​commendation, in mid April of the tripartite committee, that these promised amounts be paid, proves this charge.
Not only this, some mills even stopped, in January, payment of the adhoc wage rise of Rs. 45 per month granted in the 1978 agreement. Mill owners are also deducting a certain amount, varying between Rs. 25 and Rs. 60, depending on the mill, from the wages of the workers for expenses incurred towards police protection.
Against all this, agitations have broken out spontaneously in many mills. In Crown Mill for example many workers pro​tested strongly when a day’s salary was cut to pay compen​sation to the family of a lea​ding RMMS activist who was killed by strikers in December last. In mid-April workers of Standard Mills who were re​fused work attacked security personnel at the gates ...
The situation can best be summed up by the following incident. On the evening of April 23, as the writer went through the slums and chawls in the mill areas - he saw a middle aged woman begging near the Bombay T.V. Tower. I learnt from her that she was a worker in the Sri Ram Mills in the binding department. When the binding department was closed down, she along with 500 other women workers were thrown out of their jobs. She said that she was a widow, with young dependant children. Then, hesitantly she pleaded for alms. Unable to give her alms, the writer turned away in silence.
Underlying this defeat and humiliation a fire is raging, Bourgeois economics of even the Samant variety is a dying carcass and today it is revolu​tionary politics that will direct this inferno against the enemies of the New Democratic Revo​lution. The Birla, Tatas, Mafatlals of the Mill owners Association beware! They have tasted the blood of the wor​kers, and in this battle have won a temporary victory. But this battle, has steeled the workers, and raised their political consciousness and prepared them for greater battles tomorrow. The simmering hatred of one lakh retrenched workers and of the humiliation of those at work today will soon be released as a revolu​tionary tornado that no RMMS or police can stop.
FORWARD MARCH OF AGRARIAN MOVEMENT IN BIHAR
Indian Express of 21-5-8) editorially comments; “The police brutality on members of a peasant organization in the Jehandbad area earlier this week is only the latest entry in a long catalogue of Govern​mental lawlessness in the State. Nearly 100 villagers, including children, and some persons who were not even members of the Mazdoor Kisan Samiti were belabored for merely daring to gather for the Samiti’s annual conference”. The editorial further adds that “the so-called Naxalites are said to be virtually in control of certain rural areas of Patna, Gaya and Aurangabad districts, and constantly in a state of war with the police as well as the private armies of the kulaks”.
An earlier report contains an eyewitness account of the entire incident. The Mazdoor Kisan Sangram Samiti had organized a two-day conference in Marua village. The meeting place was named after a mar​tyr - Shahid Lakkhan Swade​shi Nagar. The landlord’s hoodlums had killed Comrade Lakkhan last August. On the day of the conference police pickets were placed in about a dozen place’s blocking all approach roads to the confere​nce. Those who escaped the police dragnet and reached the conference location were bru​tally attacked by the police. Hundreds were bleeding and many with fractures were taken to the police station. The police disrupted the meeting and took away the mike etc., Even one reporter of a Bihar weekly, Jitendra Kumar Mitra, was badly beaten and a teacher’s, Jiten Kumar, left leg was fractured.
The police perpetrated these atrocities oti the pretext that the conference was being held in violation of the prohibitory orders; but a Samiti member said that he had got oral per​mission from the sub-divisional officer. The report said that this Samiti was fighting for the demands of the poor peasants and agricultural laborers of the area.
In a separate incident on May 10, 1983 five landless laborers, including four scheduled castes were killed and four others including a woman were injured in police firing in Panpania village within the Immaganj police circle of Gaya district.
These are but two incidents that have come to light of police repression on the on​going peasant movement in Bihar. The situation muse have reached such proportions that even the leader of the opposi​tion, Karpuri Thakur, was forced to raise the issue in the Bihar assembly, when he demanded that a judicial enquiry be held into the inci​dents. All democrats must roundly condemn the police repression in Bihar and all must rally in support of the agrarian movement there.

39

