

COMMUNIST

*- an ideological & political organ of
WGSZC, CPI (MAOIST)*

ISSUE 1

MAY 2017

In this issue....

1)EDITORIAL.....	3
2)NAXALBARI-A HISTORICAL	5
3)CRISIS-FASCISM-OUR TASKS.....	13
4)PLGA & ITS HISTORIC SIGNIFICANCE	27
5)POLITICAL SITUATION & OUR TASKS.....	44
6)CALL TO THE PEOPLE.....	49

Editorial,

Dear Readers,

The Editorial Board of the "Communist" extends its revolutionary greetings to all. Since our PLGA forces entered the Tri-junction in Feb 2013 the WGSZC was planning to bring out a politicalideological magazine. But due to various reasons we were not able to do it till now. We all know that the political-ideological level of the party needs to be enhanced. We must pay serious attention on this important task. We hope that this magazine would contribute a bit to fulfil that task. Our teachers taught us that a magazine is very essential to educate, organise and unify the whole party ideologically and politically. It is also very essential to Bolshevise the party. Low level political and ideological level of the party is a breeding ground for the growth of various non-proletarian trends and right and left deviation in the party. Our party in this region is often facing this problem. We must pay serious attention to put an end to this problem. To do that we must understand why such a things are happening. One important reason is that we do not have a firm grip on our party line. The low political and ideological level of the party contributes to this. This provides a chance for the opportunists to confuse the cadres and deviate from the political ideological line of the party. We could see this in KN and TN. In KN, the whole party was caught in this vicious circle for about five years and lost good opportunity to build a powerful revolutionary movement. One aspect of the problem was the machinations adopted by the opportunists to sabotage

the movement. But the other important problem is that we were not firm in understanding the political line of the party and implement it to the concrete conditions in Malnad. In TN, although we were succeeded in defeating the opportunists' efforts to drag the party into right deviationist line and settled the issue quickly we failed to put that line into practice and build a powerful movement. To do that we must enhance our understanding of our line by tempering ourselves in the furnace of class struggle and solve the political and other problems faced in the course of the struggle. This is the real essence of having firm grip over the political-ideological line of the party. Another important task is Bolshevisation of the party. What does it really means? It is nothing but to remould our outlook and make ourselves capable of leading the masses to build New Democratic India and then advance towards socialism. This requires a strong ideological remoulding. We must get rid of the alien trends affecting our thinking and practice. Educating ourselves in basic MLM ideological aspects is an important aspect of Bolshevisation. The experiences of international communist movement, particularly the Russian and Chinese revolutions and the ongoing people's wars in various countries must be studied and applied to our concrete conditions. We started to build an armed struggle front in the Western Ghats from the beginning of the Millennium, to be exact, from 2002 onwards. Squads were deployed in Malnad and the open movement was also functioned side by side. As the class struggle intensified, the

enemy unleashed cruel repression on the movement killing seventeen comrades in the last ten years. This is a huge loss for the party when compared with its strength and the revolutionary movement we could able to build. In TN our attempts in Dharmapuri to enter into forest area was failed with the encounter in Uthangarai in 2002 with the killing of comrade Shiva and arrest of more than two dozen comrades. Later, our efforts in Theni-Kodaikkanal was also ended with yet another encounter and killing of comrade Naveen Prasad in 2008. Drawing lessons from these experiences we embarked on to build the armed struggle in Tri-junction. As soon as we entered Kerala the ruling classes and their henchmen and the corporate media made a big hue and cry as if the heaven are fallen on their heads. They howled thumping their chests that the Maoist will be eliminated in a matter of few weeks or months. But the movement not only gained foothold among the masses but also able to launch attacks on the enemy targets. Shocked by these unexpected attacks which exposed the anti people policies of the ruling parties and fearing the militancy it could add to peoples struggles, the state and central governments started witch hunting through their specialised armed forces and cunning intelligence wings not only on maoists but also on all progressive and democratic forces and on common struggling people. In this process, the party and the people faced a big loss which is also a result of wrong trends rooted deep among us. We are facing a double edged sword that in one end enemy is trying to eliminate us and on the other hand we ourselves have serious

lacunas to rectify which are the long pending ones. Facing this double edged sword succussfully means we come out of the edge which is stabbing - us from within i.e. wrong trends with serious ideological remoulding and communist values. Then only we can successfully face the enemy and can make his plan failed. Not only that, we can turn the sword against him by protecting us and transform that edges as sharp weapon against enemy with firm idealogical grip and bolshevic spirit. Actually an idealogical organ have to do this within the party. If it is possible to us to bring out this magazine regularly with the help and enouragement of all party members and leading committees, it will become easy to fulfill the tasks which an organ bound to do in coming days. Because, enemy wants to block this to hinder our effort to educate, organise, unite and bolshevis the party but by opposing that we should bring out this with maximum effort by making fail his sobotage agenda as a challenge. We are requesting our party members to read, write, discuss, propagate, translate and distribute this organ throughout the party and to sympathisers. Comrade Manju puts serious efforts and took initiative to bring out this magazine. Comrade Ajitha also engaged in this process. During that process both of them were killed by the enemy on november 24, 2016. We lost the writings of the martyred comrades in that encounter. Finally now we are publishing this with available articles. We are dedicating this first magazine to the martyred comrades.

NAXALBARI - A HISTORICAL TURNING POINT

- *JOBY*

Almost half a century has stopped since the Naxalite Agrarian Revolution which erupted in the Indian horizon like a thunder. This Great revolution which illuminated the age long of revolution of the country's oppressed people, unleashed a new inspiration in every sphere of Indian society. Naxalbari is not a mere renewal of the memory of a historical occurrence in the minds of the communist revolutionaries and the revolutionary masses. On the other hand, it is a live ideological, political, presence which still influences us for an incessant revolutionary struggle. The Indian villages were biding for an explosion against the reign of the feudal powers and the comprador ruling classes. It was at this political juncture the Naxalbari emerged giving full meaning to such a situation. This revolution rejected the line of right opportunism and revisionism which had clung to the communist movement till then. It presented before the broad masses the line of armed revolutionary struggle aimed at seizing of political power. The Indian communist movement started its journey from rightist line to the revolutionary leftist following this historical rupture.

On 25th May 1967, the police were callously opened fire against the peasants returning after the conference in Naxalbari. In that genocide 11 people including women and children became martyrs. It was the time when the police station limits of Naxalbari Kheriberi and

Pancicvada were the centres of strong resistance struggle of the masses against the feudal powers. Against the unjust eviction from land, the peasants were forcefully seizing lands from the land lords and thus confronting their revengeful activities. The police and the state unleashed firing and massacre at the time when the revolutionaries raised the agrarian struggles to a new level. Thus spark class wrath of the peasants spread fast like a prairie fire to the neighbouring places and to the different parts of the country. The Naxalbari emerged as a result of a planned revolutionary scheme. That was why in the phases of politics and of counter attack against the combined onslaught of the state and landlords, a revolutionary high level was contributed by the peasant fighters to the country. Areas of many armed struggles emerged in which Gopivallabapur, Mushahari, Birbhum and Srikakulam are notable. These struggles which publicly announced, 'political power through the barrel of the gun', directly addressed the subject of seizure of power through armed struggle. When the peasants fighters seized arms attacking the Magurjan police out post, Comrade Charu Mazumdar rightly declared that it has opened a new armed front in our struggle. Once again in the country, after Telegana, the political agenda of armed struggle and agrarian revolution gained prominence. The message of it surged like waves in vallages, cites, work places, campuses and art and cultural spheres and spread

vehemently into the minds of the masses. As consequences, in the 70's the buzzing of the new forces of social change scorching the forces of revisionism and comprador ruling classes, filled every where.

The united front government under the leadership of the notorious Sidhartha Sanka Ray rallied and demolished the movement. The united front was a league of revisionist CPI, neo revisionist CPM, they publicly welcomed the intervention of the congress government under the leadership Indira Gandhi and hunted the revolutionaries. Thus the CPM neo revisionists who had promised that they would wipeout landlordism (feudalism) and distribute "land to the tiller" became traitors. The peasant revolutionaries of the party who had fought against the landlords raising the red flag to implement this slogan were soaked in blood. This alliance of the CPM with the comprador ruling class to suppress the armed revolutionaries is not only confined to Bengal. Making it evident every where in the country, they proved themselves to be faithful servants of semi colonial, semi feudal and retrograde social system. Then began the brutal oppression which resulted in the "disappearance of a generation", as the historian recorded it. These butchers were able, for the time being to put it down, but they did not succeed in eliminating the politics of armed agrarian revolution which was embarked in

Naxalbari. People who believed in revolution from different parts of India rallied behind the revolutionaries and they broke themselves from the revisionist camp. This was the overall phenomenon in the Indian political arena at that juncture. This also explicitly unmasked the truth that the CPI and CPM do not have the least difference in any field.

The history of the development of world proletariat class and of class struggles is indeed the continuation of the bitter ideological struggle between Marxism and revisionism. Interwoven with this exists the struggle against dogmatism and mechanical materialism. Using this tradition of struggle as a prop, the Indian communist revolutionaries have come forward at different stages to express their revolutionary urge overtly and also to question right opportunism. The Naxalbari armed revolution is the foremost forerunner in this process. It broke a new party of glorious struggle against opportunism and revisionism. Since then, it has become an imprint of the revolution and revisionism and ceased to be a mere name of a place. Through the shaking off the right wingers, the communist revolutionary leadership could establish the revolutionary continuity of Marxism Leninism Maoism(MLM). Hoisting the flag of armed revolution, with more clarity in the political ideology, the Naxalbari opened

new era in the history of Indian communist movement and class struggle.

The revolutionaries who fought inside the neo revisionist CPM for a real revolutionary party and revolutionary line were beleaguered and attacked all the combined streams of revisionism and bourgeoisie opportunism. But these forces who represented the future, in the complex world situation under the leadership com.Mao raising the 'general time' which has been designed by CPC for the ongoing journey of the International Communist Movement turned and attacked the citadels of revisionism. The CPM leadership was standing turning free against the ideological struggle between the CPC and USSR (Great Debate) and also the general line put forward by the CPC in the international sphere. In 1963, the publication of a proposal concerning the general line of the International Communist Movement (25 point letter) was an all round and public condemnation of revisionism and a call to the genuine Marxist - Leninist of all countries. In the polemics Mao and CPC correctly uphold the Leninist position on the dictatorship of the proletariat and refuted the revisionist theory of "state of the whole people". Upheld the necessity of armed revolution and opposed the strategy of a " peaceful transition to Socialism". Supported and encouraged the development of the national wars of liberation of the oppressed people, exposing the sham independence of "neo

colonialism' and refuting the revisionist position that the wars of liberation should be avoided because they endanger "world peace", opposed the efforts of Krushchev to impose a revisionist line on other parties as well as criticising theory, Thogliati, Tito and other modern revisionists put forward in embryonic form the thesis Mao was developing concerning the class nature of socialism and carrying through the revolution under the dictatorship of the proletariat called for a thorough study of the historical experience of international communist movements and the roots of revisionism. Those points as well as others contained in the proposal and the polemics were remain vital elements to distinguish Marxism - Leninism - Maoism from revisionism (RIM declaration 1993).

Through 'Great Debate' the ideological struggle led by CPC against modern revisionism and the proletariat cultural revolution (GPCR) initiated against capitalist roaders inspired the revolutionaries all over the world. It gave strength to them to unleash resistance against revisionists in unprecedented levels and forms, in their own countries. The Naxalbari which took birth in the boiling and bubbling 60's laid the foundation for the building of a true revolutionary party. During this time once com CM stated, " I am (we) the party". This is because, if one's line is correct, even if one has not a single soldier at first, there will be soldiers and even if there is

no political power, power will be gained. This is borne out by the historical experience of the international communist movement. Soon after the Naxalbari, the communist revolutionaries and Revolutionary movement and realised this historical reality in our country. While searching into the root of Naxalbari and cannot put aside analysis of the days of political instability and treachery that existed in the communist party. Whatever be the shortcoming of the Naxalbari armed agrarian revolution it was the first deliberate revolutionary attempt of Maoist revolutionary strategy in India. Before that (1946-51) in Telegana the communist revolutionaries have assimilated - Chinese revolutionary path in their armed peasant struggle. However this was dissolved step by step in them in anti Nizam struggle. It was the time when china was proving to the world that only through peoples war. Through its basic duty the completion of the agrarian revolution, freedom from colonial domination and feudal exploitation could be settled. It was by rejecting this very relevant historical fact about a agricultural country like India (is under the colonial and feudal exploitation) the official wing under the leadership of Renedive, deviating the party from the agrarian revolutionary path, pushed the communist party (through Calcutta thesis - 1948) to a adventurist line. It means they gave leadership to stroke urban centralised armed revolt to fulfill the mission of both

democratic revolution and socialistic revolution (Trotsky's sectarian policy). But resisting this policy, the revolutionaries in Telegana brought forward the path of Agrarian revolution. Soon after the official wing compelled to reject this line because of the isolation of the party and also because of the political pressure both from within the party and outside. (international side).

The Telegana movement, on the path of victory, liberated 3000 villages. But the party leadership deceived this great movement compelling them to put down their arms to Nehru's army. It was by visualising the silver star of progress in Nehru who was the political representative of the ruling classes they betrayed this revolution. There were mistakes regarding evaluation of the transfer of political power to the leekes of imperialism. This world polical arena witnessed on rush of national liberation struggles. At that time when winds of strong armed revolts and revolutionary struggle were blowing in Indian villages and cities. The communist party was standing by merely as an effigy. On the other side when imperialists and feudal landlords and big bourgeoisie as a part conspiracy were trying to fall urgently a red revolution, this country reacted a political agreement with the representation of their interests, the congress party leadership. Keenly observing this political process which the imperialist powers formulated this for

their existence. Soon after the second world war com Mao stated "the wolf had made exit through the front door and the tiger has entered through the back door." without realising this political under currents of neo colonial exploitation, the official communist party leadership submitted to the Indian ruling classes and thus embraced this fake independence.

The 1951 policy line (tactical line) made this clear and accelerated the deviation from Marxism Leninism. In it depicting the 'dubious character of Indian big bourgeoisie at once realistic and anti imperialic, on one side it expressed the servitude to the ruling classes and otherside created a smoke screen of lip service to revisionists. But in 1956 Madurai resolution it pushed overtly the party to the political myre of class collaboration and parliamentary path. Thus in the political being of the Indian society and state, the decisive matters regarding the character of ruling classes, the path of revolution, strategy and tactics, the communist party stood for an extremely elusive and anti revolutionary stand. In the meanwhile, most of struggles that arose from the base were related to the above mentioned basic matters. But the leadership deliberately avoided them. The leadership was trying to chanalise. Such struggles in order to block a revolutionary split (to the hue and cry created by India - China war dispute and S.A Dange's letter of submission) In short the 1964 split was not an ideological and

political organisational split. In spite of this, those who favoured the stands putforward by CPC in the 'Great Debate' stood along with CPM. So some people try to give a political colour to this. The fact is that both the CPI and CPM have afraid of a inner party struggle which might have established a correct revolutionary line. It was only after through the revolutionaries struggles inside CPM, an ideological, political and organisational split based on a correct national and international issues and line took shape. The political analysis about subjects like the strategy and tactics of Indian revolution strengthened with the formation of CPM. In the 7th congress in 1964 and later in the Burdwan Plenum, the expectation of the revolutionaries were put out by the CPM leadership. Such a political situation prevailed when even the political relevance of an inner party struggle was questioned. The thought of coming out from the CPM was strengthened when the CPM was running from pillar to post to decisive Indian revolutionary struggles blowing through out India following Naxalbari and to suppress them. Com. CM was the forerunner of such revolutionaries. The role of com. Charu Mazumdar became a decisive factor in giving new insight and direction to the ideological discussions that existed at various levels of the party. CM unequivocally declared that in a semi colonial semi feudal country like India, revolution cannot be realised unless it is On the basis of Marxism and Chinese

revolutionary path. He gave shape to a concrete outline to practice it. These ideological politics stands were express in com CM's famous 'Eight documents'. This secured primary place in the struggle against revisionism. It was the first theoretical step in the beginning to spread the struggle against revisionism intensively and extensively on the basis of Marxism and to prepare the comrades and revolutionary masses to turn away from revisionism. With such a long perspective, the revolutionaries co-ordinated their revolutionary activities by giving leadership to a co-ordination committee of communist revolutionaries inside CPM. It was this strengthen move made by Com CM that enabled to Indian masses to witness the Spring Thunder of Indian revolution. That is why this struggle stands high above all other struggles in India.

The role of armed struggle is qualitatively mere different and important than all other form of struggles in the revolutionary struggle to seize political power. It is well evident in Mao's statement, "without an army nothing is possible to the masses." The Naxalbari revolution has specific role in making this statement meaningful. Com CM stated that a party of the proletariat should work with the foresight of building of struggles of armed struggle areas i.e base areas, mingling and living along with the suffering people. It is the criminal default in this matter that happened in the Indian

communist party that led to the 'right' and 'left' wing deviations (from the article on building up a party of the working class). In a semi colonial and semi feudal country like India, the essence of new democratic revolution is agrarian revolution. It is to fulfil this mission that a working class party by establishing a firm unity with the peasants give leadership to a united front with the other revolutionary classes. Here different kinds of mass political activities are essential, for there are even among the revolutionary masses, in the case of level of consciousness, people in the fore and rear. Therefore every one may not be able to comprehened the strategic point of fundamental duty, seizing political power. So we will have to undertake the struggles for the partial needs of the broad masses. While CM stated that the peasants and the broad masses should be arranged around armed struggle, he was firmly rejecting the right wing reformist stand that revolutionary war in the natural corollary of the development of mass struggles. A revolutionary war becomes the centre of gravity of all other activities, in the spheres of its independent organisation and mobility. This specific organisation and its activities are not taken as spontaneously formed, on the other hand our revolution is brought them forward through the Naxalbari as decision and inevitable initial work and organisation. During this period it was alleged by the centrist and the reformists in the guise of ML of the

movement and white terror of the state was the adventurism of armed activist. The rightists alleged that this was due to undue reliance on arms, forgetting the people. But the basic issue is their disagreement towards armed struggle. History has testified on which path they stand fifty years after the Naxalbari. On the other hand, it can be seen that revolutionaries have not accepted a stand of excessive reliance on arms forgetting the masses. It is clear from what com CM says about this in his article, "Develop the class struggle of the peasants." - "if we do not try to build up broad movement of the peasants and bring them widely to our movement, it will take a long time for the aspect of seizing political power to take deep roots in their conscious. As a result the political aspect in the struggles become less and less and the tendency to rely weapons will grow more and more. Guerilla struggle in higher form of peasant class struggle under the working class political leadership. We can create the armed struggle spheres of the peasants only through the right co-ordination of the four weapons, class analysis. Investigation, study and class struggle." The movement had been guided by such an integrated sense of direction, After the Naxalbari, the Indian communist movement was not remained as before. It helped the communist ranks to draw a sharp line of difference between revolution and revisionism. The AICCCR (All India co-ordination committee of the communist revolutionaries) which was

formed after wards had brought forward lively the building up of the revolutionary struggles in the villages. The Naxalbari has considerable importance in establishing the path of people war in theory and practice in the Indian soil. In the month of April 1969, through the formation of the CPI(ML), the first revolutionary party took birth in India following the organisational split in the communist party of the basic issues of Indian revolutionary. During that time there have been short comings in the building up of the party and in the preliminary armed struggles. We are sensible to them and have rectified and solved them in our onward journey. All these are part of our history. In spite of the deviations, the streams of Maoist movement, they have been able to make a reality path of they have been able to make a reality path of armed struggle in the people war. At the same tme it cannot be denied that reformist line and right opportunist line emerged among this. But these could not inhibit the armed revolutionary path nor could it make stagnant a bit of the revolutionary practice. The correct revolutionary stream continued undaunted over coming all the complexities. The formation of the CPI(Maoist) party in 2014 is historical in this process of the consolidation of the unity at various phases of revolutionary activities. We have been able to continue this process of unity further. There has been no going back from armed revolution since Naxalbari. The main

reason for this is that we have been able to establish Maoist ideology in our revolutionary practice. In spite of setbacks in one or other sector, the Maoist revolutionary stream is opening 'new war fronts' arming people politically and militarily. The present day 'central India' bears testimony to this. In this period, the most successful achievement of our attempt to extend new guerilla fighting zones is the war front we have opened in the Western Ghats in the extreme south of India.

The state at every stage is waging a fierce 'open war'. The intensity of this repression is more diverse than that of the Naxalbari days. In this way, the state has unleashed a plan of onslaught combining reform and LIC policies, continuous military combing operations, extension of military centres, special task forces, sophisticate spy networks, ideological and political attacks, special schemes to eliminate leadership, encounter killings and scandals. They are strongly executing the preventive police policy in every extension of their activity. The revolutionary movement has been able to go forward facing the plans of onslaught of the enemy and survive them. The armed struggle, in its advance has undoubtedly demonstrated new spirit and development in military organisation capability and fighting in the people's war. Thus, in central India, 'Janthana Sarkar' of revolutionary people's power have been made a reality. Today the

embryonic forms of Maoist power and people's war being waged in the country serve as anchorage to the revolutionary war of the world proletariat.

In the peak of the globalisation period, as a social system, the feudal exploitation and pre capitalist relation are the main obstacles against the development of the productive forces in our country. It is a reality that imperialist domination and exploitation are fullfledgedly continuing for centuries. The imperialism, feudalism and CBB are jointly oppressing and exploiting the masses of the country. For this neocolonial exploitation, they are hailing the so-called sovereignty. In India democratic revolution was not completed yet. It is not a sovereign republic. Without demolishing the three mountains-imperialism, feudalism and CBB -it is not possible to achieve independence and sovereignty for the Indian people. Agrarian revolution which is the main axis for this liberation struggle. I.e., New democratic revolution. The prairie fire of the Naxalbari is still burning. The basic MLM teaching, 'To conduct a revolution, a revolutionary party is must' is realised in Naxalbari revolution. The communist revolutionaries organised ceaseless struggles against the revisionism, comprador ruling classes and against their fake independence. They put forward the country's liberation path through this armed agrarian revolution that is still guiding us. In the struggle against the revisionism, Naxalbari is the historical turning point of the revolution. Hail high the banner of this armed agrarian revolution and commemorate its fiftieth year.

Crisis of imperialism – fascism – and our tasks

- vijay

The Imperialism tiger is in the wound of crisis, crying and roaring with pain.

(One concept is there - if a tiger is wounded, it takes the part of the skin from the other parts of its body and put as patch to cure that wound and goes on doing like that without curing any wound actually. It taken from that concept.)

Standing on the table of its mode of production which is grown on its laws capitalism is stood by extending its neck to the rope of hang.

It is very important to understand the crisis of capitalism and imperialism which is the highest stage of capitalism and keep an eye on it, and make the people to understand its effects and also transform the forces which is against to that as a force to push that system into grave for who are in class struggle and also who are in life and death struggle against the CBB and fuedalism which are the supportive sticks to the imperialism in the semi-feudal and semi-colonial system. Therefore it has its importance from the question of ideology to day to day practice in our life.

Crisis is the inevitable production of capitalism:

Economic crisis is the inevitable production of internal contradictions of the capitalist economy. In essence, capitalism involves in anarchic productions for its increasing profits, without any regulations and without any relation with necessity and social interest. It goes on to increase its production. All profits will concentrate only with some capitalist companies. But production would be social. It is the contradiction between social production and individual appropriation. Therefore two opposite process will be goes on there,

like, only some capitalist become rich in one side, and whole of society become impoverish in an another side. Who has to purchase its produce will be drained by capitalism from its own law as an effect of this. Increased Production heaps in the society when it has no customers to purchase. It leads to collapse in demand and production and as a result creates crisis in the economy.

These are the traditional reasons for arouse of crisis in the capitalist economy. It is not the disease often appears but it repeats in a particular period again and again. It was called as vicious circle of crisis in capitalism. But it won't stops here. Capitalists themselves not adhered to their own theory of 'open market', 'free competition' etc. They followed that sincerely till how long it served their increasing profit and their anarchic production and they had advocated 'bourgeois democracy', 'liberalism' and 'nationalism' as a political extension of this idea. But when their anarchic production and profit mongering created obstacle to their own extension of market they themselves broke that and move forward with long steps towards monopoly and jumped to the fascism from bourgeois democracy.

Because of this, capitalism of 'free competition' becomes monopoly capitalism. 'National market' penetrated into international market by breaking down the national frontier. Export of commodity changed as export of capital. Democracy turned as fascism. Nationalism converted as imperialism, and changed as retrogressive, national oppression, and enemy of the people. Lenin studied deeply about this development which occurred in-between 1870s and the beginning of 20th century and proclaimed 'capitalism developed as imperialism which is the highest stage and also as it is in moribund stage and emerged as most reactionary.'

We call it as 'Lenin Era'. When capitalism transformed as imperialism, vicious circle of crisis also transformed as 'general crisis of capitalism'. It pierced all over the world. Capitalism which started to develop during the period of Lenin growled further widely, further higher stage, even more parasitically, and also as a result of those even more near to its last breath in its death bed. Export of finance reached its highest stage. It is ruling the world by taking it to its control. Imperialism is now depending on unproductive - speculative investment, hence it has no scope to invest the profit came from the production to reinvestment in the production. Some left economist named it as a "financialisation of monopoly capital".

Now crisis is converted as endless crisis and irritating them continuously.*1 Recovery is very temporary even if capitalism uses every way out before it. One traditional way which capitalism adapt during the crisis i.e. world war, is now transformed as incessant proxy war. Stagnation and inflation become regular in imperialism even economist of mainstream calling it as stagflation. LPG

(liberalisation, privatisation, globalisation) which is the another way before the capitalism pushed the finance capital and monopoly to the every corner of the world wherever light can spread, encompassing all sectors even where air can't pierced, but even yet some left economist confused it as continued part of 'free market'. If it tries to take long breath through the research of new technology, that also creating effect of depression in the sea where all air rush to low pressure area as from where capital starts to flow for concentration. In earlier period, commodity exporting capitalism transformed as finance exporting capitalism in later days, after concentration of its capital, now a days after further concentration of its capital it is involving in gambling due to no scope for investment in production. I.e. it is sinking in speculation. When it started to export units of production itself it becomes more and more parasite. Capitalism exported commodity first. Next exported profit i.e. finance - which came from it. Next involving in gambling by exporting profit of profit. Now it is completing the process to transfer production itself to semi-feudal - semi-colonial countries. That means most of the MNCs are now transferring the production of the spare parts of their commodities to the backward countries as part of reduction of their production cost and also loots the labour power further aggressively and further cheaply. They limit themselves for assembling only. For example; in america the cost of the labour power per hour is \$21 but in china it is only 65 scents! Even in that production also they are giving sub-contracts in backward countries. They are brutally looting labour power. Through this parent companies they are escaping from the legal problems also.

For example: "As recently as 1990, the foreign affiliates of the world's top one hundred nonfinancial multinationals accounted for only a little over a third of the total assets and less than half of the sales and employment of the same firms, with production still largely based in their parent companies headquartered in their home countries. By 2008, however, these top one hundred global corporations had shifted their production more decisively to their foreign affiliates, which now account for close to 60 percent of their total assets and employment, and more than 60 percent of their total sales."

These eighteen corporations represent a substantial share of the assets, sales, and employment of all U.S. nonfinancial multinational corporations: holding close to 16 percent of the total assets, raking in 28 percent of the sales, and accounting for nearly 23 percent of employment. 8 Around half or more of the total assets and production of nearly all of these U.S. firms is attributable to their foreign affiliate.

To take a few examples, the share of foreign assets, sales, and employment represented by General Electric's foreign affiliates rose from 36 percent, 38 percent, and 46 percent, respectively, in 2000, to 50 percent, 53 percent, and 53 percent in 2008- making GE primarily a global, as opposed to U.S., producer. For Ford, the share of foreign affiliate with foreign affiliate assets climbing from 7 percent to 46 percent of Ford's total assets between 2000 and 2008, and the sales and employment of its foreign affiliates rising from 30 percent and 53 percent, respectively, to 59 percent and 58 percent. In 2008, the Ford parent company accounted for only a little over 40 percent of both sales and

employment. A full 86 percent of Coca-Cola's total workforce in 2008 was employed by its foreign affiliates. These firms represent an extreme in terms of the internationalization of U.S. multinational corporations. For U.S. multinationals as a whole (which includes smaller firms and financial as well as nonfinancial corporations), U.S. parents in 2008 still accounted for more than two-thirds, and foreign affiliates less than one-third, of their combined valued added, capital expenditures, and employment. Nevertheless, the share of the parental companies in value added in 2008 had fallen by about 10 percentage points over the two preceding decades, suggesting a strong trend toward greater internationalization for U.S. multinationals as a whole.

A large part of world trade is now dominated by the outsourcing of multinational corporations. One crude estimate is that at least 40 percent of world trade is linked to outsourcing. Of that, subcontracting has assumed a large role. According to the United Nations, subcontracting agreements of multinational corporations now number in the hundreds of thousands.¹² Global corporations and their affiliates frequently rely on sweatshops run by subcontractors to obtain lower unit labor costs...^{**2}

Or as a company, Foxconn is planning to introduce a million robots in its plants within three years as part of its strategies of displacing workers in simple assembly operations. So, if we saw in general, it became even more reactionary by developing technology more and more regularly and through that, trying its best to separating human being from production and humanity from society, it also

maintaining big gap from society. Each and every dollar which is the part of finance capital exporting by the imperialist is so exploitative that as it penetrating each and every corner of the globe and human being and sucking blood and sweat and they are playing the role of germs which spreads the poisonous imperialist culture and values everywhere. So expansion of market reached highest stage in all its forms. World is divided by bare minimum monopolist and have no scope for any revitalization.

Vicious circles of crisis of capitalism which are started in the national market in the capitalist system are now encompassing all over the world after it developed as imperialism and established monopoly capital and divided the world among them. Now, the waves of crisis started effects each and every village and persons directly.

Crisis and its effects in the present condition:

Firstly, For the sake of argument, let us pick up the one sided truth, that crisis in the capitalist system can be overcome by increasing the real purchasing power of the people. That means, giving appropriate returns to the labour, or at least giving some more returns to the labour purchased and absorb some more unemployed youths in works. But capitalism does it? Impossible. Not only will, that it do opposite to the same with more and more accelerating speed. It is not only the ideal of capitalism, but its inevitability. It is like the inhalation of the capitalism which wants to survive and want to get more and more profit. Then how capitalism would come out of that? It is impossible. But we are seeing recoveries often know? For example; we can see some sort of recoveries after 1972-73 and 2008-09 crises know? How it done? Here lies an important thing. It is only the export of unproductive financial capital is become the

fulcrum of world financial system. That means increase the purchasing power of the people to some extent, and giving some sort of compensation to fallen investment and profit of capitalists, which is going on. But this is not taken from the real income and not from the production. By giving loan more and more and pouring unproductive finance from the top. How? By giving facility of the loan for minimum interest with minimum security to the people, giving compensation to the companies which are in loss, stimulus package, bailout to the countries which are in pauper, aids, loans, financial helps to the backward countries, ballooning the non-productive sectors, (investment in service, infrastructure, and in stock markets) gambling in share markets etc. Some money circulates with people, countries, and with companies through this. Make demand increase without the help of real income source. So each and every dollar given, takes the seeds of the collapse in itself and also it become an instrument, which add the height of the fall. Therefore, on the one hand, these types of solutions - like exporting finance- make solutions as temporary and on the other hand it deepens even more in coming days. Same is terming as 'bubbles' by the left and even mainstream economist. If stagflation is a wave then solutions become bubbles. These are the nature of crisis now. American federal bank is the main source of financial turn over throughout the globe. It is forming the policy of letting the money to circulation and resuming (take back) it from the circulation by the functioning according to the mandate of imperialism. IMF, WB, and WTO etc. are operating on this basis.

All this has political manifestations such as Stagnations, crisis, 'meltdowns' etc. of capitalist economy which intensifying and sharpening the class struggles. That means, on the one side progressiveness would increase and on the other side it

revolutionizes the society and oppose to this, ruling class will increase the fascism. Contradictions within the ruling class also would increase. All these come out as political crisis. That involves the possibilities of revolution if capable revolutionary party is existed there.

How and where this capitalist crisis appears?

Serious crisis of 2008.

After 1970, American government implement the deregulation step by step on the financial turnover and as a result it deregulated everything including financial turnover – interest rate – gold standard etc. Then control of the government tends to decrease on the loan given by the banks and their investment also. Due to this, financial institutions started to give prime and sub-prime loans. That means, borrowing or investment depending on the guarantee given to prime loan (it is called as derivatives. now derivatives of derivatives going on) that means if one collapse everything would collapse. We can see it abundantly in this imperialist economy. Very big banks involved in this type of business. Some big banks like Laymen brothers and meril lynch given huge amount of loans to their customers at the low rate of interests and on the less security. Those are mainly house loans. American customers started to construct and purchase houses by utilizing this. But they could not able to repay that due to absence of real source of income to them. Therefore those banks pauperized. So it affected all over the world. Production and financial sectors both were collapsed further all over the globe by breaking down the real economy and bubbles which came out of that. For example, the loss to the US share market was more than 16 trillion

dollars. That means, it collapsed from \$42 trillion to \$26 trillion.*5

Report by the Asian Development Bank (ADB) said that the global financial crisis slashed the value of financial assets by a gigantic \$ 50 trillion in 2008, and among the backward countries the worst hit was the Asian market. The latter's losses on financial assets last year totaled \$ 9.6 trillion, or just over one year's worth of GDP. (PeoplesTruth05)

Because of this, so many banks pauperized and swollen by big institutions, for example, laymen brothers was taken over by city group, Merrill Lynch by the bank of America, Washington mutual savings bank by Morgan etc. capital concentrated further. Federal bank changed its financial policy. Now America becomes the biggest indebted country in the world. According to the data of the U.S Federal Reserve board 'the aggregate outstanding public debt grew from \$ 1,028 bln in 1964 to \$ 25,679 bln in 1999. That means 9.6 % increase.' It amounts more than half of world's outstanding debt. Household debt was 26% more of personal income in 1985 increased to 34 % of personal income in 2000 itself.*5

European Union

European Union specifically formed to face the economical crisis and to compete with the U.S. But its own member states drowned in crisis now. Economical development in E.U decreased from 1% to 0.1% at 2012 to 2013. Greece is one of the best example for that's crisis. When debt was become the base for its economy it failed to repay the loan and pushed to the dilemma that not to accept and even not to reject to the austerity measures imposed by the E.U. when it proposed to come out of the union that too rejected by the people in a

referendum and finally it accepted the conditions for bailout by the union countries. Likewise, Italy also immersed in intense crisis. Britain which is one of the main economy of the union, showing the rate of development below one percent came out of the E.U after much debated referendum fearing, it also add to the line of Greece etc. Holland also continuously trying for bailout. Condition of the Spain also worrisome. GDP rate in the Germany is 0% and its rate of development in industrial sector is mere 1.1%. Rate of inflation is 3.7% which is the highest since 1993. Unemployment crossed 4million.

Japan

Japan is an another important country which is drowning in crisis. Unemployment increased to 5.3% there. Industrial production dropped at an annualized rate of 17% which was highest in post WW II. Hitachi, Toshiba, fusitsu which are the big imperialist companies retrenched 20,000 workers each in the year of 2013. Chiyoda mutual (LIC) went to bankrupt with the debt of \$ 27 bln.(biggest bankruptcy since WW II.) Not only that, departmental store sago collapsed with debts of \$ 18 bln. 12,625 companies bankrupted in the year 2000 there. Public debt in Japan which was 55% of GDP last decade increased to 130% of GDP during 2012. So now its debt was \$ 5 trillion. Like this, it could not take breath since 1990.

China

In revolutionary china, the revisionists grabbed power after the martyrdom of com Mao-tse-tung. Capitalism was restored there. Masses of the people who were once the owner and supervisors of the land and industries as a collective lost everything since then. Land and industries went under the control of the neo-capitalists or the

capitalist state. Opening up of the china brought out great opportunity to the imperialists which is already in stagflation as a big market and even more importantly as a big source of cheap labour. People of the china who are once maintaining the communes as a part of socialist society, transformed as a cheap labor in the world itself – who sells their labour power at the cheapest 65 cents per hour – by the china`s revisionist state as replaced them to cities forcefully. Number of the people added like this to the world proletariat class was massive 11.5 cores from the year 1990 to 2000. In between this china welcomed massive FDI which contributed the imperialists to postpone their big crisis and helps them to sustain in long stagflation. But inequality in china increased greatly however rate of GDP which is covering these things was developed. Since then that market also drained out and jerked after it fully exploited. People facing now even more exploitation than the period before revolution.

While imperialist countries are in stagflation there finance-capital is riding extensively in India and china under different name resulted mark up of graph of GDP here. But GDP of china reached to stagflation in 2012 itself and sustained some time without any improvement or even it reduced further in later years. It showed the growth rate more than 10% before 2010. Now it reduced to 6-7 percent. It is also creating financial bubbles to maintain even that rate of growth, i.e. giving loans at minimum rate of interest, encouraging unproductive investment etc.

India

People of India becomes victims of more and more exploitation by losing their land, house, shops, businesses, etc. workers also losing their jobs, and became victims of

severe exploitation in so many ways. But rate of GDP is unabatedly growing! According to Mr. Modi -'India is the fastest developing country in the world itself!'. It is already proved that it is not possible to realise the claim of the government as rate of GDP will grow at the rate of 8% during the 2017-18. Even then also it is higher than the 0 to 1% if we compare to the Europe and Japan. That means investment of capital is going on here. At the same time, that means, sales and production are going on here in the field of commodity and service. We can agree! Because, here so many programs are there like, 'make in India', 'digital India', 'swatch Bharath Andolan', 'jhan-dhan', 'start up India', 'wake up India', etc. Defense, food, bank, railway, health, education, etc. everything is privatizing. Mixed economy completely transforming into private economy. Foreign tours and the schemes of Mr. Modi's are nothing but, red carpet welcome to comparators with the incentives of giving subsidies of the people's tax money and their welfare funds to cbb and MNCs and calling them by offering them the land, water, forest, and labour power in the cheap prizes by destroying our environment and even calling them to produce here with all the assistance and infrastructure facilities. Therefore, juggernaut of these development rolling only on the heads of the people. Now itself, just within 5 years from 1997 to 2012 some 2,64,388 peasants suicided according to NCRB (National crime record bureau). Not only that, this murderer development also definitely will collapse, sky rocketing of the prices, food shortage and panic to the water, land and employment would be the future of people of India, if they will not turning against it! If they rebel every state machineries will rush on them. but people experienced this type of contradiction and

faced firmly and determinantly even before and after 1947.

Political effects and crisis

Economical crisis reflects as political problems and political crisis. Economics now are nothing but mainly in the form of re dividing the world market among the big corporate. In an another side, these companies only controlling the world governments and their policies including U.S's. Therefore, their economical necessities - unnecessities becomes the political necessities and unnecessities and policies of the governments. For example, policies of the American reserve bank being decided by these companies from inside and outside also. political moves of Obama and Trump's also decided by these companies. They brings modi from tea shop to red forte. Rises Arab springs. Cause to make war and bloodsheds etc.

Let us see those things.

A) Wars

Wars are the final ways to solve the enemy contradictions after when all others ways closed. Imperialists instigated Wars come out and conducting as political expressions of economical crisis and as a way out of those crisis. Crisis of 1913 - 14 and 1929-36 lead to two world wars in those periods. Even more destruction of property and mass murders went on than world wars during the period after world war second through the regional proxy wars. These wars went on continuously. These proxy wars, which was proclaimed by USA and NATO forces in Afghanistan and Iraq was officially ended but it is continuing unofficially. Even though war in Syria continuing officially from 4 years. American president Obama stated that "America used 3 million ton bombs in between 1957-67 which is more than two times the bombs

used on Japan and other countries during WW II. This led to historical destruction.” The role of production and sales and usage of arms are making the USA becoming the super power and to postpone the crisis. During the cold war the growth of the productive forces partly stimulated in the US by military spending and the military – industrial complex, through the arms race and related technical advances. Nowadays, military expenditure remains high, with a fifty percent of the USA federal budget, more than half of the world’s defense expenditure, and over 1000 military bases world wide, and the military – industrial complex continuous to play the key role..in which militarization is a mode of existence for capitalism.” *7

Because, capitalism has to destroy productive forces including human and instrument more and more to come out of its over production and under consumption cycle. This is one of the main reason for wars. Like this, to post pone the crisis, war was proclaimed against Iraq, Afghanistan, Syria, Libya, Egypt, Ukraine, etc. and destroyed buildings, roads, bridges, and other infrastructures, industries, and productions and also getting life from the reconstructions there. We are seeing the details of these in our day to day life. Another main aim of war is, redistribution of the market. Syria, Iraq, Afghanistan becomes the victims of the conspiracy of the U.S and Russia for their re dividing of the market. So it is continuing everywhere. Now also, some wars are in queue. Not only these wars creating bad effects to people and causing serious environment destructions but also migration emerging as one of the main headache to the imperialists as a counter effects of this wars and it resulted some more contradictions among the imperialists.

Fascism

Fascism is the exhalation of imperialism. It has to depend on fascism to the extent of exploiting the people more and more and drowning in to crisis more and more. So exploitation and fascism is inhalation and exhalation of imperialism. Unleashing the state terrorism and genociding the people in the name of superiority of religion, community, nationalism, fighting the terrorism and extremism and also the word ‘radicalizing the society’ which is used by RSS in the recent days is called as fascism.

The aim of fascism is to create hurdles and divert the class struggles, revolutions and constructions of socialism, accelerating exploitation and controlling the markets. It is implementing through extreme rightists. While the countries are drowning in the crisis we could see this clearly. Extreme rightist parties such as national front in France, RSS and Hindu communalism backed BJP lead by Narendra Modi in India and republican party lead by Donald trump in US are displaying as vanguards of this fascism. In the name of democracy, development, national interest, unity and peoples participation, Narendra Modi is spitting fascism in his every speech. Real democratic forces are fighting against this onslaught. Broad struggles to be build is very necessary.

Rebellions:

Two types of rebellions are coming out as the expression of the crisis. i.e., the revolt which is backed by the imperialism and peoples revolt. One imperialist country instigate the people to raise rebellion against their government which is under the control of another imperialist country to change the regime in favour and to control the market. It is occurring in three forms.

1) Military coup: For example, the attempt to overthrow hue go Chavez the then president of Venezuela, the failed military coup in Turkey is the recent example.

2) Political assassinations: For ex. Former president of Chile Allonde`s assassination, the US attempted 18 times directly to kill Fidel Castro and trying conspiracy in Venezuela.

3) Imperialism sponsored uprisings: For ex. Arab spring, the peoples uprising which started in Tunisia and spread to other countries.

At the same time during the period of crisis, the difficulties and exploitations of the people increasing unlimitedly. People are revolting in many ways through out the world it may end in change of government or as a revolution otherwise it may be curbed. The development of revolutionary movement in Nepal during 2001-2002, development of Lalghad movement during 2008-09, the struggles of migrants and black people in France, Briton and America and occupy wall street movement etc. Whether it may be spontaneous or organized. These were not depended any other imperialist country.

Regional manifestations

The regional main forces which acts as watch dogs of either or another imperialist country are seriously influencing in the administrative control and changes in their neighbor countries. The political and economical conditions of imperialist countries are also expressing in the political and economic fields of regional main force countries. We could see it clearly in Asia that two main forces of south Asia , India and China works as two opposites poles to influence and regulate their neighbor countries. It could be seen in the countries like Srilanka, Pakistan, Nepal, burma etc,

and even in the border areas where nationality struggles are going on. Not only this, they are involving in preparations to take control of the rich resources countries.

Differences in international summit.

Every agreements in G.8, G.20, E.U summits, U.N conferences, climate change conference, are creating serious differences among the imperialists. Many matters will not conclude due to lack of common opinion among them. some of them are pending due to non agreement of major imperialist countries, and some others will be in the stage of proposals due to differences of other countries. So many agreements are pending in the table for long time.

Effects of crisis on the oppressed and exploited people

Due to crisis, Common people are oppressed and exploited further and further. We can see it in so many forms.

Unemployment.

New Employment generation become more limits when capitalism improve technology continuously and invent new machineries for its increasing profit and many workers who are already in job looses that in big numbers. In an another side, Workers looses jobs in millions due to many companies go in pauperization, lockout as a result of crisis, collapse or stagnations, and swallowed of small companies by the big. It is creating educated through ITIs and other educational institutions as low wage labourers for them in big numbers. It is reducing permanent labours as much as possible through taking them temporarily as daily wages and as contractors. Capitalism develops ever big industrial reserve army through all this process. Now the size of that is, in 2011 is some 2.4

bln.(240 cores.) 70% which is in backward countries. For the prime working age of 25 - 54 years this added up (economical inactive) globally to 558 million.(55.8 cores) in 2011. More than 30 million men and women in excesses of 10% of the available labor force are unemployed in the OECD countries' *8

Already, big army is existed due to stagflation now it going to increase by this crisis and collapses in leaps and bounds. During the period of 2009 crisis, it is expected that by mid 2009 about 4 lack will be lost in the financial sector world wide the ILO says that the world would loss 20 million (2 cores) by the end of the next year.*9

In America, it was increased from 5.3% to 10.4% between 2008 to 2010. If it is 5.7% in germany, 9.4 % in France, 7.5% in Britain, more than 20% in Greece and Spain where crisis is serious. only in September 2009 – in the period of just one month more than 95,000 workers came to street*10

As result of crisis in India, "... 2008 that fallout of the current financial crisis will through as many as 10 lakh working people's jobs in India."*11

All these are, the number of official unemployment only! But we can feel the seriousness of the problem even more if we calculate the underemployment, quasi unemployment, unofficial unemployment, and disguised unemployment etc. it reflecting the increased quantity of the contradiction between the production forces and production relations. Along with this, workers working condition is deteriorating day by day and it is intensifying further and further. Real wage of the workers falling deeply and to fill that they should have engaged in daily O.T. The imperialist countries transferring the

production itself to the backward countries. Utilization of cheap labour and social condition existing here for the inhuman exploitation is the main reason for this. Their sincere agents like Modi are creating the favorable condition and enough of opportunities for them through schemes like 'make in India' etc. apart from this, there is no limit to loot the labour power of the workers by the imperialists in the name of BPO and outsourcing etc. unofficially. For example, Now more than 40% of trade in the world related to outsourcing. According to UN lakhs of subcontracts of MNCs are existing now like this. These subcontract companies exploiting inhumanly by running 'sweat shops'. If we take the example of Nike company, it given production to subcontractors settled in South Korea, China, Vietnam, Indonesia, Thailand etc. 52 various parts of a Nike shoe produced in 5 nations in 1996. *12 It makes girls to put labor 11 hrs continuously for 15 cents per hour in Indonesia, in an another factory the labourers were forced to run around the factory in the heat of the sunlight as a punishment in the name of a mistake, more than 15 laborers collapsed there in the half. In china, not tolerating the hard working situation in the factory of the subcontract fall down from the 3rd stair and died while trying to escape. Reebok company gave to the subcontract for the production of T -shirts for the national league of foot ball where the workers are getting only 8 cents ,of \$25 which is the cost of the T-shirts. If we say in other words, they paid only 3/10 of the 1% of the retail price of the NFL.

Share of the foreign workers dominating in the total workforce of imperialists. For example; among the total world force of the coco cola 86 % employed by its foreign affiliates*13

Inflation

It is a calculation showing by the government and private companies to humiliate the people. It reduces the daily income and increases the expenses of the people day to day. It shows the public expenses in account only but in actual it reduces it. It accelerates the poverty. It is inseparably mended with the crisis of capitalism. Therefore the terminology itself changed as 'stagflation' which is combined by stagnation and inflation. Devaluation of money is also contributing as an important factor. If we take the example from India, the value of rupee per dollar was felt down 43.94 rupees to 54.23 rupees just in 5 months from July to December 15 – 2011. In India the inflation rate reached to 10% during 2010 to 2011.

Poverty

Poverty is the result of unemployment, landlessness, inflation, climate change, economically, class exploitation and political powerlessness. It leads to illiteracy, hunger, disease, premature death, malnutrition etc. At the same time it is the reason and effect of exploitation, oppression and atrocity. All these aspects are the results of concentration of capital.

"While there is thus a progressive diminution in the member of the capitalists magnates (who usurp and monopolies all the advantageous of this transformative process) There accure a corresponding increase in the mass of poverty, oppression, enslavement, degeneration, and exploitation..." –Marx –capital.

"the modern laborer ... instead of rising with the progress of industry, sinks deeper and deeper below the conditions of existence of his own class. He becomes a pauper and pauperism develops more

rapidly than population and wealth" – Marx and Engels.C.P Manifesto.

It can be seen in America clearly.

"about one quarter of all jobs in the U.S pay an hourly wage rate that would not support a family of four at the official poverty level of income" " in the U.S officially defined poverty rates are rising even in a period of cyclical upswing"

Another terminology- precariate -which is explaining the conditions faced by the proletarians. It is combined with the words precarious and proletariat. According the NCF 3 reports of 2006-07, 250 million people are living under the BPL including 171 million rural people. Among them, 122 million are peasants. The NSSN reports shows that 70 % of the peoples income is not more than 20 rupees in India.

At the same time, inequality is also rising seriously, 1% of top rich people in the world having 23.5% of the world's wealth. If we put in a family count 1% of the family in the world is having 60% of the world's income. But 90% of the people having only 8.6% sharing in the total income. If we go to further details-

"among the countries picked out by the Credit Suisse report as exhibiting a "rapid rise" in wealth inequality, however, India stands out. The increase in wealth inequality in India between 2000 and 2014, the period under study, has been truly phenomenal. And this comes out not so much from the percentage share of the top deciles in total household wealth, which, though it increased from 65.9 to 74 over the period, was overshadowed by the increase in several other countries, as from the increase in the share of the top percentile. The share of the top 1 percent in the total wealth of households

has increased from 36.80 percent in 2000 to a phenomenal 49 percent in 2014! The share of the top 1 percent in total wealth in India today is thus larger than the share of the top 1 percent has ever been in the United States, the archetypal capitalist economy, in its entire history over the last century. In other words, within the top deciles itself, if we take the 9 percent other than the top 1 percent, its share in total household wealth increased from about 19 percent in 2000 to 26 percent in 2014, which itself constitutes “rapid rise” by the definition given above. But the top 1 percent’s share rising by almost 1 percentage point each year between these two dates has been a case of super “rapid rise”.

The very idea of a mere 1 percent of the households owning half the wealth is almost incredible. In addition, it is a higher figure than for the world as a whole. According to a calculation from the same report that appeared in The Hindu of Dec.8, 2014, the share of the top 1 percent for the world as a whole in 2014 was 48.20 percent compared to 49 percent for India. And what is more, the share of the top 1 percent in India has been rising much faster than for the world as a whole. In 2000, while it was 36.8 percent in India, it was 48.70 percent for the world as a whole; but by 2014, the share had increased to 49 percent for India compared to 48.20 for the world.

For the already mentioned the share of the top 1 percent in the U.S. is about 34 percent, and the U.S. has one of the highest levels of wealth inequality in the advanced capitalist world, qualifying as we saw above to be categorized as having “very high inequality”. But compared to the 34 percent in the U.S. ,

the top 1 percent in India owns as much as 49 percent of total household wealth!

This is inequality with a vengeance, and an increase in inequality that is phenomenal by any standards. Hence if the top 1 percent owns almost half of the total wealth, then the percentage of total wealth it controls must be far greater”*14

Peoples struggles:

Because of all these conditions and as a result of crisis, workers struggles are increasing unprecedentedly all over the world. That overlap a lakh in a year globally. Militancy, number of participants and supporters of the struggle also increased. Anti eviction movement is intensified ever before. It becomes the routine incidences of the struggles against eviction of slum people from the slums, advasis from the forests, street vendors from the street, peasants and ordinary people on the road side etc. And also peasants are struggling militantly against the such condition created by the land lords and feudal system, imperialists and CBB exploitation. Not only that, the middle class, which is relatively increased after the LPG and IT are now downing to the street actively for many social issues. They played the main role in the struggles such as so-called ‘Arab spring’ in the Egypt, Tunisia, Libya, and against the rape and murder of ‘Nirbhaya’, and against corruption, in ‘occupy wall street’, and austerity measures in Europe, and in environmental struggles etc.

It may be people against national oppression, or dalits against the castiest oppression and atrocities by the brhmanical forces, women, fishermen, students etc. are struggling militantly for their issues continuously. All progressives and toiling masses who understands better the real reason for the climate change and

global warming are in fighting against CBB and imperialists.

Conclusion

Imperialism involves in war for its re division of market and to destroy the over production of productive force and production instruments. It uses fascism to divert and suppress the increasing people's struggle. To sustain and grab the profit it engages increasingly in the exploitation of man and nature. But common people only going to victimize as a result of all these developments. Even that the common people, particularly, workers, adivasis, daliths, blacks, working women, migraters, and regionally who belongs to semi-colonial and semi-feudal countries going to boiling. Workers, peasants and other toiling massess should kick the table of production relations of the capitalism which is standing by extending its neck to the hang rope through their revolutionary struggle. They should push to the grave which was digged by itself. Have to transform its cot of throne as coffin by putting last nail to that. Have to build the communism passing through the path of socialism by overthrowing the paracite classes by armed revolution. By utilising favorable situations and adapting mass line and class line we have to build base areas in the regions where enemy is weak and as a result strict UG functioning is necessary.

This decease of the imperialism and as a result reflecting in semi colonial system affecting the peasants, workers, adivasis, daliths, womens, minorities, and also middle class sections in the try junction. By studying that concretely, and overcoming our weakness in building mass struggles let us build struggles with vast mass participation and militantly and co ordinate that with peoples war effectively.

Notes-

1) Here is the list of some main crisis faced by some countries and as a whole world from 1970s

1972 _ 73 world oil crisis.

1985 - developing countries debt crisis.

1987 U.S

1989-90 Japan.

1992 - E.U

1994 - Mexico

1997 - 2000 Emerging market crisis swift through east Asia, L.A, Through and Russia

1999 - Bursting of internet bubble.

2000 - 2001 E.U, U.S, Argentina, Turkey

2008 - 09 U.S and world crisis major after 1930s

2014 - China slowdown start, and EU crisis continuing.

2) John Bellamy Foster and Robert W. W. Machesney The Endless Crisis How Monopoly-Finance Capital Produces Stagnation and Upheaval from the USA to China

3)IT sector which started during 1980 developed along 90s and reached its peak at the time of 2000s and centralised only in few hands of corporates, which now facing big lossess.

Internet Bubble In the last half of 1998 and the first half of 1999, Investors caught up „Internet mania“ drove Internet stocks up to 400 percent, while the S & P 500 Index and the Dow Jones Industrial Average increased percent. While the Internet boom is real, it“s

valuation was insane. In 1999, Anthony B. Perkins calculated that the 133 Internet companies that went public since Netscape 1995 could be overvalued by as much as \$ 230 billion. Thus the market valuation of Internet companies & Dot.com Companies began to be referred to as the „Internet Bubble“ about to burst. A 50 percent-plus meltdown predicted. It was worse when the bubble actually burst. First the facts. According to International Data Corp.(IDC) , Some 160 people around the world are logged on to the internet; by 2003, IDC expects figure to mushroom to 500 million. At least 30 percent of U.S. companies are represented on the World Wide Web. Advertisement on the internet more than doubled in 1998 to \$ 1.92 billion, for first time surpassing the amount spent on outdoor advertising such as billboards. This was expected to grow to \$ 8 billion by the year 2002

Such Expectations of Usage & Income coupled with the notion that the value of network increases by the square of the number of people using it- Fueled unprecedented spiral of market valuation and rush of investments to the companies By 1999, the market wealth creation (notional value) by the internet (\$ 236 billion) on an equivalent basis, exceeded that created by the PC (\$ 221 billion) Industry In 1998 alone the venture capital industry raised 139 new funds and invested over 17 billion in new capital startups the biggest jump in the history of venture capital. This led to a public mania of investing in Internet company stocks by borrowing on their credit cards. As the stock prices escalated, so did consumer spending and debt. Yahoo's share price jumped 584 percent, Amazon jumped 966 percent, AOL jumped 586 percent. Then, 95% of the dot com companies failed. The

bubble burst. In year since April 2000, The technology heavy NASDAQ stock exchange alone \$ 2 trillion in value According to NASSCOM, There are over eighty-thousand India-related websites have sucked in investments of over \$ 5 billion and ICRA predicts that only around major Indian internet companies will survive in the next four to five years. Social Security System 'economic crisis and war and revolution' -- Aravind.

4) now more than 70 -80% productions coming out of sub contracts and outsourcing in backward countries for the big MNCs. We can see it in detail in coming pages. Make in India project of Modi is nothing but for encouraging it and china one of the main country to supply the cheap labor till now and India trying to compete with that in this field.

5) present financial crisis and its reflections.

6) present financial crisis –Aravind.

7) John Bellamy Foster and Robert W. W. Machesney The Endless Crisis How Monopoly-Finance Capital Produces Stagnation and Upheaval from the USA to China

8) *ibid* (Endless crisis.)

9) present financial crisis

10) peoples war.8 (2012) Page 18

11) *ibid*

12) endless crisis

13) *ibid*

14) 'phenomenal increase in wealth inequality' Prabhath patnaik.

15) 3 billion plus rural workers (peasant population) would be replaced in the ideal capital scenario as amin puts it by some

The Valiant Peoples' Liberation Guerrilla Army (PLGA) and its historic significance in Indian revolution

- *swarnalatha*

As Mao said, "seizure of power is through barrel of the gun", the seizure of power by the ruled class is not possible without waging the war against the feudal, comprador bourgeoisie and imperialism. For waging people's war and to achieve the genuine aims of the proletariat, the army of the ruled is inevitable. In order to fulfil this task, PLGA was formed in 2000, under the leadership of CPI (Maoist). It serves the interest of ruled, oppressed and it is the army of the exploited. This sixteenth year of PLGA has its own significance. It is the occasion, in which fifty years of GPCR, fifty years of Naxalbari, hundred years of Russian revolution and two centuries of Marx's birthday are being celebrated. In this background, let us celebrate this fifteenth year of PLGA with great enthusiasm.

PLGA was born on December 2, 2000 from learning the positive and negative experiences of Naxalbari, Srikakulam, Debra, Birbhum, Gopivallabhpur, Sonapur, Kanksa, Gaya-Hazaribagh struggles that were waged to end the feudal and imperialist exploitation from India. By synthesising and imbibing the progressive experiences of armed agrarian revolution the People's War is waged in Bihar, Jharkand, Chattisgarh, Dandakaranya, A.P, Telegana and in tri junction of Western ghats. With the inspiration of our beloved martyrs

comrades Shyam, Mahesh, Murali – who were brutally murdered by APSIB in a cowardice act, the PLGA was formed in December 2, 2000.

The mass base of PLGA poses a great challenge to the enemy right from its inception. Particularly, after the merger of People's Guerrilla Army(PGA) of People's War and People's Liberation Guerrilla Army of MCCI and the formation of People Liberation Guerrilla Army (PLGA). Every nerve of the enemy trembled like anything. After which he declared Maoist as the threat to internal security. He deployed paramilitary forces, cobras in large extent in all guerrilla zones and red resistance areas. Salwa Judum, sendra and many such oppressive campaigns were taken out by the enemy. Operation greenhunt phase – III, a nefarious onslaught is carried out by having ties with America and Israel even for Ariel attack. In the ongoing people's war many of our beloved comrades were encountered in fake encounters. Many revolutionaries from central committee member to party sympathisers were tortured and arrested in foist cases. All attempts of the enemy went into vain. In the midst of heavy repression of the enemy, the revolutionary movement is marching forward. It is a shining star of the oppressed people of India. Thousands of people are marching forward under the leadership of Maoist and its army, PLGA.

In the last fifteen years, PLGA has advanced invincibly under the leadership of proletariat basing on worker – peasant unity and bringing together petty bourgeoisie and national bourgeoisie classes. PLGA is working as a detachment of the International communist Red Army with the aim of making success of world Socialist Revolution and the New Democratic Revolution under the leadership of CPI (Maoist). It won several successes in the past fifteen years, it is gradually developing its strength and its efficiency to play its historic role. In the midst of ups and downs and several losses PLGA is marching forward valiantly. It achieves the anticipated progress in the last fifteen years. In this period hundreds of attacks were carried out by PLGA. There are small, medium and big attacks on the enemy. All these attacks supported each other, all of them have together taken the people's war to new heights. In these attacks thousands of enemy forces were killed and PLGA seized many weapons and fire arms from the enemy. Between 2000 and 2010, 2000 central and state police, paramilitary and commando forces were wiped out and nearly 2500 weapons and more than one lakh rounds of ammunition were seized. Between 2014 and 2015 alone, in Tactical Counter Offensive Campaigns (TCOC) carried out by PLGA more than 70 mercenary police, commando and Paramilitary personnel were wiped out and 132 were wounded and around 53 weapons, 5000 bullets and other war equipments were seized.

More than 90 anti people elements, counter revolutionaries and goons were annihilated. PLGA conducted many TCOCs. A few politicians who led counter revolutionary activities from the front committed atrocities on the masses and spewed venom against the revolutionary movement were annihilated. From 2014 to 2015, PLGA kept the enemy on tenter hooks by carrying out nearly 60 medium and small attacks along with a few big attacks in Bihar- Jharkand, Dandakaranya (Chattisgarh, Maharashtra) Odhisa, AOB and Telegana. Around 50 such small type of actions Booby trap explosions and harassment actions were conducted. PLGA made efforts to destroy the enemy's informer network in the guerrilla zones by depending on the mass base. It attacked and wiped out some leaders and goons of counter revolutionary gangs like TPC and Salwa Judum. Some PLGA teams effectively attacked police forces by mastering sharp shooting techniqs. Enemy's joint combing forces which entered strategic areas and guerrilla zones were ambushed. The situation was such in some areas that it has become impossible for the enemy to return safely without shedding their blood after stepping into these areas. The resistance movement is advancing by organising the masses and the people's militia against state violence. People put up resistance through armed and unarmed means by making all possible efforts against police attacks, illegal arrest, against police atrocities, against women

and destruction and loot of people's property, in demand withdrawal of police camps against on going construction of police camps etc. The mass resistance of harrakoder (East Bastar, Dandakaranya) is an example for unarmed and peaceful movement which forced the withdrawal of the newly built police camp there. PLGA forces conducted tens of demolition actions targeting the property of centre and state governments, multi nationals and comprador capitalist and feudal classes and caused losses, worth tens of crores. Enemy which had boasted about completely wiping out the revolutionary movement could not achieve the objectives of the second phase of operation Green hunt due to the relentless guerrilla actions of PLGA in guerrilla zones and red resistance areas.

To name some of recent attacks of PLGA

- The counter revolutionary TPC was taken to its roots by the PLGA through Chotikoria (Palamu) ambush when it pursued a TPC gang and courageously wiped out 16 of its members.
- In Bihar 3 policemen were annihilated and 8 jawans including a station incharge were injured.
- In Chinthagufa (Sukuma) ambush in which 3 cobras commandos were annihilated and five were injured including a deputy commandant.

- Many police personer who ventured alone into weekly markets were killed by PLGA's action teams by pursuing them and weapons were seized from them.

Police constable surrender before the masses in Farasgaon

- On 5th April police constable Micchewadde who was posted in Farasgaon police station in Narayanpur district, voluntarily surrendered before the Kutul area Jantana Sarkar accompanied by his wife, Manju. Working in the police force for more than 10 years, he was no longer able to withstand harassment and high handedness of his superiors as well as the continous atrocities committed by the police and paramilitary forces on the adivasi people of Bastar.

PLGA's daring Pidmel ambush makes the police hide behind white lies.

- On 11th April, 2015 seven members of a batch of 49 STF men were killed in a PLGA ambush near Pidmel village under Polampalli police station in Sukuma district. The combatant batch was among the killed, while 10 policemen were also injured. Top officials of chattisgarh police like SPR kalluri, IG of Baster range, however resorted to blatant lies to hide their route. Kalluri termed it as one of the greatest battles, the state police had ever fought and claimed that it had killed atleast

20 Maoist in retaliation including PLGA commanders Comrade Situ and Arjun. The hallowness of these false claims was exposed by the STF men themselves, who had no reason to hide the truth unlike their officers.

- Tahkawada (SuKma) in which a ROP consisting of over 40 policemen on foot were attacked on the national highway in a plain area inflicting losses to more than half of them. (15 jawans were killed and 10 were injured) Greatly dismaied the enemy. PLGA forces achieved success in this ambush by effectively implementing correct technic, rapid movement and sharp marksmanship with determination and courage. In spite of being surrounded by enemy camp, our ambush team successfully carried attack at Kamanar by maintaining secrecy and digging trenches near the ambush site.

PLGA carries out heroic Kasalpara ambush on the eve of PLGA week, 2014.

- One day before the beginning of PLGA week to celebrate its 14th formation day, PLGA's main and base forces carried out a major tactical counter offensive near Kasalpara village of Bijapur district in Chattisgarh in the afternoon of 1st December, 2014. The ambush was carried out when troops of CRPF's 203rd and 206th

battalions based in chintagufa were returning to the base camp after conducting area domination exercise for fifteen days led by CRPF's IG (operations) Chattisgarh. 13 jawans including several cobra commandos were wiped out, while 15 were injured. A CRPF deputy commandant and an assistant commandant were among the dead. Another jawan later succumbed to injuries, taking the death toll to 14. 11 weapons including 9 AK 47 (3 fitted UBGL), one SLR, one INSAS LMG, 30 UBGL shells and other military related materials were seized. Later when two helicopters were sent to bring the injured, PLGA fired upon them too and forced one of them to return without landing. A massive operation termed as a Mega Area Domination Campaign was launched by the enemy since 15, November involving more than a thousand para military, special commando and the state forces of Chattisgarh, Andhra Pradesh, Telegana, Maharashtra and Orissa. The campaign was carried out in Sukuma, Bijapur and Dantewada districts of Chattisgarh that covers the crucial part of Dandakaranya guerrilla zones. It was a part of the third phase of Operation Green Hunt. Loot and destruction of people's property, arson, torture of adivasi and non adivasi peasants, illegal arrests and fake encounters by the government

forces followed. This disrupted the harvesting season of the adivasi peasants of Konta, Jegurgonda and Kistaram areas in particular. With the active support of the masses and gathering intelligence with their help, the PLGA planned a counter offensive against this mega suppression campaign. PLGA's main, secondary and base (militia) forces in large numbers participated in the attack. They followed the enemy batches in the area for two days and fired on them in two places. The enemy was forced to change its route due to the firings and tried to move out of the area. As the PLGA was on its heels the enemy left behind an ambush party to trap it. While the rest retreated to their base. The CRPF commanders arrogantly declared that they would not return without finishing off some of the PLGA forces. Understanding the maneuvers of the enemy PLGA surrounded the enemy's ambush party from all sides. The PLGA fighters advanced very close to the enemy troops without letting them know their movement and open fire. A close quarter combat ensued resulting in the looting of the enemy ambush party including the death of its commanders. The rest ran for their lives. In this way the heroic Kasalpara opportunity ambush was successfully carried out by the PLGA by surrounding

and wiping out the enemy with the active participation of masses.

- During this on 21 of November, 8 CRPF cobra jawans were injured in an ambush by PLGA near Chintagufa and Kasalpara of Sukuma district, Chattisgarh. An M-17 helicopter with CRPF medical officer and staff on board tried to land at the Chintagufa CRPF camp to airlift the injured men to Jagdalpur. As the chopper was taking off with the injured PLGA fighters lying in ambush fired on it with small arms. The chopper was hit by three bullets and the pilot too received bullet injuries on his feet. To cover up the losses they suffered at the hands of PLGA forces, CRPF and police claimed that their troops had shot dead fifteen maoist and 25 injured during encounter, a lie which was soon exposed.
- In Bihar-Jharkhand, on 2 October 2014, bandh was called a 24 hour bandh to protest against the killing of cadres and revolutionary masses by central and state forces in the name of anti Maoist operation. Mobile telephone was blew up at Manapur area in Lakhisarai district of Bihar. On the same day, a private vehicle was set ablaze in Jamuni district of Bihar. At Motipur in Muzaffarpur district a road construction company's campsite's nine heavy vehicles and machinery worth over 3 crore rupees were burnt.

- In Nerli Ghati of Dandakaranya, three vehicles were set ablaze. In yet another incident in Sukuma district two police constables were injured by spikes put on road by PLGA. In Marsakola village of Narayanapur district one policeman died and three injured in PLGA ambush. In yet another incident, PLGA members stormed into residence of former Antagarh MLA and Congress leader, Mangturam Pawar at Pakhanjur in Kanker district and overpowered his five guards posted there. Five weapons including 4 Insas rifles, one SLR and ammunition were seized from them.

Western Ghats:

Let us see in detail the courageous role of PLGA in Western Ghats.

PLGA played a significant role for the emergence of new war front in Tri-junction of Western Ghats. PLGA's heroic march (can be called as mini long march) started from Malnad in May, 2012 and ended its journey at Waynad in December, 2012. PLGA continued its march in the dense forest of hard terrain with rocky hills, steep mountains, big canals of Western Ghats in the midst of heavy rain, mist and bad weather condition with firmness, courage and determination.

Enemy conducted massive onslaught on PLGA. After the move of PLGA is exposed to the enemy in July, he

deployed massive forces to prevent PLGA, reaching Tri Junction. During this long journey of PLGA, it encountered four encounters and one ambush of the enemy. PLGA fighters were daring enough to return from the killing zone of the enemy. In an encounter at Subramania, we lost our beloved comrade Dinaker. Before PLGA reached the villages, enemy threatened the villagers not to give food and other needs. But the people not scared by enemy's threatening, they welcomed PLGA with warm heart. Throughout the journey they nourished the PLGA with food and other requirements. All attempts made by enemy became futile. In the midst of heavy repression, PLGA reached at Tri Junction as planned at scheduled time. New war front at South India emerged in Tri Junction of Western Ghats by daring actions of PLGA. The revolutionaries, democrats, workers, peasants and the masses of Indian revolution enjoyed this historic episode with revolutionary spirit.

After the entry of PLGA in Tri Junction enemy annoyed hue and cry. He trembled with fear. Immediately Kerala State formed new force, Thunderbolt to counter Maoist revolutionaries. IB instructed the state governments (Tamilnadu, Kerala and Karnataka) about the danger of Maoists in Western Ghats and asked the state to take stern actions against them. Accordingly three states co-ordinated meetings of police officers in regular intervals for exchange of information and coordinated combing operations by joint forces of three states.

In the midst of repression PLGA was able to ascertain throughout Tri Junction of Western Ghats. From Waynad to Siruvani of Attapady via Nadugani the warrior voices of PLGA is reverberating. Adivasis, landless peasants, plantation workers and broad masses of Western Ghats welcomed PLGA with great enthusiasm.

Gallant Political - Military Campaign

Politico Military Campaign (PMC) was taken with the objective of preparing the masses for revolutionary war to fight back the counter - revolutionary movement in this battle front. Several propaganda actions were carried out targeting the properties of the government, comprador bureaucratic bourgeoisie and the imperialist companies. Anti people establishments harming the establishment and the fragile Western Ghats ecology such as tourist resorts, forest offices, stone crushing and road - building units etc. were attacked as a part of the campaign. In making success of Politico-Military Campaign (PMC), PLGA has played a dauntless role with steadfastness and Bolshevik spirit.

Western Ghats Special Zonal Committee successfully carried out a Politico-Military Campaign (PMC) over a three month period from November 2014 to January 2015. On December 22, at Mukkali forest office was demolished, November 18th tourist resort in Thiruneli of Wayanad was attacked, in Kochi of Ernakulam district of Kerala

Indo-Japan joint venture company, Nitta Gelatine India Limited (NGIL) was attacked. on January 2nd at Nedumpoyil of Kannur district New Bharath Stone Crusher's crusher unit was set on fire. On January 22nd 'Tamarind Easy Hotel', owned by KTDC was attacked in protest against the India visit of US president Barack Obama. on January 30th the office of National Highways Authority of India at Kalamassery in Kochi was attacked. This campaign is a significant step towards developing the revolutionary war in the Western Ghats.

After these attacks the people of Kerala, Tamilnadu and Karnataka got fervour. The masses continue to respond positively and supported the party relentlessly. The attacks on Forest Department and change in the attitude of the Forest Department officials towards the adivasis, enthused the masses. After the attacks on forest department threatening and harassment of adivasis has almost stopped. The Forest Department officials do not interfere with the collection of MFP (minor forest produce) by the adivasis in squad areas. As their confidence level is increased the adivasis not only questioned the Forest Department officials of their misdeeds but on few occasions organized struggles to protect their rights and interest.

Burning issues of people taken by PLGA.

In Wayanad-Kannor struggles were conducted, by PLGA against the forest department as they imposed curbs to

collect honey and other minor forest produce (MFP) and demanding higher price for the MFP. Protest against harassment by the 'Jana Maithri Police' who entered the adivasi houses at nights in the pretext of searching for Maoists; struggles against quarrying, resorts and home stays owned by the big contractors and capitalists; PLGA conducted propaganda demanding wage hike for the plantation workers, payment of bonus amount agreed by the management and against the harassment by the bureaucrats; PLGA Day was observed in the presence of plantation workers; conducted boycott campaign against local bodies and state assembly elections.

In Attappady land issue is a serious one, particularly most of the adivasis are either land less or poor peasants. The lands which were earlier under their control were captured by the forest department and evicted them forcibly. Thus, recapturing of that land is the most important issue of the masses. PLGA took this issue and the adivasis mobilized to recapture about 120 acres of land in a village. The tree in the lands which is under the control of forest department was recaptured by the adivasis. The enemy, even after learning that the struggle is going on four days and PLGA was present in that struggle, did not come there. The struggle against Tasmac and the closure of the liquor shop in the KL-TN border village was also created a good impact. In a village people were demanding the authorities to lay a road to their village but their

demand was just neglected. The people are encouraged to construct a mud road by digging the forest area and they laid a three KMs road on their own. The police and the forest officials did not intervene.

In Nadugani, the adivasi people demanding housing plots in a forest village which was neglected by the authorities for decades. PLGA encouraged them to cut the trees and put a thatched hut. The whole village blocked the road near the entrance of their colony and cut the trees hundreds of people participated in the struggle. The police and the forest officials not dared to intervene in this. Later, they announced Rs three lakh per family to build a house in the land occupied by the adivasis. And in many villages they started to fulfil basic amenities for the adivasi villages in an effort to divert the masses from the revolutionary movement.

The struggles on burning issues taken by PLGA enthused the people of Western Ghats. In the midst of repression launched by the enemy, people of Western Ghats are with the PLGA and ongoing peoples war.

Brave actions of PLGA in Western Ghats

In October 2015, after crossing Bhavani river PLGA was on a way from Kottiar Gundi to Kadugu manna at Pudhur panchayat of Attapadi. On seeing PLGA enemy fired at PLGA indiscriminately. But PLGA fired back and retreated safely. Since PLGA retreated safely, the enemy annoyed for

stern actions against Maoists. The State machineries prevented Tamilnadu journalists to visit the encounter spot. But the journalists protested against the undemocratic actions of Kerala police.

In December of 2015 at Ambalaparai of Malapuram district when enemy was about to take position in ambush to attack the PLGA. But before enemy was to sit in ambush, enemy forces were attacked by PLGA. Enemy's aim of destroying the PLGA forces went futile. Enemy left the place fearing for his life.

Village meeting was conducted by PLGA at Mundakkadavu in Nilambur taluk of Malapuram district on 26th of September, 2016. Almost all the villagers assembled at the meeting place. Around 8.00 pm 40 enemy forces, including thunder bolt and Naxal Special Division came to the spot, with an intension of encircling PLGA. But immediately on seeing the enemy, PLGA fired at them. Enemy's car was damaged. Enemy fired five rounds in air. Within span of time SP from Karulai reached the spot to retain the morality of his cadres. After this encounter, 7 police stations of Nilambur are co-ordinated to counter Maoists.

In December 2014 at Aanavay enemy camp was attacked. On 8th November, 2015 at the same place yet another enemy camp was attacked. On 18th December, 2015 at TK Colony two sheds of thunder bolt were attacked by PLGA. The food materials, uniforms, shoes and war materials were seized by PLGA. These actions terrorised the enemy.

After these attacks, enemy is alarming to keep the materials in the shed and they use these sheds only for sleeping and staying back. The materials and food require for enemy forces are being brought in vehicles, according to their needs.

Onslaught of enemy on PLGA

On the one hand the central and state governments have claimed that the Maoist violence have come down considerably, on the other hand paramilitary forces, commando forces and such other forces are deployed in the areas wherever Maoist is waging People's war, by portraying that the Maoist is the biggest threat to the internal security of the country. New police camps are being established in guirella zones and red resistance areas. Crores of rupees are being spent to supply the police forces with modern US weapons such as Colt 7.62, 5.56 etc. New police training centres are being opened to prepare special commando forces along with AP's Greyhounds in all Maoist areas. The enemy is concentrating on building roads and bridges.

Continous 'cordon-search-destroy' operations in the interior areas of central, eastern and south-western states of India are being intensified along with at least one joint operation and combing operation on the interstate borders. Large scale operations are being conducted immediately after receiving information on Maoist. To secure the safety of its forces, the use of drones force is being increased day by

day for locating the Maoist. Police informer network is being strengthened. For the first time, a countrywide special suppression campaign was conducted for a week from 26, December 2013 to 1 January 2014 in 9 states by using 40,000 additional paramilitary forces and state police forces. Similarly, the second such suppression campaign was conducted from 19 to 27 March 2014 in six states where the Maoist movement is active by using nearly a hundred thousand paramilitary forces, six thousand commando forces, four Israel made Aeron survivellance aircrafts and many mine proof vehicles fitted with radars under the leadership of 70 Inspector General of Police(IGPs).

The enemy is destroying the power organs established by PLGA through encirclement, mopping of, surprise attacks. Enemy tries his best to damage the centralised capacity of PLGA force by making the PLGA force decentralised (by scattering them) Enemy is looting the villages, razing them down, closing weekly markets, stoppig any kind of supplies from outside, massacring the people, transporting people to strategic hamlets and imprisoned them in foist cases. Enemy increase his forces in carpet security (thousand of forces are deployed) on a huge scale in our guerrilla zones to fail the aim of establishing liberated zones. The bounty on the heads of Maoist leaders have been increased upto tens of crores of rupees. Its aim is to spread counter revolution against the revolution by

enticing the masses and in this way completely uprooting the revolution.

Planning is being made to suppress the Maoists in an unprecedented manner on the borders of Tamilnadu. Karnataka and Kerala. Use of modern technique, special training of the police forces and combing operations have been increased. Combing inside the forest is on the increase by making use of watchers of forest, by paying Rs.500 to tribes. Police forces in Kerala are being provided with Polaris all – terrain off road vehicles and assault dog units. The aim of these couner-revolutionar movement is to spread white terror among the masses. Thunder bolt, Naxal Special Division(NSD) in large numbers enter into the villages to encircle the Maoist guerrillas and to terrorise the villagers.

Tribes are provided with many reform packages in order to divert their attention towards Maoists. Anti-Maoist poster campaign is being launched in squad areas of Tri-junction. Instead of fulfilling the people's need for food, shelter, clothing and other basic necessities, the Chief Minister Pronoy Vijayan have intensified the massive attacks on the Maoist. Venom is being spewed against Maoists through large colourful posters in villages. These posters are being pasted by the state machineries with wrong informations about the Maoist. The entire oppressive state machinery has entered the field with Goebbelsian propaganda to mislead the masses. Psycho war has been

intensified. Enemy tries his best to divert the attention of masses, in which he miserably fails.

The entire government machinery is being reorganised to play its counter revolutionary role as per the LIC (Low Intensity Conflict) strategy. The new union Home Minister Rajnath Singh has ordered that the security and development schemes in the Maoist movement areas should be brought under the purview of a Unified Command which would work under his ministry.

PLGA in establishing Revolutionary People's Army:

PLGA does not continue itself only with military operations. It serves as the principle instrument to establish revolutionary political power organs, RPC (Revolutionary Peoples Committee) and Janthana Sarkars, with the aim area wise seizure of power. After the formation of PLGA - the Peoples War have extended to vast areas of India - East, central India and southern India. Red resistance is getting intensified in Tri junction of Western Ghats.

In East and central India people's democratic political power organs are emerging by destroying the exploitative state machinery. Moreover by fulfilling the tasks like constantly carrying on revolutionary political propaganda, consolidating the people into various structures (party - people's militia, mass organisations, RPC's), arming them -

training them, rallying people into various people's struggles, participating in production to increase the living standard of the people and providing medical facilities for the people, PLGA has earned a permanent place in the hearts of the people in the various guerrilla bases - guerrilla zones and red resistance areas. As a result, people's power organs are emerging in Dandakaranya, Bihar - Jharkand, Bengal - Jharkand-odhisha border areas and Andhra - Odhisha Border area. In DK district level revolutionary people's governments have been formed and working regularly. They are getting consolidated and expanding with higher level tasks. Revolutionary People's Governements are developing in the villages of BJ, AOB.

After the formation of PLGA, in all these areas the power of the enemy is getting destroyed in the nucleus of the guerrilla zones, the formation of guerrilla bases (area level political power organ) have started to begin. These RPC's that are being formed where the power of the exploiting classes have been destroyed in People's War, have taken up the task of advancing People's War as their central task and are intensifying anti-imperialist and anti-feudal struggles. RPCs are consolidating people against fake reforms of the exploiting governments and are placing an alternative development model in front of the Indian people. Particularly they are implementing revolutionary reforms and are taking steps to distribute land to

every family. With the aim of increasing production and improving economic position of the people, they started to develop agriculture. They are improving the irrigation facilities. They are introducing cooperative methods. They are encouraging fisheries, orchards, growing of vegetables etc. They have taken up land levelling programmes on a huge scale in DK. To impart education and medical facilities many people's schools have been introduced and people's doctors are being trained, people's courts are formed to solve the problems of people. Forest protection committee have been formed and are working to preserve forest wealth and maintain ecological balance. New democratic culture are developed among the people. The alternative political power that is emerging from below is laying the foundation for the united front of the four classes, workers, peasants, petty bourgeoisie and national bourgeoisie. It overthrows the exploiting classes and establish new democratic political power.

Against conspiracies of MNC's and corporate companies like Tata, Essar, Jindal, Mittal, Vedanta etc who are looting the natural resources of the country, against the Operation Green Hunt (OGH) vast masses are mobilised by PLGA. Due to the stiff resistance of masses and PLGA forces, the huge projects of imperialist could not be started by the ruling class.

Women in PLGA

The condition of women changed significantly in guerrilla zones. Forced marriages came to an end. Women who were confined to the family and had no social recognition whatsoever are now playing an active role in the social sphere and are asserting their identity at home and outside. As a result, democratic relations are getting established between men and women. In PLGA the role of women is increasing each day.

In PLGA women are 40%. Women are participating actively on a huge scale in People's War as part of all the three forces of PLGA – main, secondary and base forces. They are fulfilling responsibilities as People's Militia members, commandars, Miliita C-in-Cs, as members in Local Guirella squads, platoons, companies, supply squads and supply platoons, as platoon party committee members, as mechanics in weapon repairing units, as guards for party leaders, as military instructors and in various departments as doctors and tailors etc. They are playing important role in developing People's War to higher level by participating in battles with the enemy. They are playing a crucial role as commanders in some ambushes and displaying their efficiency. Militia women are courageously fighting back the attacking police forces with arrows and country guns in ambushes. Thousands of women are consolidated into revolutionary women's organisation in movement

areas and it is not an exaggeration to say that no other women organisations in our country can claim such membership (if we leave the so-called memberships of bourgeois and revisionist women's organisations bogged down in elections).

The role of People's Militia

After the formation of PLGA, People's Militia is developing in a more consolidated manner. The squads that have been working till then – self defence squads (SDS), Jan Militia squads (PMS), Gram Rakshak Squads (GRD), Area Rakshak Squads (ARD) began developing further vastly. Where people's political power organs are being formed, that is in areas where RPCs are present. Praja Rakshak Squads (PRDs) and militia platoons have been formed. At present efforts are on to build militia companies. People's Militia fulfil the tasks such as, defending from the attacks of armed police and paramilitary forces, punishing local enemies of the people, standing in support of Revolutionary People's Governments, mass organisations and mass struggles, protecting them and developing mass resistance struggles and leading them. The militia structures that are being formed with vast mass base and developing are like a perennial river for People's War and guerrilla warfare. In the last fifteen years people's militia is developing as strong base force of the PLGA. Militia rallied from dozens to thousands in number and participated in various activities. Militia are heroically

attacking the enemy having modern weapons with their traditional weapons, killing them and seizing their weapons. In some incidents, militia wiped out the enemy forces. In weekly markets, small towns and in front of shops, they attacked the police and paramilitary jawans, who were armed by making them injured or killed, weapons were seized from them. People's militia takes out the actions on class enemies, people's enemies, informers and covert agents in the rural areas by continuous surveillance on them. People's militia takes prominent role in protecting the revolutionary movement and the revolutionary leadership. The role of People's Militia units cannot be underestimated in continuously doing sentry duties to defend the villages from the attacks of police and the counter revolutionary goons, in stopping arrests, in getting the arrested persons released and in providing protection to the political, organisational works, struggles and production activities of the people. People's Militia is acting as the eyes and ears to the main and secondary forces of the PLGA and is extending active help and support to it, thus playing a crucial role in developing PW. It is destroying enemy supplies, seizing them and handing them over to people and PLGA and extending logistical support. The role of People's Militia in destroying comprador bourgeoisie and imperialist properties is also primary. The people who are arming themselves in various mass agitations consolidate into Militia. Mass agitations are developing into

resistance struggles due to People's Militia's role. Against the counter revolutionary organisations campaigns like salwa judum (DK), Sendra (Jharkand), Nagrik Surasha Samiti (JH-Paschim border), TPC (Bihar), JPC(JH), PLFI(JH), Sasastr People's Morcha (Bihar). Harmad Vahini (social fascist camp), santhi committee (Narayanapatna), in anti displacement struggles and in land struggles people formed Bhumkal Militia (DK). Sidhu-Kanu Militia (Lalgarh), Ghenoba Bahini (Narayanapatna), Manyam Pituri Sena (Vikasha), Niyamgiri Suraksha Sena (Niyamgiri) – the militia fought heroically and made the attempts of enemy's violence into failure. In Bihar and Jharkand private armies like Sunlight Sena and Ranvir Sena and secret gangs like TPC, JLT, JPC and SPM were formed under the aegis of the reactionary government. PLGA and People's Militia suppress the arrogance of these counter revolutionary gangs.

Success won by PLGA are as follows:

- ❖ The formation of Central, State/Special Area/ Special Zonal Military Commissions: Regional, Zonal/Divisional/District and Area level military Commands and People's militia Commands at panchayat and area level.
- ❖ The formation of PLGA as a structure with three kinds of forces that are independent on each other – Main

(commands and commissions), secondary(LOS, platoon, company and battalion level forces) and Base forces (peoples militia).

- ❖ Development of people's militia organisations that serve as a perennial source for recruitment into PLGA
- ❖ Coordination of People's war and mass struggles. PLGA stood in support of mass struggles and mass movements. For e.g, Singur, Nandigram and Lalgarh in Paschim Beng: Narayanapatna, Kalinganagar and other struggles in odisha: anti bauxite struggle of Visakha in Andhra Pradesh: Surjagarh in Maharashtra, the struggles against various mining projects in Jharkand: anti displacement struggles like Lohandiguda, Raoghat, Pallemadi, Bodhghat in DK.
- ❖ The PLGA was at budding stage when formed in December 2, 2000. It gradually expanded and is developing to the level of companies and battalions: it is expanding with education, medical, technical, communications, supply, intelligence departments, military instructor teams and guard units and is

taking steps towards the formation of PLA (a regular army)

- ❖ In hundreds of tactical counter offensives and dozens of campaigns like Kalimela, Srisailam – Sundipenta, Garhwa, Jagpura, Balagunk, Saranda – 1, Koraput, Sandanda – 2, Giridih, Jahanabad, R.Udayagiri, Ranibodili, Nayagarh, Lakhisarai, Urpalmetta, Tadimelta -1, Tongudu, Battiguda, Markanar, Laheri, Mukram, Kongera, Kajra, Mamayil and Saranda resistance (2010) – in such several offences enemy was defeated. Hundreds of landlords, people's enemies, counter revolutionaries, enemy agents, informers, covert, various private armies and counter revolutionary campaigns like salwa judum, Sendra, NASUS and Bhumi Sena, social fascist Harnad Vahini, Santi Sena goons, goonda leaders and cruel politicians belonging to various bourgeois and revisionist leaders were wiped out.
- ❖ In strategic area the political power of the enemy was destroyed. PLGA served as an excellent instrument to form Panchayat, Area and

District level Revolutionary People's Committees.

- ❖ PLGA served as the principle instrument to fulfil political, organisational, propaganda, defence and production tasks.
- ❖ The Red army detachment of India – the PLGA served as a ray of hope to oppressed and toiling masses and oppressed nations both inside our country and internationally.
- ❖ Arousing women who half of the population and developing them in political, organisational, military, cultural and other spheres such that they can claim half their share in the struggle: helping working women gain self-reliance.
- ❖ The merger into one party of CPI(Maoist) and CPI(ML)(Naxalbari)
- ❖ Success in causing losses to the enemy forces to some extent through small, medium and a few big tactical counter-offensive actions.
- ❖ Ongoing mass movements in the guerrilla zones and red resistance areas on various political and economic problems.
- ❖ Continuation of the building and expansion of

Revolutionary People's
Committees.

- ❖ Success in carrying out revolutionary propaganda to some extent to counter the enemy's psycho war.

We must prepare our forces to double these successes in the coming decades. We must politically inspire young women and men from the oppressed classes and sections, particularly from the basic classes to join the PLGA. We must declare to them that is no other way than the People's war to liberate ourselves from exploitation, oppression, tears and travails.

Comrades,

It is not possible to imagine People's War without PLGA, a revolutionary political army. It can develop as a mighty force by integrating with the masses. We must learn from the successes gained by PLGA in People's War. PLGA also faces some defeats in several battles it fought with the enemy. We should take lessons from them and work actively, with determination to bring a decisive change in our practice. The international and national situation are ripe for taking ahead of revolution.

After 2008 the world crisis have sharpened. The cold war between imperialist countries and proxy wars on Arabian countries is on increase. Syria, Libya, Iraq are live examples for this. From Arab countries lakhs of refugees are moving towards European countries

in search of livelihood. After the Brexit the contradictions among the imperialist countries have intensified. Even in imperialist countries like America, the people are living in deplorable condition. Unemployment is a common phenomenon. The gap between rich and poor is getting widened. In many countries like France, Greece the peoples' struggles are emerging for the guarantee of dignified life.

In India corporate agent Modi have opened the doors of Indian economy for the multinationals and transnationals to loot. The blood and sweats of working people are sucked by the multinationals to increase their profit motive. In the name of 'make in India' the doors of Indian economy are opened to FDI in the field of defence, pharamacy etc. The rights of minorities and dalits are crushed under the foot and the safforanisation is on verge. Hindu fascism is instigated and made to flourish by Modi government. The Liberlisation, Privitisation and Globalisation - anti people policies brought the lives of working class people more wretched. For the sake of corporate, thousands of people are evicted from their own lands and suffer without livelihood. Many are unemployed. Poverty is on rise. In this deplorable condition the peoples' struggles are erupting daily in India too. The Oona struggle of dalits for land, garment workers struggle in Bangalore, the plantation struggle of Moonar are glowing examples of this. The spontaneous violent struggles of people

are emerging against this rotten social order. Most of such violent struggles are being led by youths and students. Let us utilise the prevailing favourable situation to make victory of revolution. Let us strengthen the Party, People's Army and the United Front. Let us put efforts to increase the involvement of the masses in the people's war by expanding the mass base. Let us built a strong mass movement against liberalisation, Privitisation and Globalistaion. Let us transform the red resistance area into guerrilla zone. Let us intensify the class war with the aim of establishing base areas. let us develop the People's Liberation Guerrilla Army into People's Liberation Army by arming the workers, peasants and other oppressed masses.

Dare to Fight! Fight till the victory is achieved!! Victory is ours!!!

- Join in People's army to establish, an alternative New Democratic State under the leadership of Maoist party!
- Defeat the operation Green hunt launched to wipe out the revolutionary movement!
- Defeat the joint operation of NSD(Naxal Special Division), Thunder bolt, STF, ANF and state police of Kerala, Karnataka, Tamilnadu!
- Defeat the reform packages sponsored by the enemy!
- Defeat the multipronged attack on the revolutionary movement!
- Defeat the psychological war waged by the enemy!
- Intensify the class struggle in Tri Junction!
- Let us build guerrilla zone in Tri Junction!
- Let us transform PLGA into PLA.

The duty of the Party is to mobilize the masses to overcome the dangers of capitulation, a split and retrogression and prepare against all possible eventualities so that in case they occur, the Party and the revolution will not suffer unexpected losses. An internal Party journal is indeed most necessary at a time like this.

-COMRADE MAO

Political situation and our tasks

The central government led by hindutva fascist Narendra modi carrying on pro imperialist, corporate, big bourgeoisie and big landlord economic and political agenda which is throwing the common people into furnace. Price hike, unemployment, fluctuation in production spheres are becoming a common phenomena of the country. Workers struggles, resistance of peasants and oppressed social sections including middle class are the reflections of this suffocative condition. The brahmanical hindutva forces are let loosing the counter offensive attacks by dividing the people on the basis of race, nationalities, religion, and by communally day by day. The aim of this kind of offensiveness is to protect the imperialist interests and to divert the attention of the common people, from identifying the real cause and forces of this sordid social condition. This is very conspiratorial attacks of hindutva fascists and ruling classes against the people. At the same time it is aiming to break the unity among the vast masses including struggling nationalities, oppressed masses such as daliths, adivasis, women, religious minorities, democratic and progressive forces, revolutionary classes and revolutionary forces. Each surgical operation of Narendra Modi government aiming this agenda. The digital India slogans which is creating a high speed corridor to loot country's wealth by a few financial corporate. In the name of development, the central and state governments are allowing the imperialists, monopolies, corporates and local exploiting classes to

hunt the natural resources and vast man power. There is no difference in their political agenda. So, this ruling class party's development slogan is a clear-cut slogan of war against the people. In this joint looting the comprador ruling classes are securing their benefits more and more and expanding their exploitation field. In the name of infrastructure development the rulers desertising the soil and denying the livelihood of the common people and forcibly evacuating them from their own land. Thousands of peasants and haunted people are increasing in rural and urban day by day. In the Modi's digital India, centuries long caste discrimination and brahmanical social oppression is intensifying throughout the country. This notorious feudal social discrimination, class exploitation and oppression which is glorifying as an ancient culture by the brahmanical hindutva forces. I.e. 'Nanatathula ekatham'. This is the nutshell of hindutva culture. The Modi's ideal India is endorsed by this brahmanical fascist social code. This ideology is creating ever ending conflict in rural India which is dividing the people economically, socially, politically and culturally. Now these conflicts are evolving as class struggles in many places. Digital India couldn't clamped down this fact. In the name of demonetisation, modi snatched the minimum savings of the people for the sake of corporate and big business lobbies. The currency withdrawal (500 and 1000 rupees) which forcefully accumulated in banks is ruling class's robbery. This so called black money hunting not affected tats, ambanis,

adhanis and big landlords actually. For whom these money are collected are well known by the people. Because people haven't got any benefits from this economical surgical strike other than burden. The attacks against the people, economic circulations and dealings was seriously affected and crunched the labour opportunities. This is the double stroke for the Indian economy which still couldn't overcome from the vicious circle of the ongoing economic crisis. The 7.5% growth rate is actually decreased. At the same time it is the bourgeoisie economic notions that is nothing connected with people's real growth and day to day life condition. Merging the state banks with state bank of India is another surgical strike on the people. The central governments moves against the cooperative banks is also a part of the monetary policy which affects cores of rural people. These are all a well planned central monetary policy to control over the peoples savings and to loot unlimitedly for the exploiting classes. Fascist narendra modi and sangh parivar clique are arguing that the currency withdrawal is a war against the black money. But in actual they are safeguarding the real sources of the black money. Not only narendra modi, but any ruling class party veterans could nothing to do particularly in this socio economic system. Black money and hoarding are interlocked in base and superstructure of this social system. When the exploiting classes are dominating and controlling the society, this kind of economic forces will be eliminated only through destroying the class exploitation, private property and semi-feudal semi colonial socio economic system. Narendra modi

and revisionists are striving to protect the objective condition of the deteriorating social system, the smoke screen of transparent economy by the digital money dealing. They are denying the roots and social conditions of the black money etc., and handling it just as a morale issue.

India is in a turmoil situation. The ruling class hunting all the resistance forces and divergent streams and voices by spreading the chauvinistic patriotism with their hindutva fascist onslaught ideology. It is the concrete manifestation of fascisation. On the one side, the hindutva forces and the central government joined hands together. The fascist polarisation is intensifying in all spheres of the society. It is very visible in ideological, political and military forms. On the other side, the resistance of democratic and progressive forces and struggling people fronts and Maoist revolutionary forces are getting consolidated against this racist forces and ruling class. In central India this polarisation is undertaking under the leadership of the Maoist party. It is also contenting political, ideological and military aspects. In present condition they are the real stalwarts of the peoples resistance against the fascisation. In the five decades of the class war, new social alternative i.e., embryonic political power forms was created in this ongoing PPW. The armed forces of the Indian state is striving hard to eliminate this red revolutionary leap through open war. In each and every stage the revolutionary movement is overcoming and rectifying every losses and weaknesses. With the strong support of the masses, they are showing the alternative path for the

peoples liberation which is glittering in Indian horizon. The recent massacre in malkangiri and in nilambur in 2016[^]are witnessing the ruling classes nightmare over the expansion of the Maoist peoples war. The martyrdom of comrades Kuppusamy and Ajitha on November 24, 2016 created a political consciousness against fake encounters in Kerala society. It exposed the unity of revisionist CPM and hindutva forces. Particularly the CPM leadership is nakedly defended this encounter and protected the police raj. It is very important that in the contemporary political situation, we should reveal and attack on the unity of these anti people forces and isolate their reactionary political agenda. The political differences and quarrels between the CPM and BJP are just a parliamentary gimmick. But in actual field they are enbloc against people with their pro imperialist and anti people policies. During the time of naxalbari in 1967, the CPM party openly welcomed the Congress leader Indra Gandhi's central governments military's direct intervention to crush the revolutionary movement and masses in west Bengal. Now the history is repeating again and again. I.e., it is a time being aspect that to whom with they are moving towards. Either congress or BJP , there is no difference for the CPM to utilise the ruling classes and to attack the revolutionary forces. This fact is proving by them in recent Nilambur encounter also. The progressive and democratic forces should come forward against this state terrorism and war on the people and to develop the active peoples resistance to protect the revolutionary movement in western Ghats. This is indeed to other victims. The

influence of Maoist movement and its ideology on the people makes social fascist CPM perturbed. The attacks of CPM state committee on the Maoist party (political campaign) has proved their anxiety. When the people realise the relevance of the Maoist party and the inevitability of the armed struggle and PPW for the social transformation, the CPM facade as a stowage of the state and they are exposing themselves in the degenerated parliamentary politics. So, revisionism means bourgeoisie is not outward. It is a real and lively fact. As part of the central plan, the state governments of Kerala, Tamilnadu and Karnataka are hunting the revolutionary movement in trijunction area of western Ghats. The PLGA successfully sustained four years in this region. During this period the enemy clamped down the revolutionary leadership and cadres in various jails and murdering the exemplary leadership to nib the bud of the revolutionary movement. This hunting is continuing nakedly. In spite of big leap and breakthrough our party and PLGA forces and movement sustained in this struggle area by taking lessons through armed struggle and resistance. Hence the existence of such a movement threatened the enemy classes. The losses which we suffered and arrests one by one are not affected our centralised planning and work. By analysing the problems involved and taking lessons we formulated and planned deep rectification programmes in overall the party from top to bottom. This remoulding process should be implemented in all spheres. From the beginning, the enemy was planned to crush the urban movement and attack the rural movement by isolating it. Now

enemy is attacking both urban and rural simultaneously. This is the temporary phenomena for us. We should overcome our weakness with clear-cut retaliation and developing the movement consistently. In this particular situation, we should complete all the preparations in all fields. This is our foremost task. We should pay attention to consolidating our forces politically and organisationally in this favourable situations. We should not self satisfied for just a temporary gains and impacts. But in a perspective understanding we should make consistent basis of war party. By building secret mass organisations (SRMO) and struggling movements, we should build secret party structure and mechanism. We should expand our mass base and concentrate to recruit new forces to the party and PLGA. Identifying the complexity of the situation, the whole party and all comrades should grasp the importance of organisation measures to advance the revolutionary movement and resisting the offensive attacks of enemy in

Already enemy is not allowing to move freely and putting barricades against mass activity and mass leadership. In this situations, we should pay more attention to organisational remoulding in new methods. At the same time we should organise open mass movement as much as possible. In the contemporary political intervention it is unavoidable. We have to identify the formidable basis of peoples war and expansion with strong Bolshevik party structure, secret network, tech mechanism, strong military operates, mass support and mass base. We should pay specific attention to this aspect. We should conduct peoples war as a total war by mobilising the people politically, ideologically, and militarily in western Ghats. The SZC is requesting the whole party and all comrades to come forward unitedly with flexibility and determination to consolidate its gains and overcome its setbacks and losses and to build a strong revolutionary movement in Western Ghats.

cont'd from pg- 26

‘twenty million new modern farmers’it is in the process of LPG. As quoted Sameer Amin’s “world poverty, pauperisation,capital accumulation” by monthly review2003. Not only this even many times more people evicted for the non agricultural purpose.

coalition party also criticized this fake encounter and police raj openly. This encouraged other social sections, intellectuals, democrats to come forward openly against the police atrocities. Though the human rights fact-finding teams got opportunity to collect facts in Malkangiri and in Bhopal. But in Kerala, the so-called lefts and social fascist Pinarayi Vijayan who leading the government blocked and denied the fact-finding teams to enter the encounter area with the help of their stand by the Sangh parivar. The Democratic forces had faced many atrocities from the day encounter to commemoration of the dead bodies of comrades Kuppusamy and Ajitha. In each and every step, the sangh parivar and CPM police had created blockades and denied the public commemoration. The so-called left mask of Pinarayi Vijayan was exposed explicitly in front of the democratic peoples struggles against the state terrorism and police raj. Anyway the people are not believing the police claims related to the Nilambur incident. The right to know the truth is strongly put forward. Kerala has a history of brutal killings of communist revolutionaries. Comrade Varghese was killed in a fake encounter in 70's and Comrades Rajan, Vijayan were killed in police custody during emergency period. Nilambur encounter is the continuation of this history. So the people are strongly believing that this is a fake encounter. This brutality may target and turn against other democratic, progressive and civil rights people at anytime. Such a political condition is ripening here. Social fascists and hindutva Sangh parivar fascists are enblocked jointly giving leadership for this brutality against the revolutionaries and struggling people. In this situation, the demand of judicial enquiry for the encounter which is raised by the democratic forces is a very genuine demand to know the truth. To achieve this, joint struggles and peoples unity is very essential. In all India level, Sangh parivar and the central government lead by Narendra Modi are jointly attacking the divergent streams and differing people. This is an undeclared emergency. Daliths, adivasis, women, religious minorities, democratic and progressive sections are the victims of this hindutva fascisation. So, the unity of the oppressed people, victims of the state terrorism, and revolutionary forces is necessary and inevitable in this period. We are appealing the democratic and progressive sections to build a joint protest movement to withdraw the draconian UAPA and other black laws and scrapping the police raj and demand for the judicial enquiry of the Nilambur encounter. So, come forward against state terrorism and break the axis of the social fascists and the hindutva forces.

Dare to question state terrorism!

Dare to speak loudly against injustice !

Dare to fight against fascist goons!

Unite all state victims and Be unite with them!

With Revolutionary greetings

WESTERN GHATS SPECIAL ZONAL COMMITTEE

CALL TO THE PEOPLE

On November. 24 2016, the state cruelly murdered comrades Kuppusamy, central committee member and Ajitha, SZC member of the CPI MAOIST party in a fake encounter. This encounter was well planned that aims to eliminate the Maoist forces from the western Ghats. The state unleashed its offensive attacks throughout the western Ghats region. When the revolutionary forces entered into this region in 2012, the state has started its oppression and deployed special task forces to hunt the Party, PLGA, Revolutionary Masses and Democratic movements. Though we had suffered some important losses in this onslaught, we could able to overcome all these losses. The Party and PLGA are actively engaging in organizing and preparing the masses in the struggle path. The politico military campaign (PMC) which was conducted from December 2014 to January 2015 was created a favorable atmosphere among the people, particularly the basic classes. In this period the state has intensified its oppression and suppression not only against the Maoist revolutionary movement but also against the democratic, progressive and human rights movements and activists. Many of them are clamped down under draconian black acts such as UAPA, sedition charges etc. But the human rights and democratic forces are stubbornly coming forward and fighting against the state terrorism and exposed the state's anti people agenda. In Kerala, during this period, the LDF government lead by the CPM leader pinarayi vijayan assumes into power. At that time itself we pointed out that this government would be act just as a junior partner of the central government which is lead by brahmanical fascist Narendra Modi. In the national council meet which was held in July 8, 2016, Kerala chief minister Pinarayi Vijayan nakedly exposed his social fascist nature. He extended his strong support to fascist Modi and promised to cooperate with the central government to eliminate the maoist movement from the western Ghats region. He also demanded more funds, weapons, training of special forces, modern technologies and establishment of military college in Kerala to crush the Maoist movement. It plainly revealed their unity and fascist nature. While the ruling classes proclaimed the abandon of salwa judum and operation green hunt officially, but in reality more repression is going on. Pinarayi Vijayan is implementing the Kerala chapter of this repression. The civil rights and cultural activists (cinema, drama, and other social activists) are forcefully charged under the sedition charges and draconian law UAPA. In the name of postering, the veteran leader of revolutionary movement who came to receive the dead bodies of encountered comrades was also arrested in the hospital premises. The CPM revisionists and its leader fascist chief minister Pinarayi Vijayan are defending the police raj and their unlawful activities and protecting them nakedly. Democratic, Progressive and Human rights activists were unprecedentedly expressed their struggling spirit and waged struggles against the notorious police raj and its oppressive condition. This is showing the consciousness of the people against the state terrorism which is heightened in this particular situation. Against this atrocities time many protests are organized independently throughout Kerala. Even the ruling front