
 Australian Communist

 1

Australian

Communist
JOURNAL OF THE COMMUNIST PARTY OF AUSTRALIA (MARXIST-LENINIST)

Autumn 2020 | cpaml.org | info@cpaml.org

The Role of a Revolutionary

Vanguard Party

Building a Marxist-Leninist Party

Requires Perseverance and

Commitment

The Independent Fight

of the Working Class

and more…

 Australian Communist

 1

“If there is to be revolution, there must be a revolutionary party. Without a

revolutionary party, without a party built on the Marxist-Leninist revolutionary

theory and in the Marxist-Leninist revolutionary style, it is impossible to lead

the working class and the broad masses of the people in defeating

imperialism and its running dogs.”
 – Mao Zedong, "Revolutionary Forces of the World

Unite, Fight Against Imperialist Aggression!" (November 1948)

e are in uncertain times. The contradictions of capitalism are being exposed at a rapid

pace. The COVID-19 pandemic is spreading around the world. The health crisis and the

economic crisis are intertwined, impacting and strengthening each other. The response of

the ruling capitalist class and their agents in the bourgeois governments are highlighting the

contradictions inherent in the capitalist economic system. The period of neo-liberalism was a capitalist

response to falling rates of profit. Their unceasing search for ever greater profits saw decades of the

privatisation, destruction and scaling back of government-funded health services, welfare support for

the poor and unemployed, and other public services. It saw the increase of ever more precarious

employment standards and the destruction of workers’ rights. The economy chugged along fed by

what seemed to be a never-ending supply of cheap credit. Indebtedness, both household and

corporate, skyrocketed. “All power to the free market” was the catchcry of the imperialist profiteers.

But now all that is solid melts into air as the inevitable crisis has arrived. Record high stock markets

are falling at rates greater than in the Great Depression. Trillions of dollars of tax-payers money is

being dished out to corporations and businesses to try and keep them afloat. Unemployment could

hit record highs as the world goes into lockdown to combat the deadly pandemic in societies with

inadequate health systems to deal with the crisis. All the while, the existential threat of runaway

climate change continues unabated. Capitalism has well and truly outlived its historical usefulness for

the development of humanity. Now more clearly than ever the question is being posed to us – will our

future be socialism or barbarism?

Capitalism might appear to be on death’s door. But history shows us that it will not fall of itself. It must

be consciously overthrown. It must be condemned to the dustbin of history by the working class and

other working people in a revolutionary transformation of society that does away with the rule of a

tiny minority of parasitic exploiters. Only then can the working class and the broad masses of the

people run society to serve the needs of the majority of the people and humanity, instead of the profit

margins of the imperialists and the multinational corporations.

But if there is to be a revolution, there must be a revolutionary organisation capable of expressing the

revolutionary consciousness of the working class and guiding the working masses in their struggle to

overthrow the capitalist ruling class. Marxist-Leninists call that organisation the revolutionary

vanguard party. Building the vanguard party is a crucial task if we wish to see the end of the capitalist

system that is causing misery for so many people throughout the world.

With that in mind, in this edition of Australian Communist, we present a collection of some recently

published articles. Among them are articles examining different aspects of the task of building a

revolutionary vanguard party. It is not an easy task, but it is a central one if the working masses are

ever to throw off the tiny class of exploiters that dominate and rule society. We hope the reader will

find them both useful and interesting.

For those that are prepared to join us in the task of building the revolutionary party, of serving the

people in struggle, and fighting for an independent and socialist Australia – we welcome your enquiries

for membership: info@cpaml.org

 Editors, March 2020

W

 Australian Communist

 2

Australian Communist | Autumn 2020

Contents

General articles:

The Role of a Revolutionary Vanguard Party – Bill F.

Building a Marxist-Leninist Party
Requires Perseverance and Commitment – Nick G.

Dulcie Steffanou: A Communist Life
Devoted to Serving Working People – Shirley W.

The Unfairness of a “Fair Day’s Pay” – Danny O.

The Independent Fight of the Working Class – Nick G.

International:

ICOR Resolution on the Situation of the Refugees in Turkey and Greece

From the Archives:

E.F Hill on the Seventh Congress of the Albanian Party of Labour

Follow & Support the

Communist Party of Australia

(Marxist-Leninist)

 Communist Party of

 Australia Marxist-Leninist

 @cpaml_vanguard

 www.cpaml.org

 info@cpaml.org

Comments, contributions,

and membership enquires

welcome!

 Australian Communist

 3

The Role of a Revolutionary

Vanguard Party
by Bill F.

ost people who are serious about the
need for revolutionary change in
Australia agree that the working class

is the main force, and that the working class
needs its own revolutionary organisation.

The form and style of working class revolutionary

organisation is a point of difference between

various trends in the revolutionary movement.

Marxist-Leninists seek to build a revolutionary

vanguard party as the ideological, political and

organisational leadership of the working class.

Here we look at some of the characteristics of a

revolutionary vanguard party and examine how

these differ from other models sometimes put

forward.

An organisation of revolutionaries

A key feature is Lenin’s concept of a ‘vanguard’

party consisting of ‘professional’ revolutionaries

dedicated to organising and leading the working

class through its inevitable economic and political

struggles.

Revolutionary work should be carried out in a

way that steadily develops the political

consciousness of the working class.

Political consciousness empowers workers to

understand the economic and political features

of their particular society, their class position in

that society and the need to ultimately

overthrow the dominant class rulers of the

society, rather than merely pursuing day to day

narrow economic interests.

To provide the necessary leadership for this to

happen, it follows that party members must

study and really grasp the essence of Marxist

ideology and philosophy. It is not enough just to

be ‘progressive’ or ‘left’ or even ‘militant’ without

a depth of understanding of Marxism.

Depth does not mean theoretical understanding

alone, although familiarity with fundamental

concepts is essential.

It means being able to interpret events from a

class standpoint, being able to apply the Marxist

method of dialectical analysis to all sorts of

struggles, situations and people.

It means finding ways to advance the political

awareness of workers in struggle and the class as

a whole.

It means finding ways to mobilise workers into

activities and actions where they can learn from

their own experience the real nature of the class

system that exploits and oppresses them.

It means every comrade must become an active

contributor, taking responsibility and being

accountable to the collective.

Some may have the time, capacity and

opportunity to contribute more than others, but

all play their part in advancing the Party Program.

In this revolutionary party Lenin noted, “…all

distinctions as between workers and

intellectuals, and certainly distinctions of trade

and profession, must be utterly obliterated.”

(What is to be Done, 1902)

Most other models of revolutionary organisation

do not require such high individual and collective

standards from the membership.

M

 Australian Communist

 4

Some put forward the concept of a ‘mass

revolutionary party’ which usually means that

anyone can join, whether or not they are activists

or just active when they feel like it, or are merely

passive supporters.

Seemingly anti-elitist,

this concept ensures that

the membership is

quickly sorted in tiers,

with the leadership

dominated by a small

group of wellread and

articulate intellectuals

rather than both workers

and intellectuals working

and learning alongside each other in struggle.

Mass line method of political work

An important key feature of a revolutionary

vanguard party is the way in which it conducts its

political work amongst the workers and the

masses.

The starting point must always be investigation,

both academic and practical.

Mao Zedong put it bluntly enough, “No

investigation, no right to speak.”

In other words, listen to people, seek the facts

and don’t just charge in with preconceived ideas.

Knowledge must be connected to practice and

this demands research, study and understanding

of the principal and secondary contradictions in

society and situations.

After investigation, sort out the main

contradiction from the secondary ones.

Sort out the strengths and weaknesses of the

forces involved, the people’s forces and the

enemy’s forces.

Sort out the tactics of struggle most likely to

involve the mass of workers or people in struggle,

and work to win support for this.

At all times, promote unity around the main

demands, be where the struggle is hardest, build

networks of allies and encourage natural leaders

from the ranks of the masses.

In the aftermath of struggle, whether successful

or not, be there to assist in

summing up and drawing

out the main lessons from

people’s experience. In

this way, comrades can

move the level of political

consciousness to a higher

level.

This style of political work

is not easy. It requires

comrades to have close and regular involvement

with people over a prolonged period of time,

whether in the workplace, community or in

particular single-issue organisations.

In contrast to this, the style of some petty-

bourgeois radical groups is to set up a

headquarters and drag people away from their

natural circles into a ‘left’ hothouse.

They hobnob with trade union officials and ‘left’

personalities.

Some even blow in on activities organised by

others and push their newspapers, leaflets and

badges promoting often completely different

issues. Such behaviour only alienates people and

gives a bad name to ‘socialists’ and the ‘left’

generally.

Democratic centralism

Democratic centralism is also a key feature of a

vanguard party. It is characterised by a high level

of self-discipline based on an understanding that

the role of a Communist is to serve the people

and to recognise the importance of the collective,

and never to seek personal gains.

Decision-making is carried out through systems

of democratic consultation and democratic

voting.

In this revolutionary party

Lenin noted, “…all

distinctions as between

workers and intellectuals,

and certainly distinctions of

trade and profession, must

be utterly obliterated.”

 Australian Communist

 5

Once a decision has been made, there is an

obligation on all members to carry it out.

Dissenting minority views can be reserved and re-

presented on a future occasion, but in the

meantime, all members are expected to unite

and work to implement democratically agreed

decisions. It was plainly put by Mao Zedong in his

article, The Role of the Chinese Communist Party

in the National War (1938) where he stated, “We

must affirm anew the discipline of the party,

namely: the individual is subordinate to the

organisation, the minority is subordinate to the

majority, the lower level is subordinate to the

higher level and the entire membership is

subordinate to the Central Committee.”

Mao himself was in a minority position on the

Central Committee for more than ten years, but

never violated democratic centralism.

In other political organisations, such discipline

does not apply. Those with minority views can

just walk away from any responsibility to

implement the agreed policies. Factional

activities are accepted and often formalised,

even when the factions work to undermine and

sabotage democratic decision-making.

This petty-bourgeois attitude to party discipline

stems from the substitution of liberalism and

trade union politics and methods over

revolutionary politics and methods.

Forces of the state

Yet another key feature is the attitude to the

forces of the state apparatus.

While making use of the limited scope of ‘legal

democratic rights’ to agitate, distribute material,

conduct meetings and so on, a vanguard party

also takes into account the surveillance and

disruption instigated by the paid agents of the

state apparatus.

It should never be forgotten that many millions

of dollars are pumped into spreading rumours,

intercepting mail, telephone and email

communications, tracking comrades, friends and

acquaintances, to say nothing of outright spying,

infiltrating agents and poisoning relationships, as

well as blatant bribery and intimidation.

There may now be greater recognition of this

with the WikiLeaks and Snowden disclosures, but

that just means the revolutionary movements

must exercise greater responsibility and greater

care.

A revolutionary vanguard party guards its

members, supporters and mass connections as

much as possible.

It does not conduct all its business in public

scrutiny. It does not proceed as though the ruling

class in ‘its’ country is so ‘civilized’, so ‘nice’ as to

never resort to vicious, fascist repression in

defence of its wealth and power and domination

of society.

 Australian Communist

 6

Building a Marxist-Leninist Party

Requires Perseverance and

Commitment
by Nick G.

n our website, you can read CPA (M-L) founding Chairman Ted Hill’s 1970 funeral oration for

Comrade Jim Scott [See: http://www.cpaml.org/about1.php?id=1162] Jim Scott had a

unique significance among the departed comrades that we feature on our website. He

joined the Communist Party of Australia in 1920, the year it was founded. He also joined the

Communist Party of Australia (Marxist-Leninist) when revisionism in the CPA required its

reconstitution as a revolutionary organisation. Indeed, he participated in its founding Congress in

March 1964.

Jim Scott made a life-long commitment to the

study and application of Marxism-Leninism and

to the cause of the emancipation from capitalism

of the Australian working class. In his early

thirties when he joined the CPA, he shared with it

the first 50 years of its existence, including the six

years to 1970 as a member of the CPA (M-L).

Hill described Jim Scott as “a person of

revolutionary integrity and principle…. he never

wavered and he passed with great credit all the

tests.” Hill could have been describing himself in

these words.

Hill, Jim Scott and all the other veterans of our

cause exemplified the perseverance and

commitment required to build a genuinely

Marxist-Leninist party and to extend its influence

under the conditions of an advanced capitalism

dominated by US imperialism and in both the

highs and lows of working class struggle. We

feature them in the “Our Comrades” section of

our website so that we can continue to learn from

them.

Those of us who may be said to be the current

generation of veterans of the Party are only too

well aware of our own deficiencies and of the

need to model ourselves on the Hills, the Scotts

and others of previous generations. We respect

and learn from our veterans’ vast experiences

and practice of building a Marxist-Leninist party

and revolutionary movement in Australia.

Renewed interest in joining the Party

We are living at a time when the CPA (M-L) is

again attracting the interest of people who want

to make a commitment to ending capitalism, to

developing as Marxist-Leninists to serve the

people in the protracted struggle for socialism as

the contradictions and extremes of capitalism are

becoming increasingly clear. There is renewed

interest in joining the Party, especially from

young people. It is a welcome sign that we are

emerging from a period of relative stagnation,

from a time when the edge had been taken off

working class struggle by the witting or unwitting

complicity of the unions in the legal and other

restrictions placed on them, and by the

continuing hold of parliamentarism on otherwise

quite politically aware people.

It is important that there is ease of mind on the

part of those coming into the Party about what

their commitment means and about the

prospects for involvement in struggle.

O

http://www.cpaml.org/about1.php?id=1162

 Australian Communist

 7

Not anyone can or should join a revolutionary

party. The Party works as a collective and there is

no place for capitalist individualism, self-

promotion or factionalism. We are not a debating

club or a ‘left bloc’. Membership requires close

connections to the people, particularly in

struggles of the people. Mass work and social

investigation is the bed-rock of the Communist

Party of Australia (M-L)’s ideology, political work

and organisation.

Hill, as founding Chairperson of the CPA (M-L)

said he wanted the party to be hard to join and

easy to leave. He was reflecting Lenin’s famous

dictum “better fewer, but better”

([https://www.marxists.org/archive/lenin/works

/1923/mar/02.htm], written in 1923 when Lenin

argued for “extraordinarily strict” conditions on

the recruitment of workers into the Central

Committee of the Bolshevik Party).

“Hard to join” should not be misunderstood. No-

one joins a revolutionary party as a ready-made

Marxist-Leninist. We all develop over time. Party

membership should be open to any person who

agrees with the Party Program, accepts its

organisational principles and rules, and is

prepared to put these things into practice. For

any person wishing to have a merely platonic

relationship with the Party, sympathising with it

or only partially agreeing with it, and not being

prepared to work for it, then there should not be

a readily available open door.

Likewise, “easy to leave” does not mean adopting

a laissez-faire attitude towards one’s

responsibilities. However, all development is

uneven and some people can swing from

commitment to indifference and apathy, or even

embrace revisionism and outright factional

activity. Or they might win the lottery. With a

change of social being comes a change of social

consciousness.

Hill envisioned neither a tiny closed sect nor an

open mass organisation. In Party building, these

two extremes constitute a unity of opposites and

there is both attraction and struggle between

them. What must be striven for is a balance

based on the prevailing conditions of the

consciousness of the working class and the level

of stability or crisis in the system we are trying to

abolish.

Whilst the Party is a social organisation and a

community of like-minded people, there are

times and circumstances when revolutionaries

and communists have to work independently and

be able to find their political bearings in the

struggles of the people and through study. One

aspect is the studying of Marxist-Leninist theory;

the other is social investigation of the current

circumstances and political views of working class

Australians.

Learning from mistakes

It is inevitable that mistakes have been made,

and continue to be made, in a permanent cycle of

building the Communist Party. It is dialectical

materialism. We are the first to admit that we

have sometimes made mistakes. We learn from

the experiences of past and present mistakes and

guard against repeating these errors, or veering

to the opposite extremes in rectifying them.

There are times when we have not been bold

enough in approaching people to join the Party –

some very good people who should have been

approached were not. At other times, people

were brought into the Party, and then neglected,

given no guidance in how to undertake work for

the organisation. They subsequently left, through

no fault of their own or were driven out by bad

leadership decisions.

New Party members must be helped to have a

realistic view of what their membership of the

Party entails. At the height of the upsurge

brought on by the battles against conscription

and the Vietnam War, there was substantial

recruitment of revolutionary workers and

students. Some of those have indeed stood the

https://www.marxists.org/archive/lenin/works/1923/mar/02.htm
https://www.marxists.org/archive/lenin/works/1923/mar/02.htm

 Australian Communist

 8

test of the times; for others, joining the Party was

akin to running away to sea to join the pirates.

When the great upsurge abated in the late 70s

and early 80s they failed to adjust to falling away

of revolutionary activity. Their romanticism

foundered on the rocks of reality. The material

conditions and the all-pervasive influence of

social democracy took its toll on some.

Many young Australians (even some of our

veterans!) have taken to the surf and will,

perhaps, appreciate this analogy. You can have

the healthiest physique and the best surfboard in

the world, but to

successfully catch a wave

you need to have some

experience and an

appreciation of the laws

of motion of the sea.

Professional surfers pay

close attention to this

and develop from initial

impressions to real

knowledge. Be that as it

may, any surfer will

simply waste their energy, burn themselves out,

and ultimately give up if the first thing they do is

wildly paddle when there is no swell coming

through and no wave about to break. Or if the

swells are irregular and the waves are slow in

forming, and the sun is weaving its soporific

charms, they may doze off and be caught

unawares when a wave does approach.

The key thing with surfing is to practice, practice

and practice, being prepared to fall off and take

reasonable risks. You can know everything about

the surf but unless you keep getting out and

riding waves you'll never improve. The

combination of involvement in struggle, with

theory developing from that and being tested

and refined again and again in struggle, is

essential for every party member.

Also, we need to know our limitations. We can't

be involved in giant confrontations with the state

if we aren't properly prepared for it.

The lesson here is that Party building will

inevitably occur in periods of both social stability

and social crisis, both in the absence of a

revolutionary situation and under conditions of

revolutionary upheaval. Objective conditions

combined with the Marxism-Leninism practiced

by the revolutionary organisation determine the

pace of Party building in different conditions. For

many of us, our Party membership will cover

more of the former period

than the latter and will

have to be sustained over

the long haul by a more

than instinctive grasp of

the laws of motion of

capitalism. It will be

sustained by an

appreciation that there is a

revolutionary movement

consisting of the comrades

one has in the Party and

the people who follow its analyses and

pronouncements, and that this revolutionary

movement exists even in the quietest and most

non-revolutionary times. Indeed, its existence is

absolutely necessary to our ability to correctly

anticipate and provide leadership when a

revolutionary situation matures. The optimism of

Marxist-Leninists comes from understanding the

social and economic laws of capitalism and the

unshakeable confidence in the collective power

of the people in struggle.

Revolutionary movements prepare the way for

revolutionary situations

Building a revolutionary movement in the

absence of a revolutionary situation confronted

the founders of Marxism-Leninism. Marx took up

his study of political economy in the social nadir

that followed the revolutionary situation in

The optimism of Marxist-

Leninists comes from

understanding the social

and economic laws of

capitalism and the

unshakeable confidence

in the collective power of

the people in struggle.

 Australian Communist

 9

1848. In 1858-9 he authored “A Contribution to

the Critique of Political Economy”, advising his

comrades that “Just as one does not judge an

individual by what he thinks about himself, so

one cannot judge such an epoch of

transformation by its consciousness, but, on the

contrary, this consciousness must be explained

from the contradictions of material life, from the

existing conflict between the social forces of

production and the relations of production.”

In 1905, a democratic revolution led by striking

workers and mutinous sailors broke out in Russia.

Even in that period of heightened revolutionary

activity, Lenin had to warn that “It must not be

forgotten that the current pessimism about our

ties with the masses very often serves as a screen

for bourgeois ideas regarding the role of the

proletariat in the revolution” (Two Tactics of

Social-Democracy in the Democratic Revolution).

In January 1930, after the defeat of the Northern

Expedition (First Revolutionary Civil War) and the

bloody suppression of the Communists by Chiang

Kai-shek in 1927, Mao Zedong had to fight Lin

Biao’s pessimism regarding the development of

the revolution and wrote his essay “A Single

Spark Can Start a Prairie Fire”.

So, there is nothing new in the ebbs and flows of

protracted struggle facing a revolutionary

movement. What we can learn from the lives of

Comrades Scott and Hill, and from the Marxist

classics, is the need for perseverance and

commitment based on an understanding of the

laws of motion of contemporary capitalism. Our

new comrades will inherit the revolutionary style

of building the Party free of both romantic

impetuosity and soul-destroying pessimism. We

welcome enquiries about membership and will

respond as quickly as we can.

Joining a revolutionary party is not for everyone. It requires perseverance and commitment

and a strong desire to serve the people in struggle

 Australian Communist

 10

Dulcie Steffanou: A Communist Life

Devoted to Serving Working People
his year marks the 56th anniversary of the founding of the Communist Party of Australia

(Marxist-Leninist) in March 1964. We commemorate the anniversary with a tribute to one of

the leading founding members, Dulcie Steffanou, a Marxist-Leninist and a courageous daughter

of the working class. Here, we reproduce a talk given by CPA (M-L) activist Shirley W. dedicated to

Dulcie’s work and her comrades.

.………………………………….

“I acknowledge this meeting is taking place on

the stolen lands of the Wurundjeri people of the

Kulan Nation – never ceded, always was and

always will be Aboriginal land. We stand in

solidarity with the First People in their continues

fight for self-determination and sovereignty.

“Dulcie Steffanou was much more than a militant

working class woman fighter. She was a

communist, a Marxist-Leninist, who believed that

fundamental change can only be brought about

by aroused and organised masses of the people,

led by the working class, to end the exploitation

and oppression of the entire working class –

women and men. That the liberation of working

women cannot be achieved without complete

abolition of capitalism and winning socialism as

the first step towards the classless society of

communism. Dulcie had enormous love and

respect for ordinary working people and an

unshakeable confidence in their potential

capacity to change the world when armed with

the science of Marxism.

“Dulcie made an enormous contribution to

Australia’s working class revolutionary politics,

ideology and organisation. An inspiration and a

mentor to many working class women and men

activists looking for fundamental change to make

the world a better place for working people.

“Throughout her life she was involved in

numerous battles and mass campaigns with

working people. They were big and small

workers’ and community struggles, local health

centres, environmental struggles, kindergartens,

schools, small farming communities. For Dulcie,

no struggle of the people was too small and

unimportant.

A life of revolutionary struggle, study and

changing the world

“Dulcie was born in 1916 into a working class

family and grew up in the poor working class

suburb of Richmond, Melbourne. She had to

leave school at 14 years of age to support her

family. She worked in shoe making and clothing

T

Comrade Dulcie Steffanou

 Australian Communist

 11

factories around Richmond and Brunswick, and

like many young feisty working class women at

that time straight away became involved in

working class struggles. She joined the Young

Communist League in early 1930s and then the

Communist Party in mid 1930s where she, along

with other young communists, threw themselves

into studying Marx, Engels, Lenin and Stalin. She

was immersed in the daily working class struggles

in her workplace, unions, in community

blockades against home evictions, against

poverty, war, repression and supporting rights

and sovereignty of Australia’s First People.

“Her deep practical grass roots experiences as a

working class woman and her lifelong insatiable

thirst for the study of scientific Marxism

(throughout her life she continuously and

systematically read and studied Marx, Engels,

Lenin, Stalin, Mao) convinced Dulcie that working

women’s oppression was inseparably linked to

the capitalist class exploitation of the working

class as a whole. That as long as the means of

production and profit were privately owned by a

tiny handful of monopolies who extracted, and

kept, the profits made from exploitation of the

working class, working women will continue to be

exploited and oppressed.

“Her direct experiences in class exploitation and

struggle, and through the study of Marxism,

made it easy for Dulcie to understand the

irreconcilable contradictions of capitalism. That,

and her close observations of the enormous

strides made by working women in the Socialist

Soviet Union in the 1920s and 1930s, and later in

the People’s Republic of China, convinced Dulcie

that socialism creates the necessary conditions

for the liberation of women.

“In late 1930s Dulcie, along with other

communist women and men, vigorously

campaigned against the rise of Fascism in

Australia and Europe and against the Nazi war.

She was part of the big campaign opposing

slanderous attacks on the Soviet Union by

imperialist powers.

“She was one of the leading Communist women

organising the enormous and broad mass

campaign to stop the Menzies government

banning the Communist Party in 1951-1952,

aimed at crushing resistance and struggle by

workers and unions. In this struggle she had

direct political experience of the united front

work that brought together and united ordinary

people, workers, unionists, peace activists,

democratic rights lawyers, and even some

politicians from the ALP.

“For many years she was heavily involved in the

momentous 1969 Penal Powers struggles with

her fellow CPA (Marxist-Leninist) Party comrades,

led by Clarrie O’Shea and including Ted Bull, Betty

Oke, Norm Gallagher and Betty Little, who at

different times were all Vice-Chairpersons of the

CPA (M-L), immersed in mass struggles and the

public face of the party.

Combining practice with theory

“Dulcie epitomises the revolutionary working

class women deeply involved in class struggles

and immersed in the revolutionary class politics.

Dulcie’s activism in workers’ struggles and the

Communist movement was guided by her deep

knowledge and practice of Marxism and

dialectical materialism. Not only was she imbued

Dulcie was exposed to communism and the reality of

working class life for women in the factories in the 1930s

 Australian Communist

 12

with the theory of Marxism, she knew how to use

it in different times and circumstances, in the

service to the working class. She combined her

extensive practical experiences in class struggle

with the science of Marxism in Australia’s unique

conditions. It is the combination of theory and

practice in Australian conditions that placed

Dulcie and other members of the CPA (M-L) in the

leadership of the communist movement and in

people’s mass struggles in Australia.

Real change comes through people’s mass

struggle, not orthodox trade union and

parliamentary politics

“From the mid-1950s to early 1960s she was one

of a growing number of CPA members who were

becoming deeply concerned with the political

direction of the Soviet Union after the death of

Stalin in 1952, which was being followed by the

Communist Party of Australia. These differences

were also evident in the international communist

movement. Dulcie’s knowledge of Marxism (not

as a dogma) and long experience in class

struggles led her and others to found the

Communist Party of Australia (Marxist-Leninist)

[CPA (M-L)] in 1964.

“Today, 15 March, is the 56th Anniversary of the

founding of CPA (M-L). 56 years of uninterrupted

revolutionary work.

“The differences centred on the CPA’s shifting

political position to embracing peaceful

transition to socialism through parliament and

social democratic reforms, left blocism versus

mass work, capturing top union official positions

instead of mass work with workers and unions,

peaceful co-existence between imperialism and

socialism; and organisational principles of the

revolutionary communist party of the working

class operating under bourgeois class

dictatorship.

“Dulcie and others warned against the CPA policy

and practice of working in unions for the sole

purpose of capturing official union positions as a

substitute for real mass work. Together with Ted

Hill, the founding Chairman, and other working

class leaders in the CPA (M-L) she pointed out

that there are two sides to trade unions under

capitalism. On the one hand they are important

mass organisations of workers in which

communists must work with the rank and file

members. The other side is trade unions are

institutions of capitalism maintaining and

enforcing exploitation of the working class.

Communists and militant workers in trade unions

must never forget this side of bourgeois trade

unions. She insisted that communists must join

and work in trade unions, do political mass work

amongst the rank and file workers, raising

revolutionary class consciousness, listening and

learning from workers.

“In contrast, the CPA’s policy and practice in

unions was to capture top union official

positions, embrace social democracy and work to

reconcile labour and capital. Dulcie and others in

the CPA (M-L) maintained that official trade

union hierarchy was tied by millions of threads to

bosses’ courts, the ALP and capitalism.

“A small number of union leaders in the old CPA

confined themselves to the upper echelons of

trade unions, ultimately selling out workers (eg.

Prices and Incomes Accord). They became

captives of bourgeois trade union politics and

bourgeois parliament and isolated from rank and

file workers.

“Another area of differences that led Dulcie and

others to the formation of the CPA (M-L) in 1964

was their insistence that the main arena for

Australian communists’ work is in the

development of a revolutionary working class

party and movement in Australia’s conditions.

“Dulcie had enormous confidence in the capacity

of Australia’s working class to bring about

fundamental change. She didn’t look overseas for

blue prints in building communist movement in

Australia. Naturally, the momentous socialist

revolutions in the Soviet Union and China

inspired her greatly, but she deeply understood

that communists in Australia have to develop our

own revolutionary strategies based in Australia’s

reality and class struggle. That communists must

have deep and thorough knowledge of Australia’s

specific conditions and contradictions.

 Australian Communist

 13

“There are universal Marxist-Leninist principles

and general truths but, each communist party

must chart its own road to socialism in line with

that country’s conditions. Based on that

knowledge, Dulcie and other comrades in the

CPA (M-L) turned their attention to deep

investigation of Australian conditions and classes.

Dulcie’s legacy

“Dulcie strongly encouraged proper integration

of communists with the people. This required the

party to organise in a way as to enable the

deepest integration and keep most communists

away from the eyes of the state. To that end she

and others in the CPA (M-L) advocated for only a

very small number of publicly recognised party

members, whilst the great majority of party

members deeply involved in struggles of the

people are unknown to the state. The party

works like an iceberg, the small tip visible above

water, with 90% submerged and not visible. Most

non-public work is not visible, spectacular or

grandstanding, but essential for building the

revolutionary movement.

“Dulcie’s legacy of mass work, constant and deep

study of Marxism and its application to

Australia’s conditions, and organisational

principles for a revolutionary working class

communist party operating under the

dictatorship of the capitalist class, are still with us

today.

“She had enormous revolutionary ideological,

political and organisational influence on many

members of the CPA (M-L), including the public

leadership of working class comrades such as

Betty Oke, John Cummins, Norm Gallagher,

Clarrie O’Shea, Betty Little, Paddy Malone, and

many others in the revolutionary movement.

“For Dulcie, her involvement in militant working

class and revolutionary struggle was never about

her self-importance. She never sought adulation

and limelight or pushed herself forward. For her

it was always mass work and learning from the

working class masses. She despised bourgeois

individualism, self-promotion and the know-all

arrogance of some. She was humble and only saw

herself as serving the working class in the anti-

imperialist struggle for an independent and

socialist Australia.

 Australian Communist

 14

The Unfairness of a “Fair Day’s Pay”

by Danny O.

t has been the catchcry of the official trade

union movement worldwide for 200 years.

It’s a slogan so often heard in the labour

movement that it is almost a cliché. Now we are

told Australian workers have lost it and that we

need to “change the rules” to get it back. It is of

course “a fair day’s pay for a fair day’s work”.

On the surface, this seems like a reasonable

demand. As workers we all have to work to

survive and want to be suitably compensated for

the work that we do. But when we take a closer

look at workers’ wages and bosses’ profits and

where they come from, a “fair day’s pay” just

doesn’t seem as fair anymore.

What are wages?

As workers under capitalism, we have only one

thing that allows us to survive – our ability or

capacity to labour. That ability to labour, like

almost everything under capitalism, is a

commodity that is bought and sold. Karl Marx

called it our ‘labour power’. We have to sell our

labour power to a boss in exchange for a wage.

A wage is really the price the boss pays to use

your labour power for a certain amount of time

i.e. a shift at work - maybe 4 hours, maybe 8

hours, maybe more or less. So, what determines

your wage? Or in other words, what determines

the price of your labour power?

Like all commodities, labour power has a value.

Like all commodities, that value is determined by

the average time and cost it takes to produce it.

Since our labour power is inseparable from

ourselves as living human beings, the cost of

producing and reproducing our labour power is

the cost required to keep us alive and functioning

as workers for our entire life. This includes things

like food, housing, clothes, transport, education

etc. In other words, the basic cost of living. It also

includes the cost of maintaining and raising our

families and kids. The kids replace us as workers

when we die, ensuring a supply of labour for the

bosses well into the future.

What makes up the basket of basic necessities

needed to reproduce our labour power varies

with the time, place, history and societal customs

of where we live. For example, in Australia in

2019 it is fairly common for a family to need two

cars, owning your own home by the time you

retire is a pretty standard expectation, mobile

phones are a necessity to work and function

socially. All these things make up our basic living

costs and so must be factored in when calculating

the value of our labour power and therefore our

wage. In comparison, a worker in a developing

country will have lower basic living costs and so

will require a different basket of basic necessities,

and in turn, require a lower wage to live as a

worker in their country.

But there’s still a little more to it. At any given

time and place, there are several important

factors that impact exactly what your wage might

be. One is the supply and demand of qualified

workers in a given industry or field. The more

workers available to do the job the lower your

wage is likely to be, and vice versa. Another very

important factor is the existence or non-

existence of strong trade unions.

Unions reduce competition between individual

workers and gives them the ability to force the

boss to pay higher wages. In short, at any

particular point in time, wages are determined by

the relative strengths of the working class and the

I

 Australian Communist

 15

capitalist class in the marketplace. When the

working class is in a strong position wages will

tend to be higher, and when the capitalists are in

a stronger position wages will tend to be lower.

But while wages may be higher or lower at any

particular point in time and place, as a rule they

will fluctuate around the value of our labour

power as determined by the costs of the basket

of basic necessities as described above. This rule

applies to the working class in general, and not to

any individual worker as such. This explains why

it is that some workers may be a bit better off and

some a bit worse off, but why it is impossible for

the working class generally to ever become rich

just from working.

 Australian Communist

 16

What are profits?

Now that we understand wages, we can turn to

the question of profits. When we sell our labour

power to the boss, we agree to work for a certain

amount of time in exchange for a wage that

basically meets our cost of living, or in other

words, is equal to the value of our labour power.

For arguments sake, let’s say you are lucky

enough to work full time in an ice-cream factory

8 hours a day, 5 days a week and receive a wage

of $1,500 which you can live comfortably enough

on. Presumably a fair day’s pay for a fair day’s

work.

But, let’s say that over the course of the working

week you make ice-cream valued at $2,500.

Regardless, you still only get paid $1,500. So,

what about the $1,000 difference? Well that’s

value that you created by working but don’t get

paid for. Karl Marx called it ‘surplus value’. Once

all the ice-cream you produced is sold, that

surplus value is realised as profit. Some of that

profit will go straight to the boss’s pocket. Some

of it might go as rent to a landlord who owns the

land the factory is built on. A part will probably go

to paying hire on machines, power bills, and

other factory running costs. Some more might go

to the banks as interest on any loans the boss has

taken out to set up the business.

In short though, as workers we produce all the

value in society but we only receive a portion of

it back in the form of wages. The capitalist ruling

classes of bosses, landlords, banks etc., take the

rest (ie. the surplus value) and divide it up as their

profits. How’s that for fair?

But what about…

But what if the ice-cream workers at the factory

got together and demanded to be paid the full

$2,500? Wouldn’t that be fair then? Well the boss

would certainly be faced with a dilemma. If he

agreed to pay it and kept everything else as it was

before, then there wouldn’t be any surplus value

and hence no profit. Bankruptcy could result

which would mean that there would be no

money to keep the ice-cream factory operating.

So, to stay in business the boss would be forced

to come up with a way to extract surplus value

from the workers to make a profit. In other

words, the workers would need to produce even

more ice-cream in the same amount of time.

Perhaps by making the workers work harder, or

with some new machines that can make ice-

cream faster. Either way, the result is that

workers would be producing value that they

aren’t paid for (surplus value) and the boss would

be getting the profit. Fair?

Can we change the rules for fairness?

The Australia Institute released a report in 2018

detailing the long-term decline of the labour

share of Australia’s GDP. The report reveals the

economic output in the Australian economy and

how much of that output goes to paying workers.

It was found that in March 2018, 47.1% of GDP

went to workers incomes. That’s about 11% less

than the historic high of 58.4% in 1975. And close

to the lowest at any point in the last 70 years. This

decline has been mirrored by a rise in the share

going to corporate profits, which are once again

nearing record highs after falling from their peak

in the global financial crisis in 2008/9.

This trend is a reflection of the diminished

strength of the trade union movement. Trade

union strength has steadily declined since the

introduction of neo-liberalism and the

restructuring of Australia’s economy starting in

the late 1970s and early 1980s. Draconian anti-

union laws restrict the ability of workers to fight

for wage increases, while companies are given

free rein to make as much profit as they see fit.

All of this means that Australia is experiencing

some of the greatest inequality that it has ever

seen. Profits are soaring and wages are declining.

And the industrial laws are keeping it that way. It

 Australian Communist

 17

is this reality that provides fertile ground for the

ACTU’s campaign to ‘change the rules’.

The campaign aims to change the rules to allow

workers and unions to reverse the trend. It

speaks of restoring balance and returning

fairness to the system. But while it’s obvious that

the system is less fair now than what it was in

1975, is it right to say that it was ever fair? To

what point do the labour share and profit share

of GDP have to get to make the system fair? If

wages rose 11% and profits declined 11% would

we have a “fair day’s pay” again?

The revolutionary alternative

The Marxist explanation of wages and profits

outlined above shows that it is the workers

producing value that they don’t get paid for

which is the source of the bosses’ profits. No

matter how high workers wages may be, as long

as the boss is making a profit it means the

workers are being exploited. Hence, there can

never be a “fair day’s pay” under capitalism.

The trade union demand of a “fair day’s pay for a

fair day’s work” blinds workers to the reality of

the capitalist system. It misleads us into thinking

that fairness for the workers can be achieved

under capitalism. Indeed, this is the role of the

trade unions under capitalism. They are great

organisations for the defence of workers’ rights

and wages against the bosses and must be

supported, but ultimately, they confine workers’

struggle within the bounds of capitalism rather

than for its revolutionary overthrow.

The capitalist class are like parasites that live off

the unpaid labour of workers. They are

redundant. The working class must overthrow

them and start to rule society for themselves in a

socialist system. Then the surplus value that

workers produce would belong, not to the

parasitic bosses, but to the working class as a

whole, held in common to meet the needs of the

great majority of the people. Only then can we

ever really start to speak of a “fair day’s pay”.

 Australian Communist

 18

The Independent Fight of the
Working Class

by Nick G.

rgent questions face the workers of Australia. We have seen our defensive organisations,

the unions, lose much of their freedom of action. We have seen rising unemployment

disguised as precarious work: work that is irregular, at the whim of the employer, and often

coupled with spurious “self-contractor” arrangements that deprive us of long and hard fought for

conditions such as sick leave, long service leave and penalty rates.

There is a culture of punishing the poor. It is as if

being poor, unemployed or precariously

employed is the fault of the worker. It is as if the

only people who are losing out in the class

structure of society are those who won’t “have a

go”, who won’t “make the effort” to get ahead.

They need to be pushed into work by being kept

on the starvation-level Newstart Allowance. They

need to be regulated and controlled by having

their social service benefits managed through a

prohibitive income card. They need to be drug-

tested and kept on the merry-go-round of

applying for jobs that don’t exist or for which they

are not trained.

Things are little better for workers in more secure

employment.

Unions are subject to all sorts of restrictions and

penalties. Many workers have given up on them

and union density is at an all-time low. A

promising campaign by the ACTU to “Change the

Rules” was diverted into supporting the electoral

campaign of the Labor Party at the last

election. It appears as though, with the massive

loss suffered by the ALP in the elections, the

steam has gone out of the ACTU’s campaign. It

has now abandoned the mass grass roots

campaign for workers’ rights it had mobilized to

elect the ALP.

Conditions have been stripped in enterprise

bargaining, penalty rates have been removed,

and wages have seen no growth.

Many workers are asking when and how things

will change. They question the future of work

itself given the phenomenal growth of

computerisation, robotics, autonomous

operations and artificial intelligence. Parents

question whether their children will be even

worse off than they are themselves. There is a

widespread feeling of uncertainty about the

future. People question whether they can have

any control over what the future may hold.

This extends far beyond the world of jobs and

housing to climate change and the aggressive

behaviors of the world’s big powers. More people

U

 Australian Communist

 19

are questioning whether the planet itself can

survive under capitalism.

These questions are indeed urgent. Things can no

longer go on as before. But what can be done?

Relying on others will not help

For many years, relying on politicians and on

parliamentary processes were how people found

answers to their questions.

The Labor Party in particular upheld the view that

political action within the institution of

parliament was what was required “because,” to

quote a Labor Party brochure from the

September 2019 climate change rallies, “in our

democracy that is where policies are made”.

For over a century now, that is how many

working people hoped to see their fundamental

questions answered, and problems fixed.

The right to elected political representation is

dear to all workers. They know it had to be

fought for – it was one of the key demands, for

example, of participants in the Eureka rebellion.

We would resist any attempt to restrict it or

remove it – as happens in countries where the

ruling class opts for open, fascist dictatorship.

However, relying on parliament whether Labor,

Greens or cross-bench Independents, or the

courts, only results in the continuation of the

status quo and repeated disappointment. This

has been the history of the Labor Party and partly

explains the current attraction of minor parties

and Independents.

The result is a recurring cycle of:

• hope that Labor will do the right thing by its

electoral base within the working class;

• frustration and anger when it gets into office

and betrays those hopes;

• a resulting electoral win for the conservatives;

• an eventual return to the hope that Labor will

get re-elected and can be trusted….”this time”.

This cycle cannot go on indefinitely. It is a cycle

in which workers wait upon the actions of a party

which will always act in the interest of big

business and multinational corporations. It is a

cycle in which that action is seen only or mainly

in its being carried out in an institution,

parliament, that will never enact legislation to

curb capitalism and force it to bend to the will of

the people.

We need our own agenda

We can only break out of this self-defeating cycle

by finding the way to develop our own

independent working class agenda – that is,

things to be done and ways to do them.

The actual content of that agenda, of the things

to be done, will change according to the needs of

the time. Demands will be raised and prioritised,

additions made and wordings changed. To that

extent, the particular content of the agenda is of

secondary importance.

What is of primary importance is developing the

forms of struggle, the organisations, and alliances

with common demands and struggles for a

working class agenda, not a big business agenda

of exploitation and repression.

We cannot and should not overlook the existing

organisations within our workplaces and

communities. Fighting for progressive leadership

of unions and community groups is essential. It

requires patient and skillful work at the grass

roots and the development of a strong rank-and-

file presence in such organisations.

 Australian Communist

 20

Mass mobilisations of the working class should serve the interests of the working class,

not the electoral interests of the ALP or the bourgeois trade union officials

These organisations are both necessary and very

limited. The top officialdom of unions is more

often than not beholden to the ALP electoral

fortunes, are highly paid, and unlikely to enter

into any struggle beyond those allowed by

legislation that protects big business exploitation

and profiteering. Those unions with a large asset

base, property and investment portfolios are

more reluctant to take any action that may risk

their financial arrangements.

It must be our objective that unions and

community groups have an independent capacity

to act in their members’ interests regardless of

which party holds office in parliament. The

agenda must serve the needs of the people, not

an electoral cycle.

That is why the main focus of organisation must

be in the workplaces and communities where our

real strength resides and where there is less

temptation to sell out and to go soft for the sake

of one’s personal or political career.

Working class demands and mass actions based

in workplaces and communities, and not tied to

parliamentary parties and reliance on

parliament, have enormous capacity and power

to organise, unite and mobilise the working class

and communities to fight back the big business

assault and advance the interests of all working

people.

An independent working class agenda will

advance people’s immediate demands for a

decent standard of living for all people, workers’

rights and democratic rights and job security. It

will vigorously oppose austerity and promote

taxing the profits of multinational corporations

and big business to pay for public health,

education, public transport, affordable housing,

social and community services for all. It will put

forward an alternative vision for our country that

puts the needs of the people above the electoral

fortunes of politicians and parliamentary parties,

and the profit interests of big business.

The independent working class agenda will build

broad unity and mobilise the working class, city

and rural communities, farmers and

environmentalists. It will unite people from all

walks of life who are attacked by the capitalist

economic crisis. This will be an independent

working class movement that cannot be turned

on an off when it suits the Labor Party or the

ACTU.

 Australian Communist

 21

It will achieve all this so long as it is truly

independent of parties and processes that

prioritise “the exploitative capitalist economy”

over the people.

That means a preparedness to break the rules, to

act illegally, if need be, in the face of anti-union

and anti-worker legislation. Only a real upsurge

of rebellion and open defiance will return to

workers and unions the initiative and confidence

in the fighting capacity of the working class. The

same applies to community organisations,

organisations of the First Peoples, of

environmental, heritage, public housing and

transport, anti-war and other arenas of people’s

struggle.

Sometimes this may require placing demands on

this or that parliamentary party but it must never

result in passive reliance upon them, of “waiting

until they are voted in…”

We must have courage and confidence in the

collective strength of the working class as a

whole.

We can find the answers and solutions to the

great questions troubling our people.

We will find them in struggles with the people,

as we learn what can be done, and when and

how.

Raise the demand widely that there be an

independent agenda of the working class!

Let us define the content according to what we

need and in the interests of the whole working

class!

Let us bravely surmount all difficulties and

obstacles and break whatever legal shackles are

placed on us!

Raise the demand widely that there be an independent agenda of the working class!

 Australian Communist

 22

International:

ICOR Resolution on the Situation of

the Refugees in Turkey and Greece

The ICOR strongly condemns the horrendous abuse of

the desperate situation and hopes of the refugees in

Turkey by the Turkish and Greek governments and the

EU.

This was triggered by the barbaric escalation of the

war in the Syrian province of Idlib. There Russia and

the Assad regime on the one side oppose Turkey and

the Islamistic-fascist militias on the other. In the crossfire are the people living there, especially

women and children are mainly affected. 900 000 people are fleeing, 250 000 of them are children

and youth. Only the democratic forces in Northern and Eastern Syria (Rojava) have welcomed and

taken care of the refugees in an exemplary way.

After several military setbacks Erdogan seriously called upon NATO for an “alliance case“. This would

have meant a direct military confrontation of important imperialist world powers and so possibly the

start of a world war. This could not be implemented in the NATO countries in face of resistance and

the outrage of the masses.

In order to exert pressure Erdogan now canceled the scandalous EU-Turkey deal, which had the goal

of shutting the borders of the EU for refugees in exchange for large payments and which violates the

right of flight, the right of asylum and the rights contained in the UN Refugee Convention for millions

of people. Thousands of people were brought to the borders by the fascist Erdogan regime, where

they were driven back from the Greek side with brutal force, including the use of tear gas and water

cannons. At the same time, the Turkish police did not let them out of the border area again. In “no

man's land“ women, men and children are freezing and starving.

For years, people on the Greek islands have been showing solidarity with the refugees in an exemplary

manner. But their strength has come to an end. In camps set up for 8000 people there are now 42

000! When the people on the Greek islands demonstrate they are encountered with brutal special

task forces of the Greek government. On the Greek islands the living conditions are also deteriorating

through the imperialist refugee policy. In completely overcrowded camps refugees are forced into

inhumane conditions in rain and cold. Fascists from all over Europe are trying to create a Pogrom

atmosphere among the population of the islands and are driving refugees who have landed back into

the sea, insulting, threatening and traumatizing them.

The EU as one of the richest imperialist confederations of states in the world has nothing better to do

than to receive the refugees with tear gas, clubs, sharp ammunition and the imperialist troops for

border protection Frontex. From secretly taken videos we have learned of transports from “no man's

land“ back to Turkey in buses in which children and women have died miserably. In the meantime,

they are also using the corona virus to expand their proto-fascist and anti-immigration policy.

 Australian Communist

 23

In this situation broad protests against the entire failed imperialist refugee policy and against fascist

terror are required. The causes of flight lie in imperialist exploitation and oppression by the imperialist

countries! The fight against them must be taken up – in the self-organization of the refugees in close

alliance with democratic and revolutionary forces in the respective countries.

In numerous Greek cities as well as in various large cities of the EU demonstrations against the refugee

policy of the EU have already taken place. The self-organization of the refugees, hand in hand with the

population in active resistance is the key to cope with the current emergency situation.

The causes can only be eliminated with the struggle against the imperialist world system. ILPS and

ICOR have called up to build up an international united front against fascism and war. It is

fundamentally opposed to the imperialist re-division of the world on the backs of the peoples.

Strengthen the building of the anti-imperialist united front!

The refugees are our brothers and sisters!

Struggle against the imperialist EU and its inhumane policies, which allow tens of thousands to die

miserably in the Mediterranean and in the deserts.

Struggle in the EU countries against the causes of flight, for taking up the refugees in the EU

countries and for their integration among the struggling masses of the respective countries!

Long live international solidarity!

Refugees are amassed on the Greece-Turkey border as a result of imperialist war and inhumane refugee policy

 Australian Communist

 24

From the Archives:

E.F Hill on the Seventh Congress of
the Albanian Party of Labour

We are publishing here for the first time a letter from the founding Chairperson of the CPA (M-L),

Comrade E.F (Ted) Hill to the Party of Labour of Albania (PLA) on November 13, 1976.

The letter was written after Ted Hill had arrived in London following his attendance at the PLA’s

Seventh Congress. Hill outlines his differences with the Albanians over their attempts to impose a

critical view of China on the parties present at the Congress. He criticises their call for a new Comintern

designed to give international authority to the PLA. He rejects their negative evaluation of Comrade

Mao Zedong. In passing, he talks about the proper basis for relations between Communist Parties, and

attendance by parties at each other’s Congresses.

The PLA and its leaders,

notably Enver Hoxha, Ramiz

Alia and Mehmet Shehu

were well-known to

members of our Party in the

1960s and 70s. Their

publications were readily

available in our chain of

bookshops. There was good

cooperation on questions of

publications and personnel.

Hill and Central Committee

member Charlie McCaffrey

met with Enver Hoxha and

other Albanian comrades

and had friendly and

productive discussions.

However, the Albanians disagreed with changes in Chinese policy towards the US and Soviet

superpowers and the basis of those changes that arose from the theory of Three Worlds espoused by

Mao, which they rejected.

This letter by Comrade Hill contains the genesis of his more detailed study of the history of the

Communist Party in Australia, and of the Comintern which exercised considerable influence over it after

1929. That study, written between July 1980 and June 1983 became his book “Reflections on

Communism in Australia”.

We are pleased to have steadily growing relations with other Marxist-Leninist parties and
organisations. As those ties expand, it is worth reflecting on the experience, and the principles
espoused on the basis of that experience, of our founding Chairperson, Comrade Ted Hill.

Comrade Ted Hill (2nd from left) and Comrade Charlie McCaffrey (2nd from right)

meet with Enver Hoxha (centre) and comrades of the Albanian Party of Labour

 Australian Communist

 25

 (E.F. Hill’s Letter to Cde. Ramiz Alia):

November 13, 1976

Dear Comrade Ramiz,

I am enclosing some comments on the 7th Congress of your Party.

I am sure you will understand the comradely spirit in which I make them.

I thought your Congress in its dealing with the building of socialism in Albania and the role of your

Party in it, was outstanding.

As to the matters I raise, no doubt they can be resolved in the process of time and maybe after further

study, we can exchange opinions. For I think it is indeed important that all Communists should, to use

Comrade Hoxha’s words, stand shoulder to shoulder. I myself did not have a great deal of discussion

with fraternal delegates but I am sure you know that a considerable number of them are deeply

concerned about the international communist movement.

I am having this document delivered in this way for reasons I am sure you will understand.

Please give my warmest regards to Comrade Hoxha and the other leading comrades.

 With warmest Communist greetings,

 (Handwritten): (and warmest personal regards)

 TH

……………………………………….

London,

November 11, 1976

PRELIMINARY COMMENTS ON SOME QUESTIONS OF THE INTERNATIONAL COMMUNIST

MOVEMENT RAISED BY THE 7TH CONGRESS OF THE ALBANIAN PARTY OF LABOUR.

I indicated to the comrades of the Albanian Party of Labour that I had certain differences from the

Albanian Party on some questions raised in the report to their Congress. At the time I raised these

matters, I had not read the report and could therefore only give my views from the translated spoken

word. In such a matter, for me at least, it is necessary to study and think over the problems. Since the

Congress, I have read the English translation of the report but still I need to study it more closely.

However, I deem the matter of such importance that I should set out to some extent my preliminary

views. This is fortified because the Albanian comrades sought my frank views.

I do this conscious of the smallness and shortcomings of the Australian Party and conscious of my own

personal shortcomings in striving to be a Marxist-Leninist. Compared with the Albanian Party of

Labour, our achievements are indeed small.

In addition, I have not had the opportunity of discussing these views with my comrades nor for that

matter, with anyone else. Hence they represent only my own impressions. Naturally I will discuss the

whole matter with the leading comrades in Australia when the opportunity offers. At the present time,

I hope to have the opportunity of conveying to your Party this document in an appropriate way.

 Australian Communist

 26

I make these comments with ease of mind in the sense that a proper exchange of views in such a state

of mind without recourse to lobbying, rancour, emotion or reprisals is an essential aspect of Marxism-

Leninism.

At the reception to the foreign delegations held on October 30, 1976, Comrade Hoxha made an

important statement. In that statement he was translated as saying that it was obligatory on a Party

where possible to have delegations from fraternal Parties. At a similar reception at the 6th Congress,

a similar statement was made. No doubt it can be said that Comrade Hoxha was expressing only the

viewpoint of the Albanian Party of Labour and that he was perfectly entitled, indeed obliged, to

express the view. To my mind that is not sufficient to dispose of the question. It is well known that

the Communist Party of China neither invites fraternal delegates to its Congresses nor sends fraternal

delegates to the Congresses of other Parties. The Communist party of China must, in the nature of

things, have a right to its own views. So far as I am aware, it has not made a public declaration of its

views on this matter.

But it is for each Party to make its own decision. My own view is that it is preferable not to have foreign

delegations at one’s own Congress. In our case, it would be possible to do so, at least to a limited

extent. We do not do so. We do not follow the pattern of Party Congresses of the past which we regard

as not appropriate. We set out to have close study of the Party’s ideology, politics and organisation by

democratic consultation in a form, as we believe, more calculated to get real opinions rather than

repetition of formulae.

Apart from the Congress of the Albanian Party of Labour, we do not send delegates to other

Congresses. Out of respect for the Albanian Party of Labour and because it adheres to this practice,

we did on this and previous occasions send a delegation. The question of attendances at foreign Party

Congresses has a history. It certainly has not been unvaried practice historically. At a certain period, a

stereotype of reciprocal invitations appeared. It is doubtful how much value was derived from it. From

the standpoint of the foreign delegates there are advantages. Exchanges of experience, learning of

achievements, proletarian solidarity, are examples. But it also has serious disadvantages. The case of

the Albanian 7th Congress is in point. It places the foreign delegation in a dilemma. For example, as I

will come to later, I have a serious diversion of opinion from the Albanian Party, particularly on the

views on the international communist movement. In a sense, I feel that one’s Party is compromised

by presence at and support of a Congress where such views are expressed, particularly without

previous warning and without the opportunity to study over a period the relevant documents. What

is one to do? Is one to sit mute or to stir up a controversy at a fraternal Party’s Congress? Neither is

desirable. There has been a good deal of previous experience of these things. I recall that at the 21st

Congress of the Communist Party of the Soviet Union at which I was present as leader of the Australian

delegation, a passage of the report was sent to fraternal delegates prior to the Congress. This passage

contained an appraisal of the Communist International. Objection was taken to it. (I will return to the

question of the Communist International). I mention this to illustrate the difficulty. At the 22nd

Congress of the Communist Party of the Soviet Union, an attack was made on the Albanian Party of

Labour. The Communist Party of China represented by a delegation headed by the late revered and

distinguished Comrade Chou En-lai, spoke against the attack and then walked out of the Congress in

protest. It is to be remembered that this was at a time when nominally at least there were fraternal

relations between the two parties concerned. There are many other instances. These suffice.

 Australian Communist

 27

So far as the host Party is concerned, it is a matter of simple observation that an enormous amount of

time and effort go to looking after fraternal delegates (translation, hospitality, transport etc.) when

the primary purpose of such a Congress is the work of the host Party itself.

I do not subscribe to the view that it is obligatory on any Party to invite fraternal delegates nor do I

think that it is obligatory on fraternal parties to respond affirmatively to such invitations. As to the

latter, I see no slight in it and I believe there are good reasons for refraining from sending fraternal

delegations.

In the case of the Australian Party, had I known in advance that the Albanian party intended to make

at its Congress a unilateral declaration on the international Communist movement, I should probably

have had different views as to sending a delegation.

Moreover, if I may be permitted to say so, I do not view with great enthusiasm the demonstrable

discrimination against the delegates from Korea, Vietnam and Laos. These were delegations invited to

the Congress but yet treated in a way demonstrably different from other delegations. Nor was this the

only case. This sort of thing points up the problem. I too have views different from what I understand

to be the views of these Parties but I believe that if one invites them to a Congress, then there should

be no discrimination. If they are held to be Marxist-Leninist, then they were and are entitled to the

different views they expressed. It all illustrates the type of dilemma that arises in such invitations.

All this goes to the questions raised at the Congress in Part VI of the Report. There are features of this

that intertwine with Comrade Hoxha’s statement at the reception and that intertwine with Section V

of the Report.

I make my starting point Section VI and will try to show what I regard as its intertwining with parts of

Section V of the report. I may say that there is a great deal in each section with which I agree.

Moreover, Albania’s foreign policy is a matter for Albania. However, in my opinion, it is not appropriate

for a party to make a unilateral statement on the international Communist movement, particularly in

the detail with which it was done here. This matter I do not now analyse exhaustively but I take the

opportunity of expressing some views.

There is an appraisal of the Comintern particularly on pages 248-9 of the English translation. Not only

do I think it is and was inappropriate for it to be made at the Congress but I certainly disagree with

aspects of it. The position of the First, Second and Third Internationals is a matter of history and

appraisal. Sufficient time has elapsed since the demise of the First International to make an appraisal

of it. In addition, Marx and Engels themselves commented on it. The question of the Second

International is clear. Also, it was subject to close analysis by Lenin. The Third International, however,

is different from these 2 cases. Materialist dialectics show that it must have had two sides and that it

must have reflected the class struggle external to it. Again, Lenin himself referred to quite serious

shortcomings of the Communist International. The difficulties associated with its formation, the

diverse views represented by those that sought affiliation, the 21 conditions, the varied nature of the

people who participated in its foundation and life, all demonstrate the existence and acuteness of

class struggle within it. Some years of my membership of the Communist Party of Australia were years

embraced in the affiliation of that Party with the Communist International. There is no doubt whatever

that the Communist International did in fact make a tremendous contribution to the spread of

Communist ideas amongst the proletariat of the world. With this I fully agree. The report says: “There

are people who do not fail to say that the Comintern allegedly made mistakes” (p. 249 English

 Australian Communist

 28

translation). I am one of them. I do not say it publicly nor will I. The clear implication of this particular

statement as I have quoted it is that the Comintern made no mistakes and this implication is not

mitigated by statements such as “That mistakes have been committed cannot be ruled out…” Indeed

the implication is emphasised. I beg to disagree. One can take Comrade Dimitrov’s report to the 7th

World Congress of the Comintern. I yield to no one in my respect for the life and work of Comrade

Dimitrov. I believe that his report to the 7th World Congress contained an extremely important analysis

of the then world situation and extremely important material on the struggle against war and fascism.

It also contained what I regard in retrospect as important shortcomings of principle. Such for example

were its preoccupation with European problems. Certainly, Europe is very important. But Lenin

pointed out several times and particularly in “Better Fewer but Better”, the decisive importance of the

peoples of the East. Asia, Africa and Latin America are obviously tremendously important.

A second instance is the matter of armed struggle. The violent

overthrow of the bourgeoisie and through that violent overthrow the

establishment of the dictatorship of the proletariat is a cardinal

principle of Marxism-Leninism. Comrade Dimitrov’s report in my

opinion had the shortcoming that it paid all too little attention to

armed struggle.

It may well be asked what was the outcome in practice of this report? One may refer to France, to

Italy and even to Australia. This shows that what I now regard as unclear views of the united front

resulted in unprincipled compromise with social democratic parties or with other parties of the

bourgeoisie. Is it entirely an accident that people like Togliatti, Thorez, Duclos, Sharkey, Pollitt, Dutt

were leaders of the Comintern? In addition, I recall well that Stalin himself criticised Comrade Dimitrov

after WWII for Dimitrov’s incorrect views on the dictatorship of the proletariat. Did those views just

arise after WWII? Surely they had a history. These are questions that history has not yet answered. It

is by no means sufficient to sat the Comintern was given inaccurate or wrong information. Not only

were the people previously referred to leaders of the Comintern but the Comintern in many cases

sent its own representatives to the given countries. Australia was a case in point. Most certainly it was

not the only one. Thus I do not believe that the things mentioned on p. 249 offer an adequate analysis.

To this may be added that the Comintern itself (as for example, at its 6th Congress) recognised that in

its history it had made serious errors.

There is a passage in Stalin’s “Foundations of Leninism” (to which for the moment I do not have access)

which refers to the Soviet Union as the base of the world revolution. This conception has its

shortcomings. It is correct that all Communists must support each other. But I think in a sense that

there were some aspects where the Communist Parties at least saw themselves as representatives of

the Soviet Union. With that conception I disagree and I will deal with it in another connection a little

later.

There is a question in my mind as to why the Albanian Party comrades raise this question of the

Communist International and multi-lateral Party discussion so sharply at this time. I draw the inference

from this and from what is said on p. 250 (English translation) in espousing the case for multi-lateral

inter-Party discussions and the conception “may also mature to the point that a large meeting of the

representatives of all the Marxist-Leninist communist and workers’ parties can be achieved”, that the

 Australian Communist

 29

Albanian Party wants something in the nature of a Comintern in order to underwrite what it considers

to be (and repeatedly affirms) its completely correct policy. Whether its policy is correct or incorrect

I would still be opposed in present circumstances to any such meeting. Equally I would be opposed to

it if the initiative came from the Communist Party of China to underwrite what I regard as its correct

line and policy.

But there is an undercurrent in the Albanian material by necessary implication and sometimes by

express statement of opposition to the Communist Party of China. I therefore draw the inference that

the Albanian comrades have in mind that at such a meeting the Communist Party of China would be

“called to order”. This “calling to order” is on the footing that the Communist Party of China has

elements of revisionism and has made unprincipled deals with the imperialists. This appears to me to

be the inference, or, if you like, implication. It is to be noted that this inference could be drawn or

implication observed before the death of Chairman Mao Tsetung. It therefore cannot be said to be

complicated by the recent changes in China.

The Albanian comrades’ opinion of the Chinese Communist Party and of Chairman Mao Tsetung is a

matter for them. Nor is it for me to defend the Communist Party of China. Relations between the

Parties are important and it is very important to have a correct analysis of them and a correct approach

to them.

In all essentials, my party and I personally for what we regard as good reasons, agree with the analysis

and line of the Communist Party of China. I believe it to be in very strict accord with Marxist-Leninist

principle. In my opinion, as I wrote earlier, there is a necessary connection between Sections V and VI

of the report. Examples of the allegations against the Communist Party of China lie in the rejection of

the Chinese Communists’ emphasis on the contention and struggle between the superpowers; their

relations with US imperialism and their warning of the greater danger of Soviet social-imperialism;

rejection of the Chinese concept of the 1st, 2nd and 3rd World; rejection of the Chinese approach to the

EEC. On each of these questions, my belief is that the Chinese Communists are correct, subject to the

qualification that I have never liked the terms 1st and 2nd Worlds but I accept the correctness of the

analysis. I believe the Chinese Communists are correct in defining the main enemy as the two

superpowers with the main emphasis on the greater danger of Soviet social-imperialism and seeking

to unite all who can be united against that enemy. Nor do I believe that the Chinese communists abet

US imperialism. The question of the EEC, the relations with US imperialism, the 1st, 2nd and 3rd Worlds

are exploitation of the contradictions amongst the imperialists and as between the imperialists and

the Third World in the overall struggle for the complete overthrow of capitalism and victory of

socialism.

Lenin’s article on the united states of Europe slogan, in my opinion, deals with a question different

from the exploitation of these contradictions. The Communist attitude towards such contradictions

was very well dealt with by Lenin in “Left-Wing Communism, an Infantile Disorder”. The principle of

these matters is dealt with by Comrade Chou En-lai’s report to the 10th Congress of the Communist

Party of China and as to it, I say no more than that I agree with the principles of that report.

It must also be said that the mere fact of principled agreement between States, socialist and capitalist,

does not and should not inhibit the struggle of the working people in the capitalist state concerned.

On the contrary.

 Australian Communist

 30

The question for all Marxist-Leninists is what are the facts and what conclusions do the facts compel?

The accuracy of the reflection of the facts and the conclusions compelled by them are the hallmark of

the quality of Communists. In the respect, it seems to me the Chinese Communists accurately reflect

the facts and the conclusions compelled by them and act accordingly.

This all raises the question of relations among the Marxist-Leninist Parties. There is an expression that

is commonly used that the Communist Party of China or the Albanian Party of Labour recognises “this

or that” Marxist-Leninist Party (or group). To me it is not a matter of “recognition” at all. “Recognition”

in this sense implies a superior and an inferior, a father and son relationship. So far as the Communist

Party of Australia (M.L.) is concerned, it has fraternal relations with both the Communist Party of China

and the Albanian Party of Labour and for that matter, with other Marxist-Leninist Parties and groups.

It fervently wants to see the development of Marxism-Leninism throughout the world. It is interested

in all who genuinely aspire to and struggle for Marxism-Leninism.

But it is only the Australian proletariat which can create and test our

Party as a genuine Marxist-Leninist Party. No “recognition’ by any

other Party however great or small, no posturing, no claims to

Marxism-Leninism, in themselves make the Communist Party of

Australia (M.L.) or any other Party or person Marxist-Leninist.

Whether or not they are Marxist-Leninist is objective fact. It does not turn on arbitrary “recognition”.

“Recognition” in the true sense can only arise from accurate reflection of objective fact. It is too early

in a number of cases to say that this or that Party, group or person is Marxist-Leninist. One may say it

where the objective fact compels it. The objective fact lies in adherence to Marxist-Leninist principle

and practice. There are people, and they were not absent from the fraternal delegations at the

Albanian Party of Labour Congress who posture and proclaim, who seek and crave “recognition”, who

fawn and flatter, about whom it has yet to be determined whether or not they are Marxist-Leninist as

I believe it has yet to be determined whether the Communist Party of Australia (M.L.) and I personally

measure up to the required standards. Certainly I reject any idea whatever that “recognition”

establishes the fact. Authority on the proletariat of a given country can only be earned in struggle by

the Communists. It cannot be conferred nor can “nice” words establish it.

There is another danger in this idea, and I believe in the whole way Section VI of the report is put. That

is the danger that those who strive to Marxism-Leninism will see the decisions of such Parties as that

of China and Albania as some sort of “holy writ” which automatically and mechanically solves their

problems. These decisions no matter how great one’s respect for each Party may be, are not in the

nature of “holy writ”. Yet it seems to me that there is that danger and particularly when in the case of

this Congress Section VI has the appearance at least of laying down a line for the whole international

Communist movement.

This simply cannot be. Such ideas in the past have done very great damage. The worship of the foreign

is a well-known disease. It is only the correct integration of Marxism-Leninism into the actual

conditions of a given country that constitutes the revolutionary struggle in that country. No one can

do it through “recognition”, nor can the Communist Party of China nor the Albanian Party of Labour.

Any talk or notion that feeds such an idea in my opinion is dangerously wrong. In the initial history of

the Communist Party of Australia (M.L.) there was this tendency to worship the foreign “holy writ”.

 Australian Communist

 31

Only when the Party got down the proper study of the facts of Australia, integration of the universal

truths of Marxism-Leninism with them, did real progress begin to be made. One can see a similar thing

in other cases. There is a generality and a particularity and they interpenetrate each other, are

dependent on each other. The particularity of Australia (or any other place) can only be effectively

studied, understood and accurately reflected by Australian Marxist-Leninists. Australian particularity

goes to enlarge and prove the generality. It is a never-ending process. I very much doubt if this

fundamental truth was sufficiently realised by some of the leaders of the Comintern. It is difficult

enough to arrive at a good grasp of the universal (general) truths of Marxism-Leninism. For my part, I

have, I hope, never claimed to be other than striving to be a Marxist-Leninist. The formulation “the

great, glorious and correct” Communist Party of China is taken from Chairman Mao Tsetung; in the

same passage, he says that the Communist Party of China also has shortcomings. This to me is genuine

Marxism-Leninism. From my understanding of Marxism-Leninism I would question a number of

statements in the Albanian report. For example, it appears to me that the reference to the crisis of

capitalism on p. 162 (English translation) is not in strict accord with Lenin’s analysis of the general

crisis of capitalism nor Marx’s characterisation of cyclical crises as crises of overproduction. It appears

to me that the present crisis occurs when the general crisis has greatly intensified, within that general

crisis the present crisis is fundamentally a crisis of overproduction aggravated by inflation which itself

arises from capitalism. I mention this matter particularly because the bourgeoisie confuses it

endlessly. Another example is the tendency on p. 244 (English translation) to counterpose, in a not

wholly correct way, legal and illegal struggle. It seems to me that a general truth of Marxism-Leninism

is the unity and division of legal and illegal struggle. Lenin dealt with this matter brilliantly in “Left-

Wing ‘Communism’, an Infantile Disorder”. Dimitrov in the 7th World Congress report already referred

to, pointed out that even in Nazi Germany the Communists must avail themselves of all opportunities

of “legal” work. If what is meant in the Albanian report is the correct integration of legal and illegal

work and open and secret work, then I have no quarrel with it. At least in the English translation, there

is confusion in it. Another example, it is said on p. 80 (English translation) “Our Party has not allowed

and will never allow the existence of factions within its ranks. It has had and has one line only, the

Marxist-Leninist line, which it has loyally defended and resolutely implemented.”

Whether or not this is aimed at the concept of struggle between two

lines within the Marxist-Leninist Party, I do not know. However, it is

an objective fact that there is struggle between two lines in all

Parties. This is of the nature of capitalism. It would be a denial of

materialist dialectics to deny it. The supremacy of Marxism-

Leninism emerges in struggle and the resolution of contradictions

within the Party.

Mention is made of such matters to show that even on seemingly non-controversial questions, there

is controversy. How then on obviously controversial questions is the controversy to be resolved? By

majority vote at a multi-level meeting? By proclamations from a party Congress? Or how otherwise?

Who is going to call such meetings? And who pronounce the “decision”? Who is going to discipline the

dissentient? And how? To pose these questions is to show that there is something not quite right with

raising the question.

 Australian Communist

 32

When I spoke in Tirana with Comrade Sadik Bocaj, I said that I had reservations about the report on 3

questions namely (1) some aspects of the international situation, (2) the international Communist

movement and 3) the question of the evaluation of Chairman Mao Tsetung.

On the first two questions, the foregoing indicates sufficiently the general trend of my views; it does

not exhaust them. But I require further time to study the matter and think it over. Another reason I

have deemed it necessary to set out my views at this early stage is because my presence at the

Congress and what I said in praise of it may be taken as endorsement of all the views expressed there.

I have, as I have said, the utmost respect and love for the Albanian Party, its leaders and Comrade

Enver Hoxha. It has and they have a record of astounding success. Its building of socialism, as the

Congress showed, is inspiring and achieved in the face of enormous difficulty.

As to the third question, had I myself not raised it in Albania, I should not refer to it here. I have been

conscious of the existence of a difference between the Albanian Party of Labour and our Party on this

matter. When in Albania, I have refrained from referring to Chairman Mao in the way in which we

refer to him in Australia. I have done this to avoid possible embarrassment to the Albanian comrades.

Moreover it is a matter upon which differing opinions are open as on other questions.

However, having myself initiated the matter, I deem it necessary to refer to it briefly. The great

theoreticians of Communism are recognised to have been Marx, Engels, Lenin and Stalin. Of these, in

my opinion, Marx and Lenin stand out. Engels dealt with the situation as between himself and Marx.

Engels was, in my view, a giant of Marxism but not of the stature of Marx. He made certain mistakes

(it seems presumptuous even to refer to it here but it is a fact). Lenin undoubtedly inherited, defended

and developed Marxism in a qualitative way. Stalin was a great Marxist and he inherited, defended

and developed Leninism. But he made certain serious errors (and again it seems presumptuous to

refer to them). It is a simple fact of Stalin’s thought and writings that, for example, he confused the

question of class struggle under socialism, a matter which had been dealt with in principle by Marx

and Lenin. This confusion has been reflected in our Party and in other Parties. It was very dangerous.

In my opinion, there is a certain weakness in Stalin’s grasp of materialist dialectics. On other specific

matters, he was not wholly correct.

My opinion is, and I do not seek to impose it on others, that Chairman Mao Tsetung was of the stature

of Marx and Lenin. He truly inherited, defended and developed the general truths of Marxism-

Leninism. It is correct to call it Marxism-Leninism-Mao Tsetung Thought. His work on the class struggle

both before and after the achievement of the dictatorship of the proletariat is of classic quality. It is

drawn upon to a degree in the Albanian report. His work on materialist dialectics is of classic quality;

it includes a comprehensive analysis of the nature of contradictions among the people again drawn

upon to a degree in the Albanian report. His work on the integration of Marxism-Leninism into the

actual conditions of China is the revelation and development of a general truth of Marxism-Leninism.

His work on the ideological, political and organisational development of the Party is of classic quality.

Likewise his work on military science, on literature and art, on the nature of politics, on political

economy. In my opinion, Chairman Mao in an all-round way greatly developed Marxism-Leninism. In

keeping with this, he was of necessity in the practice of revolution, a master. I may say that I have no

personal doubt whatsoever about this matter. Others have other opinions. That is a matter for them.

History alone will test the truth. I myself believe that history has already done that.

xxxxxxxxxxxxxxxxxxxxxxxxxxxxx

 Australian Communist

 33

I had several discussions with Chairman Mao. These I cherish. No man of our time had such a grasp of

Marxism-Leninism, such capacity yet at the same time was so modest, so understanding, so

condemnatory of the cult of his own personality. I well recall being alongside him at one of his

receptions to the Red Guards when hundreds and thousands were shouting in unison “Long live

Chairman Mao”. I said to him “It is very good”. He replied “Yes, but down there (pointing to the crowd)

there are also some very bad people”. Chairman Mao gave me a far-sighted picture of the struggle

against revisionism and even as early as 1956, Comrade Chou En-lai, under the leadership of Chairman

Mao, systematically analysed Khrushchov’s position. I must say that my conclusion about Chairman

Mao’s contribution to Marxism-Leninism has not come lightly nor merely from my personal contact

with him but in the course of my experiences in the actual revolutionary struggle.

Though I have said I express these views with ease of mind, I repeat that I am quite conscious of the

incomparably greater contribution to the cause of revolution by the Albanian Party of Labour and

Comrade Enver Hoxha than our small contributions. The matters I have referred to, trouble the minds

of others who strive to Marxism-Leninism. I am certain that I express sentiments held by comrades

other than I. The existence of differences amongst Communists is natural. But I do not think an

attempt to resolve them should be made unilaterally at a Congress of a Party particularly a Party at

the head of a proletariat in power. I subscribe to the view that only bilateral Party discussions can be

useful in such a matter and only then in a careful and painstaking way.

………………………….

Comrade Ted Hill meeting with Chairman Mao Zedong

Communist Party of Australia (Marxist – Leninist)

www.cpaml.org

info@cpaml.org

March 2020

