

**36
million
Communists
say . . .**

**Statement and Appeal of the
World's Communist Parties •
Moscow • November 1960 •**

Price one shilling

Meeting of Representatives of the Communist and Workers' Parties, Moscow, 1960

Communique

IN November, 1960, a conference of representatives of Communist and Workers' Parties, who attended the celebrations on the occasion of the 43rd anniversary of the Great October Socialist Revolution, was held in Moscow.

Taking part in the conference were delegations of 81 parties:

The Communist Party of Australia, the Communist Party of Austria, the Albanian Party of Labour, the Algerian Communist Party, the Communist Party of Argentina, the Communist Party of Belgium, the Communist Party of Burma, the Bulgarian Communist Party, the Communist Party of Bolivia, the Communist Party of Brazil, the Communist Party of Great Britain, the Hungarian Socialist Workers' Party, the Communist Party of Venezuela, the Party of Working People of Viet Nam,

The People's Unity Party of Haiti, the Communist Party of Guadeloupe, the Guatemalan Party of Labour, the Socialist Unity Party of Germany, the Communist Party of Germany, the Communist Party of Honduras, the Communist Party of Greece, the Communist Party of Denmark, the Dominican People's Socialist Party, the Communist Party of Israel, the Communist Party of India, the Communist Party of Indonesia.

The Jordanian Communist Party, the Iraqi Communist Party, the People's Party of Iran, the Irish Workers' League, the Communist Party of Northern Ireland, the Communist Party of Spain, the Italian Communist Party, the Communist Party of Canada, the Progressive Party of the Cypriot Working People, the Communist Party of China, the Communist Party of Colombia, the Korean Party of Labour, the Party of the People's Vanguard of Costa Rica, the Popular Socialist Party of Cuba,

The Lebanese Communist Party, the Communist Party of Luxembourg, the Communist Party of Malaya, the Moroccan Communist Party, the Communist Party of Martinique, the Mexican Communist Party, the Mongolian People's Revolutionary Party, the Communist

Party of Nepal, the Communist Party of the Netherlands, the Socialist Party of Nicaragua, the Communist Party of New Zealand, the Communist Party of Norway, the People's Party of Panama, the Paraguayan Communist Party,

The Peruvian Communist Party, the Polish United Workers' Party, the Portuguese Communist Party, the Communist Party of Réunion, the Rumanian Workers' Party, the Communist Party of Salvador, the Communist Party of San Marino, the Syrian Communist Party, the Communist Party of the Soviet Union, the Sudanese Communist Party, the Communist Party of Thailand, the Tunisian Communist Party, the Communist Party of Turkey,

The Communist Party of Uruguay, the Communist Party of Finland, the French Communist Party, the Communist Party of Ceylon, the Communist Party of Czechoslovakia, the Communist Party of Chile, the Swiss Party of Labour, the Communist Party of Sweden, the Communist Party of Ecuador, the Communist Party of the Union of South Africa, the Communist Party of Japan, and other parties.

The participants in the conference exchanged experience and familiarised themselves with one another's views and positions, discussed topical problems of present international developments and the communist movement, in the interests of the joint struggle for the common aims of peace, democracy, national independence and socialism, and unanimously adopted a statement of Communist and Workers' Parties and also an appeal to all the peoples of the world.

The discussion on all the questions took place in an atmosphere of fraternal friendship, on the foundation of the immutable principles of Marxism-Leninism and proletarian internationalism.

Statement

REPRESENTATIVES of the Communist and Workers' Parties have discussed at this Meeting urgent problems of the present international situation and of the further struggle for peace, national independence, democracy and socialism.

The Meeting has shown unity of views among the participants on the issues discussed. The Communist and Workers' Parties have unanimously reaffirmed their allegiance to the Declaration and Peace Manifesto adopted in 1957. These programme documents of creative Marxism-Leninism determined the fundamental positions of the international Communist movement on the more important issues of our time and contributed in great measure toward uniting the efforts of the Communist and Workers' Parties in the struggle to achieve common goals. They remain the banner and guide to action for the whole of the international Communist movement.

The course of events in the past three years has demonstrated the correctness of the analysis of the international situation and the outlook for world development as given in the Declaration and Peace Manifesto, and the great scientific force and effective role of creative Marxism-Leninism.

The chief result of these years is the rapid growth of the might and international influence of the world socialist system, the vigorous process of disintegration of the colonial system under the impact of the national-liberation movement, the intensification of class struggles in the capitalist world, and the continued decline and decay of the world capitalist system. The superiority of the forces of socialism over those of imperialism, of the forces of peace over those of war, is becoming ever more marked in the world arena.

Nevertheless, imperialism, which is intent on maintaining its positions, sabotages disarmament, seeks to prolong the cold war and aggravate it to the utmost, and persists in preparing a new world war. This situation demands ever closer joint efforts and resolute actions on the part of the socialist countries, the international working class, the national anti-imperialist movement, all peace-loving countries and all peace champions to prevent war and assure a peaceful life for people. It demands the further consolidation of all revolutionary forces in the fight against imperialism, for national independence, and for socialism.

I

Our Epoch

Our time, whose main content is the transition from capitalism to socialism initiated by the Great October Socialist Revolution, is a time of struggle between the two opposing social systems, a time of socialist revolutions and national-liberation revolutions, a time of the breakdown of imperialism, of the abolition of the colonial system, a

time of transition of more peoples to the socialist path, of the triumph of socialism and communism on a world-wide scale.

It is the principal characteristic of our time that the world socialist system is becoming the decisive factor in the development of society.

The strength and invincibility of socialism have been demonstrated in recent decades in titanic battles between the new and old worlds. Attempts by the imperialists and their shock force—fascism—to check the course of historical development by force of arms ended in failure. Imperialism proved powerless to stop the socialist revolutions in Europe and Asia. Socialism became a world system. The imperialists tried to hamper the economic progress of the socialist countries, but their schemes were foiled. The imperialists did all in their power to preserve the system of colonial slavery, but that system is falling apart. As the world socialist system grows stronger, the international situation changes more and more in favour of the peoples fighting for independence, democracy and social progress.

Today it is the world socialist system and the forces fighting against imperialism, for a socialist transformation of society, that determine the main content, main trend and main features of the historical development of society. Whatever efforts imperialism makes, it cannot stop the advance of history. A reliable basis has been provided for further decisive victories for socialism. The complete triumph of socialism is inevitable.

The course of social development proves right Lenin's prediction that the countries of victorious socialism would influence the development of world revolution chiefly by their economic construction. Socialism has made unprecedented constructive progress in production, science and technology and in the establishment of a new, free community of people, in which their material and spiritual requirements are increasingly satisfied. The time is not far off when socialism's share of world production will be greater than that of capitalism. Capitalism will be defeated in the decisive sphere of human endeavour, the sphere of material production.

The consolidation and development of the socialist system exert an ever-increasing influence on the struggle of the peoples in the capitalist countries. By the force of its example, the world socialist system is revolutionising the thinking of the working people in the capitalist countries; it is inspiring them to fight against capitalism, and is greatly facilitating that fight. In the capitalist countries the forces fighting for peace and national independence and for the triumph of democracy and the victory of socialism, are gaining in numbers and strength.

Capitalist contradictions

The world capitalist system is going through an intense process of disintegration and decay. Its contradictions have accelerated the development of monopoly capitalism into state-monopoly capitalism. By tightening the monopolies' grip on the life of the nation, state-monopoly capitalism closely combines the power of the monopolies

with that of the state with the aim of saving the capitalist system and increasing the profits of the imperialist bourgeoisie to the utmost by exploiting the working class and plundering large sections of the population.

But no matter what methods it resorts to the monopoly bourgeoisie cannot rescue capitalism. The interests of a handful of monopolies are in irreconcilable contradiction to the interests of the entire nation. The class and national antagonisms, and the internal and external contradictions of capitalist society, have sharpened greatly. Attempts to prop the decayed pillars of capitalism by militarism are aggravating these contradictions still further.

Never has the conflict between the productive forces and relations of production in the capitalist countries been so acute. Capitalism impedes more and more the use of the achievements of modern science and technology in the interests of social progress. It turns the discoveries of human genius against mankind itself by converting them into formidable means of destructive warfare.

The instability of capitalist economy is growing. Although production in some capitalist countries is increasing to some degree or other, the contradictions of capitalism are becoming more acute on a national as well as international scale. Some capitalist countries are faced with the threat of new economic upheavals while still grappling with the consequences of the recent economic crisis. The anarchical nature of capitalist production is becoming more marked. Capitalist concentration is assuming unprecedented dimensions, and monopoly profits and superprofits are growing. Monopoly capital has greatly intensified the exploitation of the working class in new forms, above all through intensification of labour. Automation and "rationalisation" under capitalism bring the working people further calamities. Only by a stubborn struggle has the working class in some countries succeeded in winning a number of its pressing demands. In many capitalist countries, however, the standard of life is still below pre-war. Despite the promises made by the bourgeoisie, full employment was provided only in some of the capitalist countries, and only temporarily. The domination of the monopolies is causing increasing harm to the interests of the broad peasant masses and large sections of the small and middle bourgeoisie. In the capitalist countries, including some of the more developed, economically underdeveloped areas still exist where the poverty of the masses is appalling, and which, moreover, continue to expand.

These facts once again refute the lies which bourgeois ideologists and revisionists spread to the effect that modern capitalism has become "people's capitalism", that it has established a so-called "welfare state" capable of overcoming the anarchy of production and economic crises and assuring wellbeing for all working people.

The uneven course of development of capitalism is continuously changing the balance of forces between the imperialist countries. The narrower the sphere of imperialist domination, the stronger the antagonisms between the imperialist powers. The problem of markets

has become more acute than ever. The new inter-state organisations which are established under the slogan of "integration" actually lead to increased antagonisms and struggle between the imperialist countries. They are new forms of division of the world capitalist market among the biggest capitalist combines, of penetration by stronger imperialist states of the economy of their weaker partners.

U.S. imperialism

The decay of capitalism is particularly marked in the United States of America, the chief imperialist country of today. U.S. monopoly capital is clearly unable to use all the productive forces at its command. The richest of the developed capitalist countries of the world—the United States of America—has become a land of especially big chronic unemployment. Increasing under-capacity operation in industry has become permanent in that country. Despite the enormous increase in military appropriations, which is achieved at the expense of the standard of life of the working people, the rate of growth of production has been declining in the post-war years and has been barely above the growth of population. Over-production crises have become more frequent. The most developed capitalist country has become a country of the most distorted, militarised economy. More than any other capitalist country, the United States drains Asia, and especially Latin America, of their riches, holding up their progress. U.S. capitalist penetration into Africa is increasing. *U.S. imperialism has become the biggest international exploiter.*

The U.S. imperialists seek to bring many states under their control, by resorting chiefly to the policy of military blocs and economic "aid". They violate the sovereignty of developed capitalist countries as well. The dominant monopoly bourgeoisie in the more developed capitalist countries, which has allied itself with U.S. imperialism, sacrifices the sovereignty of their countries, hoping with support from the U.S. imperialists to crush the revolutionary liberation forces, deprive the working people of democratic freedoms and impede the struggle of the masses for social progress. U.S. imperialism involves those countries in the arms race, in a policy of preparing a new war of aggression and carrying on subversive activities against socialist and neutral countries.

The pillars of the capitalist system have become so decayed that the ruling imperialist bourgeoisie in many countries can no longer resist on its own the forces of democracy and progress which are gaining in scope and strength. The imperialists form military-political alliances under U.S. leadership to fight in common against the socialist camp and to strangle the national-liberation, working-class and socialist movements. *International developments in recent years have furnished many new proofs of the fact that U.S. imperialism is the chief bulwark of world reaction and an international gendarme, that it has become an enemy of the peoples of the whole world.*

The system of military blocs set up by the United States is being weakened both by the struggle going on between their members and

as a result of the struggle which the people are waging for the abolition of these blocs. The U.S. imperialists seek to strengthen aggressive blocs, which causes increased resistance on the part of the people. The United States remains the main economic, financial and military force of modern imperialism, although its share in capitalist economy is diminishing. The British and French imperialists are making stubborn efforts to uphold their positions. The monopolies of West Germany and Japan, which have recovered their might and which are closely linked with the U.S. monopolies, are stepping up expansion. The West German monopolies, in pursuing their imperialist policy, seek more and more to exploit the underdeveloped countries.

Peoples against imperialism

The peoples are rising with growing determination to fight imperialism. A great struggle is getting under way between the forces of labour and capital, of democracy and reaction, of freedom and colonialism. The victory of the popular revolution in Cuba has become a splendid example for the peoples of Latin America. An anti-colonial movement for freedom and national independence is expanding irresistibly in Africa. The anti-imperialist national uprising in Iraq has been crowned with success. A powerful movement of the people against the Japanese-U.S. military alliance, for peace, democracy and national independence, is under way in Japan. Vigorous actions by the masses in Italy in defence of democracy show the militant resolve of the working people. The struggle for democracy, against the reactionary regime of personal power, is gathering momentum in France. There have been big working-class strikes in the U.S.A., Argentina, Uruguay, Chile, India, Britain, Canada, Belgium and other capitalist countries. The actions of the Negro people in the United States for their fundamental rights are assuming a mass character. There is a growing desire to unite the national forces against the fascist dictatorships in Spain and Portugal, and the democratic movement is gaining strength in Greece. Tyrannical military regimes have been overthrown in Colombia and Venezuela, a blow has been dealt to frankly pro-American puppet governments in South Korea and Turkey. A national-democratic movement, directed against the U.S. imperialists and their flunkies, is developing in South Viet-Nam and Laos. The Indonesian people are doing away with the economic positions the imperialists still retain in that country, particularly the positions held by the Dutch colonialists. The mass movement in defence of peace is gaining ground in all continents. All this is graphic evidence that the tide of anti-imperialist, national-liberation, anti-war and class struggles is rising ever higher.

A new stage has begun in the development of the general crisis of capitalism. This is shown by the triumph of socialism in a large group of European and Asian countries embracing one-third of mankind, the powerful growth of the forces fighting for socialism throughout the world and the steady weakening of the imperialists' positions

in the economic competition with socialism; the tremendous new upsurge of the national-liberation struggle and the mounting disintegration of the colonial system; the growing instability of the entire world economic system of capitalism; the sharpening contradictions of capitalism resulting from the growth of state-monopoly capitalism and militarism; the increasing contradictions between monopolies and the interests of the nation as a whole; the curtailment of bourgeois democracy and the tendency to adopt autocratic and fascist methods of government; and a profound crisis in bourgeois politics and ideology. This stage is distinguished by the fact that it has set in not as a result of the world war, but in the conditions of competition and struggle between the two systems, an increasing change in the balance of forces in favour of socialism, and a marked aggravation of all the contradictions of imperialism. It has taken place at a time when a successful struggle by the peace-loving forces to bring about and promote peaceful co-existence has prevented the imperialists from undermining world peace by their aggressive actions, and in an atmosphere of growing struggle by the broad masses of the people for democracy, national liberation and socialism.

All the revolutionary forces are rallying against imperialist oppression and exploitation. The peoples who are building socialism and communism, the revolutionary movement of the working class in the capitalist countries, the national-liberation struggle of the oppressed peoples and the general democratic movement—these great forces of our time are merging into one powerful current that undermines and destroys the world imperialist system. The central factors of our day are the international working class and its chief creation, the world socialist system. They are an earnest of victory in the struggle for peace, democracy, national liberation, socialism and human progress.

II

The World Socialist System

A new stage has begun in the development of the world socialist system. The Soviet Union is successfully carrying on the full-scale construction of a communist society. Other countries of the socialist camp are successfully laying the foundations of socialism, and some of them have already entered the period of construction of a developed socialist society.

The socialist system as a whole has scored decisive victories. These victories signify the triumph of Marxism-Leninism; they show clearly to all the peoples who are under the domination of capital that a society based on this doctrine opens up immense opportunities for the fullest development of economy and culture, for the provision of a high standard of living and a peaceful and happy life for people.

The Soviet people, successfully carrying out the Seven-Year Economic Development Plan, are rapidly building up a material and

technical basis for communism. Soviet science has ushered in what is virtually a new era in the development of world civilisation; it has initiated the exploration of outer space, furnishing impressive evidence of the economic and technical might of the socialist camp. The Soviet Union is the first country in history to be blazing a trail to communism for all mankind. It is the most striking example and most powerful bulwark for the peoples of the world in their struggle for peace, democratic freedoms, national independence and social progress.

The people's revolution in China dealt a crushing blow at the positions of imperialism in Asia and contributed in great measure to the balance of the world forces changing in favour of socialism. By giving a further powerful impetus to the national-liberation movement, it exerted tremendous influence on the peoples, especially those of Asia, Africa and Latin America.

The people's democratic republics of Albania, Bulgaria, Hungary, the German Democratic Republic, the Democratic Republic of Viet-Nam, China, the Korean People's Democratic Republic, Mongolia, Poland, Rumania and the Czechoslovak Socialist Republic, which, together with the great Soviet Union, form the mighty socialist camp, have within a historically short period made remarkable progress in socialist construction.

People's government in these countries has proved its unshakable solidity. Socialist relations of production predominate in the national economy; the exploitation of man by man has been abolished for ever, or is successfully being liquidated. The success of the policy of socialist industrialisation has led to a great economic upsurge in the socialist countries, which are developing their economy much faster than the capitalist countries. All these countries have established a developed industry; agrarian in the past, they have become, or are becoming, industrial-agrarian countries.

In recent years all the People's Democracies have solved, or have been successfully solving, the most difficult problem of socialist construction, that of transferring the peasantry, on a voluntary basis, from the road of small private farming to the road of large-scale co-operative farming on socialist lines. Lenin's co-operative plan has proved its great vitality both for countries where the peasants' attachment to private land ownership was a long-standing tradition and for countries that have recently put an end to feudal relations. The fraternal alliance of workers and peasants, which is led by the working class, and the maintenance and consolidation of which is, as Lenin taught, a supreme principle of the dictatorship of the proletariat, has grown stronger. In the course of socialist construction this alliance of two classes of working people, which constitutes the political foundation of the socialist system, develops continuously, and further strengthens people's rule under the leadership of the working class and promotes the socialist reorganisation of agriculture in accordance with the Leninist principle of voluntary co-operation of the peasantry.

Historic changes

Historic changes have taken place in the social structure of society. The classes of landlords and capitalists no longer exist in the People's Democracies. The working class has become the main force of society; its ranks are growing; its political consciousness and maturity have increased. Socialism has delivered the peasantry from age-long poverty and has made it an active force in social progress. A new, socialist intelligentsia, flesh of the flesh of the working people, is arising. All citizens have free access to knowledge and culture. Socialism has thus created not only political but material conditions for the cultural development of society, for the all-round and complete development of the gifts and abilities of man. The standard of life of the people is improving steadily thanks to economic progress.

An unbreakable alliance of the working people of all nationalities has formed and has been consolidated in multi-national socialist states. The triumph of Marxist-Leninist national policy in the socialist countries, genuine equality of nationalities, and their economic and cultural progress serve as an inspiring example for the peoples fighting against national oppression.

In the People's Democracies, socialist ideology has achieved notable successes in its struggle against bourgeois ideology. It is a long struggle that will go on until the complete emancipation of the minds of people from the survivals of bourgeois ideology.

The moral and political unity of society, which for the first time in history has come into existence and firmly established itself in the Soviet Union, is growing now in the other socialist countries as well. This makes it possible to use the creative energy of free workers most effectively for promoting the growth of the productive forces and the prosperity of socialist society.

Socialist society is improving steadily and becoming more and more mature; day after day it gives rise to a Communist attitude to labour and other elements of the future Communist society. The methods of socialist economic management and economic planning are steadily improving. Socialist democracy continues to develop; the masses are playing an increasing role in directing economic and cultural development; certain functions of the state are being gradually transferred to public organisations.

Today the restoration of capitalism has been made socially and economically impossible not only in the Soviet Union, but in the other socialist countries as well. The combined forces of the socialist camp reliably safeguard every socialist country against encroachments by imperialist reaction. Thus the rallying of the socialist states in one camp and the growing unity and steadily increasing strength of this camp ensure complete victory for socialism within the entire system.

Thanks to the heroic effort of the working class and the peasantry and to the tremendous work of the Communist and Workers' Parties, most favourable objective opportunities have been provided in the past years for the further rapid development of the productive forces, for gaining the maximum time and achieving victory for the socialist

countries in peaceful economic competition with capitalism. The Marxist-Leninist Parties heading the socialist countries consider it their duty to make proper use of these opportunities.

Laws of socialist development

Having achieved major victories and withstood serious tests, the Communist Parties have gained ample and varied experience in directing socialist construction. The socialist countries and the socialist camp as a whole owe their achievements to the proper application of the general objective laws governing socialist construction, with due regard to the historical peculiarities of each country and to the interests of the entire socialist system; they owe them to the efforts of the peoples of those countries, to their close fraternal co-operation and mutual internationalist assistance, and above all, to the fraternal, internationalist assistance from the Soviet Union.

The experience of development of the socialist countries is added evidence that mutual assistance and support, and utilisation of all the advantages of unity and solidarity among the countries of the socialist camp, are a primary international condition for their achievements and successes. Imperialist, renegade and revisionist hopes of a split within the socialist camp are built on sand and doomed to failure. All the socialist countries cherish the unity of the socialist camp like the apple of their eye.

The world economic system of socialism is united by common socialist relations of production and is developing in accordance with the economic laws of socialism. Its successful development requires consistent application, in socialist construction, of the law of planned, proportionate development; encouragement of the creative initiative of the people; continuous improvement of the system of international division of labour through the co-ordination of national economic plans, specialisation and co-operation in production within the world socialist system on the basis of voluntary participation, mutual benefit and vigorous improvement of the scientific and technological standard. It requires study of collective experience; extended co-operation and fraternal mutual assistance; gradual elimination, along these lines, of historical differences in the levels of economic development, and the provision of a material basis for a more or less simultaneous transition of all the peoples of the socialist system to communism.

Socialist construction in the various countries is a source of collective experience for the socialist camp as a whole. A thorough study of this experience by the fraternal parties, and its proper utilisation and elaboration with due regard to specific conditions and national peculiarities are an immutable law of the development of every socialist country.

In developing industrial and agricultural production in their countries at a high rate in keeping with the possibilities they have, the Communist and Workers' Parties of the socialist countries consider it their internationalist duty to make full use of all the advantages of the socialist system and the internal resources of every

country to carry out, by joint effort and as speedily as possible, the historic task of surpassing the world capitalist system in overall industrial and agricultural production and then outstrip the economically most developed capitalist countries in per capita output and in the standard of living. To carry out this task, it is necessary steadily to improve political and economic work, continuously to improve the methods of economic management and to run the socialist economy along scientific lines. This calls for higher productivity of labour to be achieved through continuous technical progress, economic planning, strict observance of the Leninist principle of providing material incentives and moral stimuli to work for the good of society by heightening the political consciousness of the people, and for control over the measure of labour and consumption.

To provide a material basis for the transition of the socialist countries to communism, it is indispensable to achieve a high level of production through the use of the latest techniques, electrification of the national economy, and mechanisation and automation of production, without which it is impossible to provide the abundance of consumer goods required by a communist society. On this basis, it is necessary to develop communist social relations, vigorously promote the political consciousness of the people and educate the members of the new, communist society.

Free and sovereign peoples

The socialist camp is a social, economic and political community of free and sovereign peoples united by the close bonds of international socialist solidarity, by common interests and objectives, and following the path of socialism and communism. It is an inviolable law of the mutual relations between socialist countries strictly to adhere to the principles of Marxism-Leninism and socialist internationalism. Every country in the socialist camp is ensured genuinely equal rights and independence. Guided by the principles of complete equality, mutual advantage and comradely mutual assistance, the socialist states improve their all-round economic, political and cultural co-operation, which meets both the interests of each socialist country and those of the socialist camp as a whole.

One of the greatest achievements of the world socialist system is the practical confirmation of the Marxist-Leninist thesis that national antagonisms diminish with the decline of class antagonisms. In contrast to the laws of the capitalist system, which is characterised by antagonistic contradictions between classes, nations and states leading to armed conflicts, there are no objective causes in the nature of the socialist system for contradictions and conflicts between the peoples and states belonging to it. Its development leads to greater unity among the states and nations and to the consolidation of all the forms of co-operation between them. Under socialism, the development of national economy, culture and statehood goes hand in hand with the strengthening and development of the entire world socialist system, and with an ever greater consolidation of the unity of nations.

The interests of the socialist system as a whole and national interests are harmoniously combined. It is on this basis that the moral and political unity of all the peoples of the great socialist community has arisen and has been growing. Fraternal friendship and mutual assistance of peoples, born of the socialist system, have superseded the political isolation and national egoism typical of capitalism.

The common interests of the peoples of the socialist countries and the interests of peace and socialism demand the proper combination of the principles of socialist internationalism and socialist patriotism in politics. Every Communist Party which has become the ruling party in the state, bears historical responsibility for the destinies of both its country and the entire socialist camp.

The Declaration of 1957 points out quite correctly that undue emphasis on the role of national peculiarities and departure from the universal truth of Marxism-Leninism regarding the socialist revolution and socialist construction prejudice the common cause of socialism. The Declaration also states quite correctly that Marxism-Leninism demands creative application of the general principles of socialist revolution and socialist construction depending on the specific historical conditions in the country concerned, and does not permit of a mechanical copying of the policies and tactics of the Communist Parties of other countries. Disregard of national peculiarities may lead to the party of the proletariat being isolated from reality, from the masses, and may injure the socialist cause.

Manifestations of nationalism and national narrow-mindedness do not disappear automatically with the establishment of the socialist system. If fraternal relations and friendship between the socialist countries are to be strengthened, it is necessary that the Communist and Workers' Parties pursue a Marxist-Leninist internationalist policy, that all working people be educated in a spirit of internationalism and patriotism, and that a resolute struggle be waged to eliminate the survivals of bourgeois nationalism and chauvinism.

The Communist and Workers' Parties tirelessly educate the working people in the spirit of socialist internationalism and intolerance of all manifestations of nationalism and chauvinism. Solid unity of the Communist and Workers' Parties and of the peoples of the socialist countries, and their loyalty to the Marxist-Leninist doctrine are the main source of the strength and invincibility of each socialist country and the socialist camp as a whole.

In blazing a trail to communism, the peoples of the socialist countries are creating a prototype of a new society for all mankind. The working people of the capitalist world are following the constructive effort of the builders of socialism and communism with keen interest. This makes the Marxist-Leninist Parties and the peoples of the socialist countries accountable to the international working-class movement for the successful building of socialism and communism.

The Communist and Workers' Parties see it as their task indefat-

igably to strengthen the great socialist community of nations, whose international role and influence on the course of world events are growing from year to year.

The time has come when the socialist states have, by forming a world system, become an international force exerting a powerful influence on world development. There are now real opportunities of solving cardinal problems of modern times in a new way, in the interests of peace, democracy and socialism.

III

War and Peace

The problem of war and peace is the most burning problem of our time.

War is a constant companion of capitalism. The system of exploitation of man by man and the system of extermination of man by man are two aspects of the capitalist system. Imperialism has already inflicted two devastating world wars on mankind and now threatens to plunge it into an even more terrible catastrophe. Monstrous means of mass annihilation and destruction have been developed which, if used in a new war, can cause unheard-of destruction to entire countries and reduce key centres of world industry and culture to ruins. Such a war would bring death and suffering to hundreds of millions of people, among them people in countries not involved in it. Imperialism spells grave danger to the whole of mankind.

The peoples must now be more vigilant than ever. As long as imperialism exists there will be soil for wars of aggression.

The peoples of all countries know that the danger of a new world war still persists. U.S. imperialism is the main force of aggression and war. Its policy embodies the ideology of militant reaction. The U.S. imperialists, together with the imperialists of Britain, France and West Germany, have drawn many countries into NATO, CENTO, SEATO and other military blocs under the guise of combating the "communist menace"; it has enmeshed the so-called "free world", that is, capitalist countries which depend on them, in a network of military bases spearheaded first and foremost against the socialist countries. The existence of these blocs and bases endangers universal peace and security and not only encroaches upon the sovereignty but also imperils the very life of those countries which put their territory at the disposal of the U.S. militarists.

The imperialist forces of the U.S.A., Britain and France have made a criminal deal with West-German imperialism. In West Germany militarism has been revived and the restoration is being pushed ahead of a vast regular army under the command of Hitler generals, which the U.S. imperialists are equipping with nuclear and rocket weapons and other modern means of mass annihilation, a fact which draws

emphatic protests from the peace-loving peoples. Military bases are being provided for this aggressive army in France and other West-European countries. The threat to peace and the security of the European nations from West-German imperialism, is increasing. The West-German revenge-seekers openly declare their intention to revise the borders established after the Second World War. Like the Hitler clique in its day, the West-German militarists are preparing war against the socialist and other countries of Europe, and strive to effect their own aggressive plans. West Berlin has been transformed into a seat of international provocation. The Bonn state has become the chief enemy of peaceful co-existence, disarmament and relaxation of tension in Europe.

The aggressive plans of the West-German imperialists must be opposed by the united might of all the peace-loving countries and nations of Europe. An especially big part in the struggle against the aggressive designs of the West-German militarists is played by the German Democratic Republic. The Meeting regards it as the duty of all the countries of the socialist camp and of all the peace-loving peoples to defend the German Democratic Republic—the outpost of socialism in Western Europe and the true expression of the peace aspirations of the German nation.

American aggressive plans

The U.S. imperialists are also busy reviving the hotbed of war in the Far East. Trampling upon the national independence of the Japanese people and contrary to their will, they have, in collusion with the Japanese reactionary ruling circles, imposed upon Japan a new military treaty which pursues aggressive aims against the Soviet Union, the Chinese People's Republic and other peace-loving countries. The U.S. invaders have occupied the island of Taiwan, which belongs to the Chinese People's Republic, and South Korea and are interfering more and more in the affairs of South Viet-Nam; they have turned them into hotbeds of dangerous military provocations and gambles. Threatening Cuba with aggression and interfering in the affairs of the peoples of Latin America, Africa and the Middle East, the U.S. imperialists strive to create new seats of war in different parts of the world. They use such forms of regional alliance as, for example, the Organisation of American States, to retain their economic and political control and to involve the peoples of Latin America in the realisation of their aggressive schemes.

The U.S. imperialists have set up a huge war machinery and refuse to allow its reduction. The imperialists frustrate all constructive disarmament proposals by the Soviet Union and other peaceful countries. The arms race is going on. Stockpiles of nuclear weapons are becoming dangerously large. Defying protests from their own people and the peoples of other countries, particularly in the African continent, the French ruling circles are testing and manufacturing atomic weapons. The U.S. militarists are preparing to resume disastrous atomic tests;

military provocations that threaten serious international conflicts continue.

The U.S. ruling circles have wrecked the Paris meeting of the Heads of Government of the four Great Powers by their policy of provocations and aggressive acts, and have set out to increase international tension and aggravate the cold war. The war menace has grown.

The imperialist provocations against peace have aroused the indignation and resistance of the peoples. U.S. imperialism has exposed itself still more and its influence in the world has sustained fresh and telling blows.

Mighty forces for peace

The aggressive nature of imperialism has not changed. But real forces have appeared that are capable of foiling its plans of aggression. War is not fatally inevitable. Had the imperialists been able to do what they wanted, they would already have plunged mankind into the abyss of the calamities and horrors of a new world war. But the time is past when the imperialists could decide at will whether there should or should not be war. More than once in the past years the imperialists have brought mankind to the brink of world catastrophe by starting local wars. The resolute stand of the Soviet Union, of the other socialist states and of all the peaceful forces put an end to the Anglo-Franco-Israeli intervention in Egypt, and averted a military invasion of Syria, Iraq and some other countries by the imperialists. The heroic people of Algeria continue their valiant battle for independence and freedom. The peoples of the Congo and Laos are resisting the criminal acts of the imperialists with increasing firmness. Experience shows that it is possible to combat effectively the local wars started by the imperialists, and to stamp out successfully the hotbeds of such wars.

The time has come when the attempts of the imperialist aggressors to start a world war can be curbed. World war can be prevented by the joint efforts of the world socialist camp, the international working class, the national-liberation movement, all the countries opposing war and all peace-loving forces.

The development of international relations in our day is determined by the struggle of the two social systems—the struggle of the forces of socialism, peace and democracy against the forces of imperialism, reaction and aggression—a struggle in which the superiority of the forces of socialism, peace and democracy is becoming increasingly obvious.

For the first time in history, war is opposed by great and organised forces: the mighty Soviet Union, which now leads the world in the decisive branches of science and technology; the entire socialist camp, which has placed its great material and political might at the service of peace; a growing number of peace-loving countries of Asia, Africa and Latin America, which have a vital interest in preserving peace; the international working class and its organisations, above all the

Communist Parties; the national-liberation movement of the peoples of the colonies and dependent countries; the world peace movement; and the neutral countries which want no share in the imperialistic policy of war and advocate peaceful co-existence. The policy of peaceful co-existence is also favoured by a definite section of the bourgeoisie of the developed capitalist countries, which takes a sober view of the relationship of forces and of the dire consequences of a modern war. The broadest possible united front of peace supporters, fighters against the imperialist policy of aggression and war inspired by U.S. imperialism, is essential to preserve world peace. Concerted and vigorous actions of all the forces of peace can safeguard the peace and prevent a new war.

The democratic and peace forces today have no task more pressing than that of safeguarding humanity against a global thermo-nuclear disaster. The unprecedented destructive power of modern means of warfare demands that the main actions of the anti-war and peace-loving forces be directed towards preventing war. The struggle against war cannot be put off until war breaks out, for then it may prove too late for many areas of the globe and for their population to combat it. *The struggle against the threat of a new world war must be waged now and not when atom and hydrogen bombs begin to fall, and it must gain in strength from day to day. The important thing is to curb the aggressors in good time, to prevent war, and not to let it break out.*

To fight for peace today means to maintain the greatest vigilance, indefatigably to lay bare the policy of the imperialists, to keep a watchful eye on the intrigues and manoeuvres of the warmongers, arouse the righteous indignation of the peoples against those who are heading for war, organise the peace forces still better, continuously intensify mass actions for peace, and promote co-operation with all countries which have no interest in new wars. In the countries where the imperialists have established war bases, it is necessary to step up the struggle for their abolition, which is an important factor for fortifying national independence, defending sovereignty, and preventing war. The struggle of the peoples against the militarisation of their countries should be combined with the struggle against the capitalist monopolies connected with the U.S. imperialists. Today as never before, it is important to fight perseveringly in all countries to make the peace movement thrive and extend to towns and villages, factories and offices.

The peace movement is the broadest movement of our time, involving people of diverse political and religious creeds, of diverse classes of society, who are all united by the noble urge to prevent new wars and to secure enduring peace.

Further consolidation of the world socialist system will be of prime importance in preserving durable peace. So long as there is no disarmament, the socialist countries must maintain their defence potential at an adequate level.

In the opinion of Communists the tasks which must be accom-

plished first of all if peace is to be safeguarded are to stop the arms race, ban nuclear weapons, their tests and production, dismantle foreign war bases and withdraw foreign troops from other countries, disband military blocs, conclude a peace treaty with Germany, turn West Berlin into a demilitarised free city, thwart the aggressive designs of the West-German revanchists, and prevent the revival of Japanese militarism.

The principal task

History has placed a great responsibility for warding off a new world war first and foremost on the international working class. The imperialists plot and join forces to start a thermo-nuclear war. The international working class must close its ranks to save mankind from the disaster of a new world war. *No political, religious or other differences should be an obstacle to all the forces of the working class uniting against the war danger. The hour has struck to counter the forces of war by the mighty will and joint action of all the contingents and organisations of the world proletariat, to unite its forces to avert world war and safeguard peace.*

The Communist Parties regard the fight for peace as their prime task. They call on the working class, trade unions, co-operatives, women's and youth leagues and organisations, on all working people, irrespective of their political and religious convictions, firmly to repulse by mass struggles all acts of aggression on the part of the imperialists.

But should the imperialist maniacs start war, the peoples will sweep capitalism out of existence and bury it.

The foreign policy of the socialist countries rests on the firm foundation of the Leninist principle of peaceful co-existence and economic competition between the socialist and capitalist countries. In conditions of peace, the socialist system increasingly reveals its advantages over the capitalist system in all fields of economy, culture, science and technology. The near future will bring the forces of peace and socialism new successes. The U.S.S.R. will become the leading industrial power of the world. China will become a mighty industrial state. The socialist system will be turning out more than half the world industrial product. The peace zone will expand. The working-class movement in the capitalist countries and the national-liberation movement in the colonies and dependencies will achieve new victories. The disintegration of the colonial system will become completed. The superiority of the forces of socialism and peace will be absolute. *In these conditions a real possibility will have arisen to exclude world war from the life of society even before socialism achieves complete victory on earth, with capitalism still existing in a part of the world.* The victory of socialism all over the world will completely remove the social and national causes of all wars.

The Communists of all the world uphold peaceful co-existence unanimously and consistently, and battle resolutely for the prevention of war. The Communists must work untiringly among the masses to

prevent under-estimation of the possibility of averting a world war, under-estimation of the possibility of peaceful co-existence and, at the same time, under-estimation of the danger of war.

Peaceful co-existence

In a world divided into two systems, the only correct and reasonable principle of international relations is the principle of peaceful co-existence of states with different social systems advanced by Lenin and further elaborated in the Moscow Declaration and the Peace Manifesto of 1957, in the decisions of the 20th and 21st Congresses of the C.P.S.U., and in the documents of other Communist and Workers' Parties.

The Five Principles jointly advanced by the Chinese People's Republic and the Republic of India, and the propositions adopted at the Bandung Conference, accord with the interests of peace and the peace-loving peoples.

Peaceful co-existence of countries with different systems or destructive war—this is the alternative today. There is no other choice. Communists emphatically reject the U.S. doctrine of "cold war" and "brinkmanship", for it is a policy leading to thermo-nuclear catastrophe. By upholding the principle of peaceful co-existence, Communists fight for the complete cessation of the cold war, disbandment of military blocs, and dismantling of military bases, for general and complete disarmament under international control, the settlement of international disputes through negotiation, respect for the equality of states and their territorial integrity, independence and sovereignty, non-interference in each other's internal affairs, extensive development of trade, cultural and scientific ties between nations.

The policy of peaceful co-existence meets the basic interests of all peoples, of all who want no new cruel wars and seek durable peace. This policy strengthens the positions of socialism, enhances the prestige and international influence of the socialist countries and promotes the prestige and influence of the Communist Parties in the capitalist countries. Peace is a loyal ally of socialism, for time is working for socialism against capitalism.

The policy of peaceful co-existence is a policy of mobilising the masses and launching vigorous action against the enemies of peace. Peaceful co-existence of states does not imply renunciation of the class struggle as the revisionists claim. The co-existence of states with different social systems is a form of class struggle between socialism and capitalism. In conditions of peaceful co-existence favourable opportunities are provided for the development of the class struggle in the capitalist countries and the national-liberation movement of the peoples of the colonial and dependent countries. In their turn, the successes of the revolutionary class and national-liberation struggle promote peaceful co-existence. The Communists consider it their duty to fortify the faith of the people in the possibility of furthering peaceful co-existence, their determination to prevent world war. They will do their utmost for the people to weaken

imperialism and limit its sphere of action by an active struggle for peace, democracy and national liberation.

Peaceful co-existence of countries with different social systems does not mean conciliation of the socialist and bourgeois ideologies. On the contrary, it implies intensification of the struggle of the working class, of all the Communist Parties, for the triumph of socialist ideas. But ideological and political disputes between states must not be settled through war.

World disarmament

The meeting considers that the implementation of the programme for general and complete disarmament put forward by the Soviet Union would be of historic importance for the destinies of mankind. To realise this programme means to eliminate the very possibility of waging wars between countries. It is not easy to realise owing to the stubborn resistance of the imperialists. Hence it is essential to wage an active and determined struggle against the aggressive imperialist forces with the aim of carrying this programme into practice. It is necessary to wage this struggle on an increasing scale and to strive perseveringly to achieve tangible results—the banning of the testing and manufacture of nuclear weapons, the abolition of military blocs and war bases on foreign soil and a substantial reduction of armed forces and armaments, all of which should pave the way to general disarmament. Through an active, determined struggle by the socialist and other peace-loving countries, by the international working class and the broad masses in all countries, it is possible to isolate the aggressive circles, foil the arms race and war preparations, and force the imperialists into an agreement on general disarmament.

The arms race is not a war-deterrent, nor does it make for a high degree of employment and well-being of the population. It leads to war. Only a handful of monopolies and war speculators are interested in the arms race. In the capitalist countries, the people constantly demand that military expenditures be reduced and the funds thus released be used to improve the living conditions of the masses. In each country, it is necessary to promote a broad mass movement, for the use of the funds and resources to be released through disarmament for the needs of civilian production, housing, health, public education, social security, scientific research, etc. Disarmament has now become a fighting slogan of the masses, a pressing historical necessity. By an active and resolute struggle the imperialists must be made to meet this demand of the peoples.

The Communist and Workers' Parties of the socialist countries will go on consistently pursuing the policy of peaceful co-existence of states with different social systems and doing their utmost to spare the peoples the horrors and calamities of a new war. They will display the greatest vigilance towards imperialism, vigorously strengthen the might and defensive capacity of the entire socialist camp and take every step to safeguard the security of the peoples and preserve peace.

The Communists regard it as their historical mission not only to abolish exploitation and poverty on a world scale and rule out for all time the possibility of any kind of war in the life of human society, but also to deliver mankind from the nightmare of a new world war already in our time. The Communist Parties will devote all their strength and energy to this great historical mission.

IV

The Breakdown of Colonialism

National-liberation revolutions have triumphed in vast areas of the world. About forty new sovereign states have arisen in Asia and Africa in the fifteen post-war years. The victory of the Cuban revolution has powerfully stimulated the struggle of the Latin-American peoples for complete national independence. A new historical period has set in in the life of mankind: the peoples of Asia, Africa and Latin America that have won their freedom have begun to take an active part in world politics.

The complete collapse of colonialism is imminent. The breakdown of the system of colonial slavery under the impact of the national-liberation movement is a development ranking second in historic importance only to the formation of the world socialist system.

The Great October Socialist Revolution aroused the East and drew the colonial peoples into the common current of the world-wide revolutionary movement. This development was greatly facilitated by the Soviet Union's victory in the Second World War, the establishment of people's democracy in a number of European and Asian countries, the triumph of the socialist revolution in China, and the formation of the world socialist system. The forces of world socialism contributed decisively to the struggle of the colonial and dependent peoples for liberation from imperialist oppression. The socialist system has become a reliable shield for the independent national development of the peoples who have won freedom. The national-liberation movement receives powerful support from the international working-class movement.

The face of Asia has changed radically. The colonial order is collapsing in Africa. A front of active struggle against imperialism has opened in Latin America. Hundreds of millions of people in Asia, Africa and other parts of the world have won their independence in hard-fought battles with imperialism. Communists have always recognised the progressive, revolutionary significance of national-liberation wars; they are the most active champions of national independence. The existence of the world socialist system and the weakening of the positions of imperialism have provided the oppressed peoples with new opportunities of winning independence.

The peoples of the colonial countries win their independence both through armed struggle and by non-military methods, depending on the specific conditions in the country concerned. They secure durable

victory through a powerful national-liberation movement. The colonial powers never bestow freedom on the colonial peoples and never leave of their own free will the countries they are exploiting.

The United States is the mainstay of colonialism today. The imperialists, headed by the U.S.A., make desperate efforts to preserve colonial exploitation of the peoples of the former colonies by new methods and in new forms. The monopolies try to retain their hold on the levers of economic control and political influence in Asian, African and Latin-American countries. These efforts are aimed at preserving their positions in the economy of the countries which have gained freedom, and at capturing new positions under the guise of economic "aid", drawing them into military blocs, implanting military dictatorships and setting up war bases there. The imperialists endeavour to emasculate and undermine the national sovereignty of the newly-free countries, to misrepresent the principle of self-determination of nations, to impose new forms of colonial domination under the spurious slogan of "interdependence", to put their puppets in power in these countries and bribe a section of the bourgeoisie. They resort to the poisoned weapon of national strife to undermine the young states that are not yet strong enough. They make ample use of aggressive military blocs and bilateral aggressive military alliances to achieve these ends. The imperialists' accomplices are the most reactionary sections of the local exploiting classes.

National democratic tasks

The urgent tasks of national rebirth facing the countries that have shaken off the colonial yoke cannot be effectively accomplished unless a determined struggle is waged against imperialism and the remnants of feudalism by all the patriotic forces of the nations united in a single national-democratic front. The national democratic tasks on the basis of which the progressive forces of the nation can and do unite in the countries which have won their freedom, are: the consolidation of political independence, the carrying out of agrarian reforms in the interest of the peasantry, elimination of the survivals of feudalism, the uprooting of imperialist economic domination, the restriction of foreign monopolies and their expulsion from the national economy, the creation and development of a national industry, improvement of the living standard, the democratisation of social life, the pursuance of an independent and peaceful foreign policy, and the development of economic and cultural co-operation with the socialist and other friendly countries.

The working class, which has played an outstanding role in the fight for national liberation, demands the complete and consistent accomplishment of the tasks of the national, anti-imperialist, democratic revolution, and resists reactionary attempts to check social progress.

The solution of the peasant problem, which directly affects the interests of the vast majority of the population, is of the utmost importance to these countries. Without radical agrarian reforms it is

impossible to solve the food problem and sweep away the remnants of medievalism which fetter the development of the productive forces in agriculture and industry. The creation and extension on a democratic basis of the state sector in the national economy, particularly in industry—a sector independent from foreign monopolies and gradually becoming a determining factor in the country's economy—is of great importance in these countries.

The alliance of the working class and the peasantry is the most important force in winning and defending national independence, accomplishing far-reaching democratic transformations and ensuring social progress. This alliance forms the basis of a broad national front. The extent to which the national bourgeoisie participates in the liberation struggle also depends to no small degree upon its strength and stability. A big role can be played by the national-patriotic forces, by all elements of the nation prepared to fight for national independence, against imperialism.

In present conditions, the national bourgeoisie of the colonial and dependent countries unconnected with imperialist circles, is objectively interested in the accomplishment of the principal tasks of anti-imperialist, anti-feudal revolution, and therefore can participate in the revolutionary struggle against imperialism and feudalism. In that sense it is progressive. But it is unstable; though progressive, it is inclined to compromise with imperialism and feudalism. Owing to its dual nature, the extent to which the national bourgeoisie participates in revolution differs from country to country. This depends on concrete conditions, on changes in the relationship of class forces, on the sharpness of the contradictions between imperialism, feudalism and the people, and of the contradictions between imperialism, feudalism and the national bourgeoisie.

Independent national democracies

After winning political independence the peoples seek solutions to the social problems raised by life and to the problems of reinforcing national independence. Different classes and parties offer different solutions. Which course of development to choose is the internal affair of the peoples themselves. As social contradictions grow the national bourgeoisie inclines more and more to compromising with domestic reaction and imperialism. The people, however, begin to see that the best way to abolish age-long backwardness and improve their living standard is that of non-capitalist development. Only thus can the peoples free themselves from exploitation, poverty and hunger. The working class and the broad peasant masses will play the leading part in solving this basic social problem.

In the present situation, favourable domestic and international conditions arise in many countries for the establishment of an independent national democracy, that is, a state which consistently upholds its political and economic independence, fights against imperialism and its military blocs, against military bases on its territory; a state which fights against the new forms of colonialism

and the penetration of imperialist capital; a state which rejects dictatorial and despotic methods of government; a state in which the people are ensured broad democratic rights and freedoms (freedom of speech, press, assembly, demonstrations, establishment of political parties and social organisations), the opportunity to work for the enactment of an agrarian reform and other democratic and social changes, and for participation in shaping government policy. The formation and consolidation of national democracies enables the countries concerned to make rapid social progress and play an active part in the people's struggle for peace, against the aggressive policies of the imperialist camp, for the complete abolition of colonial oppression.

The Communist Parties are working actively for a consistent completion of the anti-imperialist, anti-feudal, democratic revolution, for the establishment of national democracies, for a radical improvement in the living standard of the people. They support those actions of national governments leading to the consolidation of the gains achieved and undermining the imperialists' positions. At the same time they firmly oppose anti-democratic, anti-popular acts and those measures of the ruling circles which endanger national independence. Communists expose attempts by the reactionary section of the bourgeoisie to represent its selfish, narrow class interests as those of the entire nation. They expose the demagogic use by bourgeois politicians of socialist slogans for the same purpose. They work for a genuine democratisation of social life and rally all the progressive forces to combat despotic regimes or to curb tendencies towards setting up such regimes.

The aims of the Communists accord with the supreme interests of the nation. The reactionaries' effort to break up the national front under the slogan of "anti-communism" and isolate the Communists, the foremost contingent of the liberation movement; weakens the national movement. It is contrary to the national interests of the people and threatens the loss of national gains.

International solidarity

The socialist countries are true and sincere friends of the peoples fighting for liberation and of those who have thrown off the imperialist yoke. While rejecting on principle any interference in the internal affairs of young national states, they consider it their internationalist duty to help the peoples in strengthening their independence. They help and support these countries generously in achieving progress, creating a national industry, developing and consolidating the national economy and training national personnel. They co-operate with them in the struggle for world peace and against imperialist aggression.

The class-conscious workers of the colonial powers, who realised that "no nation can be free if it oppresses other nations," fought consistently for the self-determination of the nations oppressed by the imperialists. Now that these nations are taking the path of national independence, it is the internationalist duty of the workers and all

democratic forces in the industrially developed capitalist countries to assist them vigorously in their struggle against the imperialists. It is their duty to assist them in their struggle for national independence and its consolidation, and in effectively solving the problems of their economic and cultural rebirth. In so doing, the workers defend the interests of the people of their own countries.

The entire course of the world history of recent decades shows the need for the complete and final abolition of the colonial system in all its forms and manifestations. All the peoples still languishing in colonial bondage must be given every support in winning their national independence. All forms of colonial oppression must be abolished. The abolition of colonialism will also be of great importance in easing international tension and consolidating universal peace. This Meeting expresses solidarity with all the peoples of Asia, Africa, Latin America and Oceania who are carrying on a heroic struggle against imperialism. The Meeting hails the peoples of the young states of Africa who have achieved political independence—an important step towards complete emancipation. The Meeting extends heartfelt greetings and support to the heroic Algerian people fighting for freedom and national independence, and demands an immediate cessation of the aggressive war against Algeria. It indignantly condemns the inhuman system of racial persecution and tyranny in the Union of South Africa (apartheid) and urges democrats throughout the world actively to support the peoples of South Africa in their struggle for freedom and equality. The Meeting demands non-interference in the sovereign rights of the peoples of Cuba, the Congo and all the other countries that have won their freedom.

All the socialist countries and the international working-class and Communist movement recognise their duty to render the fullest moral and material assistance to the peoples fighting to free themselves from imperialist and colonial tyranny.

V

The Way Forward to Socialism

The new balance of world forces offers the Communist and Workers' Parties new opportunities of carrying out the historic tasks they face in the struggle for peace, national independence, democracy and socialism.

The Communist Parties decide on the prospects and tasks of revolution according to the concrete historical and social conditions in their respective countries and with due regard to the international situation. They are waging a selfless struggle, doing everything already in present conditions, without waiting until socialism triumphs, to defend the interests of the working class and the people, improve their living conditions and extend the democratic rights and freedoms of the people. Knowing that the brunt of the struggle for the liberation

of its people from capitalist oppression rests upon it, the working class, and its revolutionary vanguard will with increasing energy press forward its offensive against the domination of oppressors and exploiters in every field of political, economic and ideological activity in each country. In the process of this struggle, the people are prepared and conditions arise for decisive battles for the overthrow of capitalism, for the victory of socialist revolution.

The main blow in present conditions is directed with growing force at the capitalist monopolies, which are chiefly responsible for the arms race and which constitute the bulwark of reaction and aggression. It is directed at the whole system of state-monopoly interests.

In some non-European developed capitalist countries which are under the political, economic and military domination of U.S. imperialism, the working class and the people direct the main blow against U.S. imperialist domination, and also against monopoly capital and other domestic reactionary forces that betray the interests of the nation. In the course of this struggle all the democratic, patriotic forces of the nation come together in a united front fighting for the victory of a revolution aimed at achieving genuine national independence and democracy, which create conditions for passing on to the tasks of socialist revolution.

The big monopolies encroach on the interests of the working class and the people in general all along the line. The exploitation of working people is gaining in intensity; so is the process in which the broad peasant masses are being ruined. At the same time, the difficulties experienced by the small and middle urban bourgeoisie are growing more acute. The oppression of the big monopolies is becoming increasingly heavier for all sections of the nation. As a result, the contradiction between the handful of monopoly capitalists and all sections of the people is now growing more pronounced, along with the sharpening of the basic class contradiction of bourgeois society—that between labour and capital.

The monopolies seek to abolish, or cut down to a bare minimum, the democratic rights of the masses. The reign of open fascist terror continues in some countries. In a number of countries, fascisation is developing in new forms: dictatorial methods of government are combined with fictitious parliamentary practices, stripped of democratic content and purely formal in character. Many democratic organisations are outlawed and are compelled to go underground, while thousands of fighters for the working-class cause and champions of peace are in prison.

On behalf of all the Communists of the world, this Meeting expresses proletarian solidarity with the courageous sons and daughters of the working class and the fighters for democracy, languishing behind prison bars in the U.S.A., Spain, Portugal, Japan, West Germany, Greece, Iran, Pakistan, the United Arab Republic, Jordan, Iraq, Argentina, Paraguay, the Dominican Republic, Mexico, the Union of South Africa, the Sudan and other countries. The Meeting urges launching a powerful world-wide campaign to secure

the release of these champions of peace, national independence and democracy.

Unity against monopolies

The working class, peasantry, intellectuals and the petty and middle urban bourgeoisie are vitally interested in the abolition of monopoly domination. Hence there are favourable conditions for rallying these forces.

Communists hold that this unity can be achieved on the basis of the struggle for peace, national independence, the protection and extension of democracy, nationalisation of the key branches of economy and democratisation of their management, the use of the entire economy for peaceful purposes in order to satisfy the needs of the population, implementation of radical agrarian reforms, improvement of the living conditions of the working people, protection of the interests of the peasantry and the small and middle urban bourgeoisie against the tyranny of the monopolies.

These measures would be an important step along the path of social progress and would meet the interests of the majority of the nation. All these measures are democratic by nature. They do not eliminate the exploitation of man by man. But if realised, they would limit the power of the monopolies, enhance the prestige and political weight of the working class in the country's affairs, help to isolate the most reactionary forces and facilitate the unification of all the progressive forces. As they participate in the fight for democratic reforms, large sections of the population come to realise the necessity of unity of action with the working class and become more active politically. It is the primary duty of the working class and its Communist vanguard to head the economic and political struggle of the people for democratic reforms and the overthrow of the power of the monopolies, and assure its success.

Communists advocate general democratisation of the economic and social scene and of all the administrative, political and cultural organisations and institutions.

Communists regard the struggle for democracy as part of the struggle for socialism. In this struggle they continuously strengthen their bonds with the working people, increase their political consciousness, help them understand the tasks of the socialist revolution and realise the necessity of accomplishing it. This sets the Marxist-Leninist Parties completely apart from the reformists, who consider reforms within the framework of the capitalist system as the ultimate goal and deny the necessity of socialist revolution. Marxists-Leninists are firmly convinced that the peoples in the capitalist countries will in the course of their daily struggle ultimately come to understand that socialism alone is a real way out for them.

Now that more sections of the population are joining in an active class struggle, it is of the utmost importance that Communists should extend their work in trade unions and co-operatives, among the peasantry, the youth, the women, in sports organisations, and the

unorganised sections of the population. There are new opportunities now to draw the younger generation into the struggle for peace and democracy, and for the great ideals of communism. Lenin's great behest—to go deeper among the masses, to work wherever there are masses, to strengthen the ties with the masses in order to lead them—must become a major task for every Communist Party.

Heal the split

The restoration of unity in the trade-union movement in countries where it is split, as well as on the international scale, is essential for increasing the role of the working class in political life and for the successful defence of its interests. The working people may belong to different trade unions, but they have common interests. Whenever different trade-union associations fought in common in the greatest class battles of recent years, they usually succeeded, precisely because of their unity, in winning the demands of the working people. The Communist Parties believe that there are real prerequisites for re-establishing trade-union unity, and will work perseveringly to bring it about. In those countries where no trade-union democracy exists in practice, the struggle for trade-union unity calls for continuous efforts aimed at achieving trade-union independence and recognition and observance of the trade-union rights of all working people without political or any other discrimination.

It is also essential to peace and social progress that the national and international unity of all the other mass democratic movements be restored. Unity among the mass organisations may be achieved through joint action in the struggle for peace, national independence, the preservation and extension of democratic rights, the improvement of living conditions and the extension of the working people's social rights.

The decisive role in the struggle of the people of capitalist countries for the accomplishment of their tasks is played by the alliance of the working class and the working peasantry, which represents the main motive force of social revolution.

The split in the ranks of the working class, which the ruling classes, the Right-wing Social-Democratic leadership and reactionary trade-union leaders are interested to maintain on a national and international scale, remains the principal obstacle to the achievement of the aims of the working class. Communists work resolutely to eliminate this split.

The imperialists and reactionaries in various countries resort, along with means of suppression, to methods of deception and bribery in order to divide and disrupt the solidarity of the working class. The events of the last few years have again confirmed that this division undermines the positions of the working class and is advantageous only to imperialist reaction.

Some Right-wing Social-Democratic leaders have openly adopted imperialist views, defend the capitalist system and divide the working class. Owing to their hostility to communism and their fear of the

mounting influence of socialism in world affairs, they are capitulating to the reactionary, conservative forces. In some countries the Right-wing leadership has succeeded in making the Social-Democratic Parties adopt programmes in which they openly disowned Marxism, the class struggle and the traditional socialist slogans. Thereby they have again done a service to the bourgeoisie. Resistance to this policy of the Right-wing leaders is mounting in the Social-Democratic Parties. The opposition also includes a section of the Social-Democratic Party functionaries. The forces favouring joint action by the working class and other working people in the struggle for peace, democracy and social progress are growing. The overwhelming majority in the Social-Democratic Parties, particularly the workers, are friends of peace and social progress.

Communists will continue to criticise the ideological positions and Right-wing opportunist practices of the Social-Democrats. They will continue working to induce the Social-Democratic masses to adopt positions of consistent class struggle against capitalism, for the triumph of socialism. The Communists are firmly convinced that the ideological differences which exist between themselves and the Social-Democrats must not hinder exchanges of opinion on the pressing problems of the working-class movement and the joint struggle, especially against the war danger.

Communists regard Social-Democrats among the working people as their class brothers. They often work together in trade unions and other organisations, and fight jointly for the interests of the working class and the people as a whole.

Joint action

The urgent interests of the working-class movement demand that the Communist and Social-Democratic Parties take joint action on a national and international scale to bring about the immediate prohibition of the manufacture, testing and use of nuclear weapons, the establishment of atom-free zones, general and complete disarmament under international control, the abolition of military bases on foreign soil and the withdrawal of foreign troops, to assist the national-liberation movement of the peoples of colonial and dependent countries, to safeguard national sovereignty, promote democracy and resist the fascist menace, improve the living standards of the working people, secure a shorter working week without wage cuts, etc. Millions of Social-Democrats and some Social-Democratic Parties have already in some form or another come out in favour of solving these problems. It is safe to say that *on overcoming the split in its ranks, on achieving unity of action of all its contingents, the working class of many capitalist countries could deliver a heavy blow to the policy of the ruling circles in the capitalist countries. It could make them stop preparing a new war, repel the offensive of monopoly capital, and have its daily vital and democratic demands met.*

In the struggle for the improvement of the living conditions of working people, the extension and preservation of their democratic

rights, the achievement and defence of national independence, for peace among nations, and also in the struggle to win power and build socialism, the Communist Parties advocate co-operation with the Socialist Parties. The Communists have the great theory of Marxism-Leninism—a theory that is consistent, scientifically substantiated and borne out by life—and rich international experience in socialist construction. They are prepared to hold discussions with Social-Democrats, for they are certain that this is the best way to compare views, ideas and experience with the aim of removing deep-rooted prejudices and the division among the working people, and of establishing co-operation.

The imperialist reactionaries, who try to arouse distrust for the Communist movement and its ideology, continue to intimidate the people by alleging that the Communists need wars between states to overthrow the capitalist system and establish a socialist system. The Communist Parties emphatically reject this slander. The fact that both world wars, which were started by the imperialists, ended in socialist revolutions by no means implies that the way to social revolution is necessarily through world war, especially now that there exists a powerful world system of socialism. Marxists-Leninists have never considered that the way to social revolution lies through wars between states.

The choice of social system is the inalienable right of the people of each country. Socialist revolution cannot be imported, nor imposed from without. It is a result of the internal development of the country concerned, of the utmost sharpening of social contradictions in it. *The Communist Parties, which guide themselves by the Marxist-Leninist doctrine, have always been against the export of revolution. At the same time they fight resolutely against imperialist export of counter-revolution. They consider it their internationalist duty to call on the peoples of all countries to unite, to rally all their internal forces, to act vigorously and, relying on the might of the world socialist system, to prevent or firmly resist imperialist interference in the affairs of any people who have risen in revolution.*

The Marxist-Leninist Parties head the struggle of the working class and the working people, for the accomplishment of the socialist revolution and the establishment of the dictatorship of the proletariat in one form or another. The forms and course of development of the socialist revolution will depend on the specific balance of the class forces in the country concerned, on the organisation and maturity of the working class and its vanguard, and on the extent of the resistance put up by the ruling classes. Whatever form of dictatorship of the proletariat is established, it will always signify an extension of democracy, a transition from formal, bourgeois democracy to genuine democracy, to democracy for the working people.

Transition to socialism

The Communist Parties reaffirm the propositions put forward by the Declaration of 1957 on the forms of transition of different countries from capitalism to socialism.

The Declaration points out that the working class and its vanguard—the Marxist-Leninist Party—seek to achieve the socialist revolution by peaceful means. This would accord with the interests of the working class and the people as a whole, with the national interests of the country.

Today, in a number of capitalist countries the working class, headed by its vanguard, has the opportunity, given a united working-class and popular front or other workable forms of agreement and political co-operation between the different parties and public organisations, to unite a majority of the people, win state power without civil war and ensure the transfer of the basic means of production to the hands of the people. Relying on the majority of the people and resolutely rebuffing the opportunist elements incapable of relinquishing the policy of compromise with the capitalists and landlords, the working class can defeat the reactionary, anti-popular forces, secure a firm majority in parliament, transform parliament from an instrument serving the class interests of the bourgeoisie into an instrument serving the working people, launch an extra-parliamentary mass struggle, smash the resistance of the reactionary forces and create the necessary conditions for peaceful realisation of the socialist revolution. All this will be possible only by broad and ceaseless development of the class struggle of the workers, peasant masses and the urban middle strata against big monopoly capital, against reaction, for profound social reforms, for peace and socialism.

In the event of the exploiting classes resorting to violence against the people, the possibility of non-peaceful transition to socialism should be borne in mind. Leninism teaches, and experience confirms, that the ruling classes never relinquish power voluntarily. In this case the degree of bitterness and the forms of the class struggle will depend not so much on the proletariat as on the resistance put up by the reactionary circles to the will of the overwhelming majority of the people on these circles using force at one or other stage of the struggle for socialism.

The actual possibility of the one or the other way of transition to socialism in each individual country depends on the concrete historical conditions.

In our time, when communism is not only the most advanced doctrine but a social system which actually exists and which has proved its superiority over capitalism, conditions are particularly favourable for expanding the influence of the Communist Parties, and vigorously exposing anti-communism—a slogan under which the capitalist class wages its struggle against the proletariat—and for winning the broadest sections of the working people for Communist ideas.

Anti-communism arose at the dawn of the working-class movement as the principal ideological weapon of the capitalist class in its struggle against the proletariat and Marxist ideology. As the class struggle grew in intensity, particularly with the formation of the world socialist system, anti-communism became more vicious and insidious. Anti-

communism, which is indicative of the extreme decline of bourgeois ideology and of its deep ideological crisis, resorts to monstrous distortions of Marxist doctrine and crude slander against the socialist social system, presents Communist policies and objectives in a false light, and carries on a witch-hunt against the democratic peaceful forces and organisations.

Effectively to defend the interests of the working people, maintain peace and realise the socialist ideals of the working class, a resolute struggle must be waged against anti-communism—that poisoned weapon which the bourgeoisie uses to fence off the masses from socialism. A greater effort is required to explain the ideas of socialism to the working peoples, to educate them in a revolutionary spirit, and to develop their revolutionary class consciousness. It is necessary to show all working people the superiority of socialist society by referring to the experience of the countries of the world socialist system, demonstrating in concrete form the benefits which socialism will actually give to workers, peasants and other sections of the population in each country.

Communism assures people freedom from fear of war; it brings lasting peace, freedom from imperialist oppression and exploitation, and from unemployment and poverty. It leads to general prosperity and a high standard of living, freedom from fear of economic crises and a rapid growth of the productive forces for the benefit of society as a whole. It frees the individual from the tyranny of the moneybag and leads to the all-round spiritual development of man, the fullest development of talent and the unlimited scientific and cultural progress of society. All the sections of the population, with the exception of a handful of exploiters, stand to gain from the victory of the new social system, and this must be brought home to millions of people in the capitalist countries.

VI

The Communist Parties

The world Communist movement has become the most influential political force of our time, a most important factor in social progress. As it fights bitterly against imperialist reaction, for the interests of the working class and all working people, for peace, national independence, democracy and socialism, the Communist movement is making steady headway, is becoming consolidated and tempered.

There are now Communist Parties active in 87 countries of the world. Their total membership exceeds 36,000,000. This is a signal victory for Marxism-Leninism and a tremendous achievement of the working class. Like-minded Marxists are rallying in the countries which have shaken off colonial tyranny and taken the path of independent development. Communist Parties consider it their internationalist duty to promote friendship and solidarity between the working class of their countries and the working-class movement of

the countries which have won their freedom in the common struggle against imperialism.

The growth of the Communist Parties and their organisational consolidation, the victories of the Communist Parties in a number of countries in the struggle against deviations, elimination of the harmful consequences of the personality cult, and the greater influence of the world Communist movement open new prospects for the successful accomplishment of the tasks facing the Communist Parties.

Marxist-Leninist parties regard it as a law of their activity strictly to observe the Leninist standards of Party life in keeping with the principle of democratic centralism, and to cherish Party unity like the apple of their eye. They strictly adhere to the principle of Party democracy and collective leadership, for they attach, in keeping with the organisational principles of Leninism, great importance to the role of the leading party bodies in the life of the Party. They work indefatigably for the strengthening of their bonds with the Party membership and with the broad masses of the working people, and do not allow the cult of the individual, which shackles creative thought and initiative of Communists. They vigorously promote the activity of Communists, and encourage criticism and self-criticism in their ranks.

Revisionism defeated

The Communist Parties have ideologically defeated the revisionists in their ranks who sought to divert them from the Marxist-Leninist path. Each Communist Party and the international Communist movement as a whole have become still stronger, ideologically and organisationally, in the struggle against revisionism, Right-wing opportunism.

The Communist Parties have unanimously condemned the Yugoslav variety of international opportunism, a variety of modern revisionist "theories" in concentrated form. After betraying Marxism-Leninism, which they termed obsolete, the leaders of the League of Communists of Yugoslavia opposed their anti-Leninist revisionist programme to the Declaration of 1957; they set the L.C.Y. against the international Communist movement as a whole, severed their country from the socialist camp, made it dependent on so-called "aid" from U.S. and other imperialists, and thereby exposed the Yugoslav people to the danger of losing the revolutionary gains achieved through a heroic struggle. The Yugoslav revisionists carry on subversive work against the socialist camp and the world Communist movement. Under the pretext of being outside blocs, they engage in activities which prejudice the unity of all the peace-loving forces and countries. Further exposure of the leaders of Yugoslav revisionists and active struggle to safeguard the Communist movement and the working-class movement from the anti-Leninist ideas of the Yugoslav revisionists, remain an essential task of the Marxist-Leninist Parties.

The practical struggles of the working class and the entire course of social development have furnished a brilliant new proof of the great all-conquering power and vitality of Marxism-Leninism, and have thoroughly refuted all modern revisionist "theories".

The further development of the Communist and working-class movement calls, as stated in the Moscow Declaration of 1957, for continuing a determined struggle on two fronts—against revisionism, which remains the main danger, and against dogmatism and sectarianism.

Revisionism, Right-wing opportunism, which mirrors bourgeois ideology in theory and practice, distorts Marxism-Leninism, robs it of its revolutionary spirit, and thereby paralyses the revolutionary will of the working class. It disarms and demobilises the workers and all working people, in their struggle against oppression by imperialists and exploiters, for peace, democracy and national-liberation, for the triumph of socialism.

Dogmatism and sectarianism in theory and practice can also become the main danger at some stage of development of individual parties, unless combated unrelentingly. They rob revolutionary parties of the ability to develop Marxism-Leninism through scientific analysis and apply it creatively according to the specific conditions. They isolate Communists from the broad masses of the working people, doom them to passive expectation or Leftist, adventurist actions in the revolutionary struggle. They prevent the Communist Parties from making a timely and correct estimate of the changing situation and of new experience and using all opportunities to bring about the victory of the working class and all democratic forces in the struggle against imperialism, reaction and the war danger. Thereby they prevent the peoples from achieving victory in their just struggle.

At a time when imperialist reaction is joining forces to fight communism it is particularly necessary to consolidate the world Communist movement. Unity and solidarity redouble the strength of our movement and provide a reliable guarantee that the great cause of communism will make victorious progress and all enemy attacks will be effectively repelled.

Communist unity

Communists throughout the world are united by the great doctrine of Marxism-Leninism and by the joint struggle for its realisation. The interests of the Communist movement require solidarity by every Communist Party in the observance of the estimates and conclusions on the common tasks in the struggle against imperialism, for peace, democracy and socialism, jointly reached by the fraternal Parties at their meetings.

The interests of the struggle for the working-class cause demand of each Communist Party and of the great army of Communists of all countries ever-closer unity of will and action. It is the supreme internationalist duty of every Marxist-Leninist Party to work continuously for greater unity in the world Communist movement.

A resolute defence of the unity of the world Communist movement on the principles of Marxism-Leninism and proletarian internationalism, and the prevention of any actions which may undermine that unity, are a necessary condition for victory in the struggle for national independence, democracy and peace, for the successful

accomplishment of the tasks of the socialist revolution and of the building of socialism and communism. Violation of these principles would impair the forces of communism.

All the Marxist-Leninist Parties are independent and have equal rights; they shape their policies according to the specific conditions in their respective countries and in keeping with Marxist-Leninist principles, and support each other. The success of the working-class cause in any country is unthinkable without the internationalist solidarity of all Marxist-Leninist parties. Every party is responsible to the working class, to the working people of its country, to the international working class and Communist movement as a whole.

The Communist and Workers' Parties hold meetings whenever necessary to discuss urgent problems, to share experiences, acquaint themselves with each other's views and positions, work out common views through consultations and co-ordinate joint actions in the struggle for common goals.

Whenever a Party wants to clear up questions relating to the activities of another fraternal Party, its leadership approaches the leadership of the Party concerned; if necessary, they hold meetings and consultations.

The experience and results of the meetings of representatives of the Communist Parties held in recent years, particularly the results of the two major meetings—that of November, 1957, and this Meeting—show that in present-day conditions such meetings are an effective form of exchanging views and experience, enriching Marxist-Leninist theory by collective effort and elaborating a common attitude in the struggle for common objectives.

The Communist and Workers' Parties unanimously declare that the Communist Party of the Soviet Union has been, and remains, the universally recognised vanguard of the world Communist movement, being the most experienced and steered contingent of the international Communist movement. The experience which the C.P.S.U. has gained in the struggle for the victory of the working class, in socialist construction and in the full-scale construction of communism, is of fundamental significance for the whole of the world Communist movement. The example of the C.P.S.U. and its fraternal solidarity inspire all the Communist Parties in their struggle for peace and socialism, and represent the revolutionary principles of proletarian internationalism applied in practice. The historic decisions of the 20th Congress of the C.P.S.U. are not only of great importance for the C.P.S.U. and communist construction in the U.S.S.R., but have initiated a new stage in the world Communist movement, and have promoted its development on the basis of Marxism-Leninism.

All Communist and Workers' Parties contribute to the development of the great theory of Marxism-Leninism. Mutual assistance and support in relations between all the fraternal Marxist-Leninist Parties embody the revolutionary principles of proletarian internationalism applied in practice.

The battle of ideas

Ideological issues are of especial significance today. The exploiting class tries to counteract the achievements of socialism by exerting ever greater ideological pressure on the people as it seeks to keep them in spiritual bondage to bourgeois ideology. Communists regard it as their task to launch a determined offensive on the ideological front, to work to free the people from the shackles of all types and forms of bourgeois ideology, including the pernicious influence of reformism, and to disseminate among the people progressive ideas making for social advancement, the ideas of democracy and freedom, the ideology of scientific socialism.

Historical experience shows that the survivals of capitalism in the minds of people persist over a long period even after the establishment of a socialist system. This demands extensive work by the Party for the Communist education of the people and a better Marxist-Leninist training of Party and government cadres.

Marxism-Leninism is a great integral revolutionary doctrine, the guiding light of the working class and working people of the whole world at all stages of their great battle for peace, freedom and a better life, for the establishment of the most just society, communism. Its great creative, revolutionising power lies in its unbreakable link with life, in its continuous enrichment through a comprehensive analysis of reality. On the basis of Marxism-Leninism, the community of socialist countries and the international Communist, working-class and liberation movements have achieved great historic successes, and it is only on its basis that all the tasks facing the Communist and Workers' Parties can be effectively accomplished.

The meeting sees the further consolidation of the Communist Parties on the basis of Marxism-Leninism, of proletarian internationalism, as a primary condition for the unification of all working-class, democratic and progressive forces, as a guarantee of new victories in the great struggle waged by the world Communist and working-class movement for a happy future for the whole of mankind, for the triumph of the cause of peace and socialism.

Appeal to the Peoples of all the World

WE, representatives of the Communist and Workers' Parties of the five continents, gathered in Moscow for the 43rd anniversary of the Great October Socialist Revolution, filled with a sense of responsibility for the future of mankind, call on you to wage *a world-wide struggle in defence of peace, against the threat of a new world war.*

Three years ago the Communist and Workers' Parties issued a Peace Manifesto to the peoples of all the world.

Since then, the peace forces have won notable victories in the struggle against the warmongers.

Today we are able, with still greater confidence in the victory of the cause of peace, to oppose the war danger that menaces millions of men, women and children. Never before in the history of mankind have there been such real opportunities to realise the age-old aspirations of the peoples—to live in peace and freedom.

In face of the threat of a military catastrophe which would cause vast sacrifice, the loss of hundreds of millions of lives, and would lay in ruins the key centres of world civilisation, the question of preserving peace troubles all mankind more than ever before.

We Communists are fighting for peace, for universal security, for conditions in which all men and all peoples will enjoy peace and freedom.

The goal of every socialist country and of the socialist community as a whole is to assure lasting peace for all peoples.

Socialism does not need war. The historic debate between the old and the new system, between socialism and capitalism, should be settled, not by a world war, but in peaceful competition, in a competition as to which social system achieves the higher level of economy, technology and culture, and provides the people with the best living conditions.

We Communists consider it our sacred duty to do everything in our power to deliver mankind from the horrors of a modern war.

Acting upon the teachings of the great Lenin, all the socialist countries have made the principle of the peaceful co-existence of countries with different social systems the cornerstone of their foreign policy.

In our epoch the peoples and states have but one choice: peaceful co-existence and competition of socialism and capitalism, or a nuclear war of extermination. There is no other way.

Where does the threat to world peace come from?

All governments speak of peace. Yet it is not words that count, but deeds.

Today, as in the past, it is the reactionary, monopoly and military groups in the imperialist countries that organise and instigate aggressive wars. Peace is menaced by the policy of the governments

of the imperialist powers, which, contrary to the will of their own peoples, impose upon nations a disastrous arms race, fan the cold war against the socialist and other peace-loving countries, and suppress the people's aspiration for freedom.

Let the facts speak for themselves !

The peoples welcomed the proposals for universal, complete and controlled disarmament made by the Soviet Union and enthusiastically supported by all the socialist countries. Who opposes the implementation of these proposals? It is the governments of the imperialist countries headed by the United States of America, which, instead of controlled disarmament, propose control over armaments, and try to turn disarmament negotiations into empty talk.

The peoples rejoice that for two years now three great powers have made no tests of nuclear weapons. Who obstructs a new step forward and a decision to ban the deadly tests for all time? It is the governments of the imperialist powers, which constantly declare that they intend to resume atomic weapons tests, and continuously threaten to wreck the test-ban negotiations they were compelled to enter into under the pressure of the peoples.

The peoples do not want foreign military bases to remain in their sovereign territories. They oppose aggressive military pacts, which curtail the independence of their countries and endanger them.

Who wants the policy of aggressive pacts and bases?

It is the governments of the Atlantic bloc countries, which furnish war bases on foreign soil to the West-German militarists and revenge-seekers, put weapons of mass annihilation in their hands and speed up the atomic arming of NATO troops.

It is the ruling circles of the United States of America which have imposed aggressive military pacts upon Japan, Pakistan and other countries in the Middle and Far East, which incite them against the peace-loving countries, which have occupied South Korea and made it their bridgehead and which are reviving Japanese militarism. It is they who are interfering in the internal affairs of Laos and South Viet-Nam, backing the Dutch imperialists in West Irian, the Belgian imperialists in the Congo, the Portuguese in Goa and other colonialists, preparing an armed intervention against the Cuban revolution, and involving Latin-American countries in military pacts.

It is the United States that has occupied the Chinese island of Taiwan, that keeps on sending military aircraft into the air space of the People's Republic of China, and rejects the latter's legitimate right to have its representatives in the United Nations.

Combat-ready rocket installations, depots stocked with nuclear weapons, airborne H-bomb patrols, combat-ready warships and submarines cruising the seas and oceans, and a web of military bases on foreign soil—such are the present-day practices of imperialism. In such a situation, any country on earth, big or small, may suddenly be enveloped by the flames of a nuclear war.

Imperialism is pushing the world to the brink of war for the sake

of the selfish interests of a handful of big monopolies and colonialists.

The enemies of peace spread falsehoods about an alleged threat of "Communist aggression". They need these falsehoods to camouflage their true goals, to paralyse the will of the peoples and justify the arms race.

**Workers, Peasants, Intellectuals !
People of good will all over the world !**

There is no task more pressing for mankind today than the struggle against the menace of a nuclear-missile war, for general and complete disarmament, for the maintenance of peace. There is no duty more lofty today than participation in that struggle.

Is lasting world peace possible?

We Communists reply:

War is not inevitable, war can be prevented, peace can be preserved and made secure.

This conviction of ours is prompted not only by our will for peace and hatred of the warmongers. The possibility of averting war follows from the actual facts of the new world situation.

The world socialist system is becoming an increasingly decisive factor of our time. Embracing more than one-third of mankind, the socialist system with the Soviet Union as its main force uses its steadily growing economic, scientific and technical might to curb the actions of imperialism and handcuff the advocates of military gambles.

The international working-class movement, which holds high the banner of struggle for peace, heightens the vigilance of the peoples and inspires them actively to combat the aggressive policies of the imperialists.

The peoples of Asia, Africa and Latin America, many millions strong, who have won their freedom and political independence, and peoples fighting for national emancipation, are becoming increasingly active champions of peace and natural allies of the peace policy of the socialist countries.

The neutral countries, which disagree with the aggressive policy of the imperialists, work for peace and peaceful co-existence.

The World Peace Movement now numbers many millions of people. In every country the members of that movement strive to safeguard their homeland from a new military conflagration.

By rallying to a resolute struggle, all these forces of peace can foil the criminal plans of war, safeguard peace and reinforce international friendship.

Peace does not come of itself. It can be defended and consolidated only through joint struggle by all the forces of peace.

We Communists appeal to all working people, to the peoples of all continents:

Fight for an easing of international tension and for peaceful co-existence, against cold war, against the arms race! If used for peaceful purposes, the vast resources squandered on armaments

would make it possible to improve the condition of the people, to reduce unemployment, to raise wages and living standards, to expand housing construction and to enhance social insurance.

Prevent the further stockpiling of nuclear weapons and the arming of the German and Japanese militarists with weapons of mass annihilation!

Demand the conclusion of a peace treaty with the two German states and the conversion of West Berlin into a demilitarised free city!

Combat attempts by the governments of the imperialist powers to involve new countries in the cold war, to draw them into the orbit of war preparations!

Demand the abolition of foreign military bases, the withdrawal of foreign troops from other countries, and prohibition of the establishment of new bases. Fight for the liberation of your countries from the aggressive military pacts imposed upon them! Work for agreements on nuclear-free zones!

Do not let the U.S. monopolies rob the heroic Cuban people of their freedom by economic blockade or armed intervention!

We Communists, who are fighting for the cause of the working class and the peoples, hold out our hand to the Social-Democrats and members of other parties and organisations fighting for peace, to all members of trade unions, to all patriots: Work in concert with us in defence of peace, for disarmament. Let us achieve concerted action!

Let us build up a joint front to combat imperialist preparations for a new war!

Let us jointly defend democratic rights and freedoms and fight against the sinister forces of reaction and fascism, against racism and chauvinism, against monopoly domination, against the militarisation of economy and political life.

The struggle of the peoples for their freedom and independence weakens the forces striving for war and multiplies the forces of peace.

Africa, whose peoples have suffered most from the scourge of colonial slavery and brutal exploitation, is awakening to a new life. As they establish their independent states, the peoples of Africa emerge in the arena of history as a young, increasingly independent and peace-loving force.

But colonialism, doomed as it is by history, has not yet been completely destroyed.

Brute force and terrorism bar the road to freedom for the peoples of East Africa in the British and Portuguese colonies. A cruel racist regime reigns in the Union of South Africa. For more than six years the gallant people of Algeria have been fighting for the right to national independence, shedding their blood in a war forced upon them by the French colonialists, who are supported by their Atlantic accomplices. In the Congo, the imperialists use all kinds of underhand methods and bribery in an effort to overthrow the lawful government and transfer power to their obedient puppets.

The peoples who have won the right to independent statehood continue to wage a strenuous struggle against colonialism in its new forms, against the U.S. and West-German colonialists, and against their old British, French and other oppressors, who seek at all costs to retain control of the natural resources, mines and plantations of the newly-free countries, to prevent their industrial development and to saddle them with corrupt and reactionary governments.

Brothers in countries which have freed themselves from colonialism and in countries which are fighting for their liberation!

The final hour of colonialism is striking!

We Communists are with you! The mighty camp of socialist countries is with you!

Together with you, we insist on the immediate and unqualified recognition of the right of all peoples to an independent existence.

May the riches of your countries and the efforts of the working people serve the good of your peoples alone!

Your struggle for full sovereignty and economic independence, for your freedom, serves the sacred cause of peace!

We, representatives of the Communist and Workers' Parties, call on all men, women and young people; on people of all trades and all walks of life; on all people, irrespective of political or religious creed, of nationality or race; on all who love their country and hate war.

Demand the immediate prohibition of the testing, manufacture and use of nuclear weapons and all other weapons of mass annihilation.

Insist on the immediate conclusion of a treaty on general, complete and controlled disarmament.

May modern science and technology no longer serve the manufacture of weapons of death and destruction! May they serve the good of people and the progress of mankind!

May friendly co-operation and extensive commercial and cultural exchanges between all countries triumph over war alignments!

In our epoch

THE PEACE FORCES ARE SUPERIOR TO THE FORCES OF WAR!

The peoples will achieve the lofty and cherished goal of safeguarding peace if they pool their efforts and fight resolutely and actively for peace and friendship among nations. Communists will devote all their energies to this cause.

PEACE WILL TRIUMPH OVER WAR!

Place a regular order
for the

Daily Worker

with your
newsagent today

- ★ The Daily Worker speaks for Britain
- ★ It is the only daily newspaper to support the great movement to ban the bomb and close the bases.
- ★ It is the daily paper for trade unionists and all in the Labour movement because of its up-to-the-minute news and its support for Socialist policies.

THE BRITISH ROAD TO SOCIALISM

THE PROGRAMME
OF THE COMMUNIST PARTY

SIX PENCE

Obtainable from
Central Books, 37 Grays Inn Road, London, W.C.1