
VIEW""
The "Internationale" Spurs

Us On

Statement of the Ministry of Foreign Affairs
Of the People's Republic of China

M a r c h 1 0 , 1 9 7 2

Chinghai Plateau — A Thoroughfare

Vol. 15. No. 11 March 17, 1972

Publ i shed i n Engl ish , French, Spanish,

Japanese and German edit ions

C O N T E N T S

THE WEEK 3
Premier Chou Meets Comrade Radulescu and Others
Statement by Spokesman of People's Bank of China Head Office
China and Britain to Exchange Ambassadors
Chinese and U.S. Ambassadors Meet
Chilean Socialist Party General Secretary Arrives in Peking
Spring Ploughing Begins

"More Savings in Cities" and Countryside •
Danish Government Delegation

ARTICLES AND DOCUMENTS
Eugene Pettier—-The 25th Anniversary of His Death—-V. I . Lenin 5

: The "Internationale" Spurs Us O j i 6
For Your Reference: The "Internationale" 8
Statement of the Ministry of Foreign Affairs of the People's Republic -of China

(March 10, 1972) 9
Firmly Support Lao People's Just Struggle — Renmin Ribao Commentator 9
China at the U.N.

An Chih-yuan Refutes Japanese Representative's Absurd Statement About
Tiaoyu Island 10

Supporting African National-Liberation Movement 11
Reiterating Support for Zimbabwe People's Struggle 12

For Your Reference: South West Africa Under South African Colonial Domination 13
Chinghai Plateau—A Thoroughfare . 14
Thailand: People's Armed Struggle and Mass Movement Continue to Develop 16
North_ Kalimantan: People's Armed Forces Active in Wide-Areas of Sarawak 17
As Seen From Iran: Fight to Defend Petroleum Rights 19

ROUND THE WORLD 20

Africa: First All-Africa Trade Fair
Sudan: Agreement on Peaceful Solution of Southern Problem
Malaysia and Indonesia; Oppose Soviet Government's Conspiracy
Sato and Company: Clinging to Hostile Stand Towards China

O N THE HOME FRONT
Big Advances in Pharmaceutical Industry
Port of Shanghai
Education in Tibet

22

Published every Friday by PEKING REVIEW Peking (37), China
Post Office Registration No.

Printed in the People's Republic of China

Premier Chou Meets Comrade
Radulescu and Others

Comrades Chou En- l a i , L i Hs ien-
nien, K e n g Piao, Chiao Kuan-hua ,
L i Chiang and H a n Tsung-cheng on
M a r c h 12 me t Comrade Gheorghe
Radulescu, Member of t h e Execu t ive
Commit tee and Permanent P res id ium
of t he Cent ra l Commit tee o f the
Romanian Communis t P a r t y and
Vice -Cha i rman of the Counc i l o f
Min is te r s of Romania, and a l l m e m ­
bers of the Romanian Government
Economic Delegat ion led b y h i m .
They had a cordia l and f r i e n d l y con­
versat ion w i t h Comrades Gheorghe
Radulescu, R a d u Constantinescu and
Cost in Murgescu.

The delegat ion a r r i v e d i n Pek ing
o n M a r c h 11 on i t s w a y to v i s i t the
Democrat ic Republ ic of V i e t N a m
and lef t Pek ing fo r t h e D . R . V . N . on
M a r c h 13.

Statement by Spokesman of
People's Bank of China
Head Office

F o l l o w i n g is the f u l l t e x t o f the
statement b y t he spokesman of the
People's B a n k of China Head Office
on the i l l ega l se l l ing of B a n k of
China a n d B a n k of Communicat ions
stocks b y the Chiang Kai -shek
cl ique:

O n December 15, 1971 the Chiang
Kai - shek cl ique fo rmula t ed a so-
called " B a n k of China Organiza t ion
A c t " and changed the name of the
" B a n k of Ch ina" i n t o the " In te rna ­
t i o n a l Commerc ia l B a n k o f China."
This is another grave scheme by
w h i c h the Chiang Kai - shek cl ique
a t tempts to steal state p roper ty
t h r o u g h the tactics o f p u t t i n g u p a
camouflage.

I t is w e l l k n o w n t h a t the bureau­
cra t -capi ta l o f t he B a n k o f Ch ina
and the B a n k o f Communicat ions ,
w h i c h were control led b y the
Chiang Kai - shek clique i n o ld China,

is s w e a t - a n d b lood of the Chinese
people e x t o r t e d b y the Chiang K a i -
shek cl ique over a l ong per iod of
t i m e . D i r e c t l y after the found ing
of the People's Republic o f China, i t
was confiscated by our Government
b y pub l ic proclamat ion, and this
bank, the People's B a n k o f China,
was authorized to take i t over. A l l
the assets of the branches o f those
t w o banks i n T a i w a n Province and
i n fore ign countries belong to the
head offices of the t w o banks, and
on ly the People's B a n k of China and
the head offices of the t w o banks
have the r i g h t to dispose o f them.
I t is absolutely impermiss ib le fo r
anyone b y any means to appropriate
o r se l l t h e m i l lega l ly .

A t present the Chiang Kai-shek
cl ique is s tepping up i t s scheme of
steal ing state proper ty . I n v i e w of
this , t h i s bank hereby declares: A n y
t r ans fe r r ing or se l l ing of the assets
of the t w o banks by . the Chiang
Kai - shek cl ique, b y wha teve r means
and tactics, is i l l ega l and n u l l and
v o i d . This bank and the head offices
of the B a n k o f China and B a n k of
Communicat ions reserve every r i g h t
to recover them.

(Hsinhua News Agency
dispatch, March 13.)

China and Britain to
Exchange Ambassadors

Vice -Min i s t e r o f Fore ign A f f a i r s of
the People's Republ ic o f China Chiao
Kuan-hua and B r i t i s h Charge d ' A f -
faires to the People's Republ ic of
China J . M . Addis , du ly au thor ized by
the i r respective Governments, he ld
negotiations and on M a r c h 13, 1972
reached an agreement on the ex­
change of ambassadors between the
t w o countries. F o l l o w i n g is the
t ex t of the Jo in t C o m m u n i q u e on
the Agreement Be tween the Peo­
ple's Republic of China and the
U n i t e d K i n g d o m of Great B r i t a i n and
N o r t h e r n I r e l a n d • on an Exchange
of Ambassadors:

" 1 . B o t h confu-ming the pr inciples
of m u t u a l respect f o r sovereignty and
t e r r i t o r i a l i n t eg r i t y , non-interference
i n each other's i n t e r n a l affairs and
equal i ty and m u t u a l benefit, the
Government of the People's Republic
of China and the Government of the
U n i t e d K i n g d o m have decided to
raise the level o f the i r respective
d ip lomat ic representatives i n each
other's capitals f r o m charges d'af­
faires to ambassadors as f r o m M a r c h
13, 1972.

"2. The Government of the Un i t ed
K i n g d o m , acknowledging the posi­
t i o n o f the Chinese Government tha t
T a i w a n is a province o f the Peo­
ple's Republic of China, have
decided to remove the i r o f f ic ia l r ep ­
resentat ion i n T a i w a n on M a r c h 13,
•1972.

"3. The Government of t he U n i t e d
K i n g d o m recognize the Government
of t h e People's Republ ic o f China as
the sole legal government of China .

" T h e . Government of the Peo­
ple's -Republic of China appreciate
the above stand of the Government
of the U n i t e d K i n g d o m . "

Chinese and U.S. Ambassadors
Meet

The Chinese and U.S. sides w i l l
stay i n contact t h r o u g h var ious
channels, announced t he Sino-U.S.
Jo in t Comnranique o f Februa ry 28,
1972.

The Chinese and U.S. Govern­
ments have decided t h r o u g h con­
su l t a t ion t h a t Paris is to be a channel
for the t w o sides to s tay i n contact.

I n accordance w i t h this , Huang
Chen, Ambassador of the Peo­
ple's Republ ic of China to France, and
A r t h u r Watson, Ambassador of the
U n i t e d States o f A m e r i c a to France,
ha d a mee t ing a t the Chinese E m ­
bassy I n France on M a r c h 13.

March 17, 1972 3

Chilean Socialist Party General
Secretary Arrives in Peking

The Chinese People's Associat ion

for Fr iendship W i t h Fore ign Coun­

tr ies and the C h i n a - L a t i n A m e r i c a

Fr iendship Associat ion gave a b a n ­

quet i n the Great H a l l of the People

on the evening of M a r c h 7 to w e l ­

come Carlos A l t a m i r a n o , General

Secretary of the Socialist Pa r ty o f

Chile, and A r n o l d o Camu Veloso,

Member of the Po l i t i ca l Bureau of

the Par ty , on t he i r f r i e n d l y v i s i t to

China. A t t e n d i n g the banquet were

Vice-Premier L i Hsien-nien, V ice -

Cha i rman of the N.P.C. S tanding

Commit tee K u o M o - j o and leading

members of the departments con­

cerned.

. I n his speech at the banquet, W a n g

Kuo-chuan , a lead ing member of the

Chinese People's Associat ion fo r

Fr iendship W i t h Fore ign Countries,

said: T h o u g h the people of China and

Chile are far away f r o m each other,

geographical barr iers do no t and

cannot separate us f r o m each other

fo r we a l l belong to the t h i r d w o r l d .

We have not on ly common experience

bu t also a common enemy and are

wag ing a common struggle.

He con t inued : We resolutely

support the Chi lean Government and

people l ed b y President Salvador

Al l ende i n the i r j u s t s truggle against

U.S. imper ia l i s t aggression and

oppression and fo r safeguarding na­

t i ona l independence and state sover­

eignty, defending the i r r igh t s over

200-nautical-mile t e r r i t o r i a l sea and

deve lop ing na t iona l economy.

General Secretary Carlos A l t a m i ­

rano said i n his speech: Today w e

are f i g h t i n g together fo r the inde­

pendence and sovereignty of var ious

countries and fo r the r i g h t of the

people_ of various countries to self-

de te rmina t ion . We are f i g h t i n g i n a

r e v o l u t i o n ' a i m e d at w i p i n g out, .once

and fo r a l l , a l l manner of enslave­

ment , colonial ism and control . W e
denounce a l l the v io l en t and aggres­
sive acts b y U.S . impe r i a l i sm .

He expressed his convic t ion tha t

Ta iwan , pa r t of China's t e r r i t o r y , is

bound to be r e tu rned to the Peo­

ple's Republ ic of China. He declared:

U n i t e d as one, w e support the V i e t ­

namese people i n the i r struggle, and

support the K o r e a n people i n the i r

cause of peaceful r eun i f i ca t ion of

t he i r fa ther land .

O n M a r c h 14, Chou En- la i , P remier

of the State Counci l ; Chiao K u a n -

hua, Vice -Min i s t e r of Fore ign A f ­

fa i rs ; Peng Shao-hui , Depu ty Chief

of General Staff of the Chinese Peo­

ple's L ibe ra t ion A r m y ; W a n g K u o -

chuan, a leading member of the

Chinese People's Association fo r

Fr iendship W i t h Fore ign Countr ies ;

and Shen Chien, a lead ing member

of the C h i n a - L a t i n A m e r i c a F r i e n d ­

ship Association, met and feted

Carlos A l t a m i r a n o , General Secre­

t a r y of the Socialist P a r t y of Chile ,

and A r n o l d o Camu Veloso, Member

of the Po l i t i ca l Bureau of the Par ty ,

and had a cord ia l and f r i e n d l y

conversation w i t h them.

O n M a r c h 9, General Secretary

Carlos A l t a m i r a n o was i n v i t e d to

g ive a r epor t to people f r o m a l l wa lks

of l i f e i n Pek ing on the excellent

s i tua t ion i n the struggle against i m ­

per ia l i sm b y the Chi lean people and

the other L a t i n A m e r i c a n peoples.

His r epor t was w a r m l y applauded.

Spring Ploughing Begins

M o v i n g f r o m south to no r th , sp r ing
f a r m i n g is n o w sweeping our vast
countryside.

The fields i n some coastal areas of

Ha inan Is land i n K w a n g t u n g P r o v ­

ince to the south are t u r n i n g green.

E a r l y r ice seedlings are g r o w i n g s tur ­

d i l y . They are be ing t ransplanted

i n southern Y u n n a n Province. The

Province's Hsishuangpanna T a i A u ­

tonomous Chou has a l ready p lan ted

150,000 mu of ear ly r ice w h i c h is 30

per cent more t h a n last year's area.

I n some parts of K w a n g s i , sp r ing

maize has reached i ts seedling stage.

The area sown to w i n t e r crops a l l

over the coun t ry exceeds tha t of last

year. Wheat and rapeseed are g r o w ­

i n g w e l l i n most places. I n some

southern areas where spr ing arrives

early, whea t is i n the head sprou t ing

stage and rapeseed is i n f u l l b loom.

W i n t e r wheat i n the major p roduc ing

areas i n the n o r t h is g radua l ly t u r n ­

i n g green. I n the n o r t h and n o r t h ­

east where spr ing comes late, prepa­

rat ions fo r p lough ing is i n f u l l sw ing .

D u r i n g last w i n t e r and this spring,

the cadres and commune members

i n these areas have made great

achievements i n b u i l d i n g wa te r

conservancy w o r k s on f a r m l a n d .

Renmin Ribao publ ished on M a r c h

9 an ed i to r i a l en t i t l ed "Grasp Educa­

t i o n i n L i n e and Promote S p r i n g

F a r m i n g . " I t calls on leading cadres

at a l l levels to ca r ry out deep-going

education i n ideology and po l i t i c a l

l ine , imp lemen t the Party 's r u r a l p o l ­

icies, ca r ry f o r w a r d the Par ty 's f ine

t r a d i t i o n and style of w o r k , f u l l y

mobi l ize the socialist enthusiasm -of

the masses and grasp the spr ing

f a r m i n g w o r k i n good t i m e so as to

make this year the 11th successive

r i c h harvest year.

More Savings in Cities and
Countryside

Last year saw a genez'al increase

i n u r b a n and r u r a l savings deposits.

Accord ing to statistics f r o m de­

par tments concerned, such deposits

i n China's provinces, munic ipa l i t i e s

and autonomous regions b y the end

of 1971 rose 13.8 per cent over the

(Continued on .p. 18.)

4 Peking Review, No,-11

E u g e n e P o i f i e r

The 25th Anniversary of His Death
by V . I . Lenin

IN N o v e m b e r o f l a s t y e a r •—-1912 — i t w a s t w e n t y -
f i v e yea r s s ince t h e d e a t h o f t h e F r e n c h w o r k e r -

poet , E u g e n e P o t t l e r , a u t h o r o f t h e f a m o u s
p r o l e t a r i a n song, t h e Internationale (" A r i s e y e
s t a r v e l i n g s f r o m y o u r s l u m b e r s , " etc.).

T h i s song has b e e n t r a n s l a t e d i n t o a l l E u r o p e a n
a n d o t h e r l anguages . I n w h a t e v e r c o u n t r y a class-
conscious w o r k e r f i n d s h i m s e l f , w h e r e v e r f a t e m a y
cast h i m , h o w e v e r m u c h h e m a y f e e l h i m s e l f a
s t r anger , w i t h o u t l anguage , w i t h o u t f r i e n d s , f a r
f r o m h i s n a t i v e c o u n t r y — h e can f i n d himself . , c o m ­
rades a n d f r i e n d s b y t h e f a m i l i a r r e f r a i n o f the.
Internationale.

T h e w o r k e r s • o f a l l coun t r i e s h a v e adop ted t h e
song of t h e i r f o r e m o s t f i g h t e r , t h e p r o l e t a r i a n poet ,
• a n d " h a v e ' m a d e ' i t t h e w o r l d w i d e song of t h e p r o ­
l e t a r i a t .

A n d so t h e w o r k e r s o f a l l coun t r i e s n o w h o n o u r
t h e m e m o r y o f E u g e n e P o t t i e r . H i s w i f e a n d
d a u g h t e r a re s t i l l a l i v e a n d l i v i n g i n p o v e r t y , as t h e
.au thor o f t h e Internationale l i v e d a l l h i s l i f e . H e
w a s b o r n i n Pa r i s o n Oc tobe r 4, 1816. H e was 14
when , he composed h i s f i r s t song, a n d i t was ' c a l l e d :
Long Live Liberty! I n 1848 h e w a s a f i g h t e r o n t h e
ba r r i cades i n t h e w o r k e r s ' g r ea t b a t t l e agains t t h e
bourgeo i s ie .

P o t t i e r w a s b o r n i n t o a p o o r f a m i l y , a n d a l l h i s
l i f e r e m a i n e d a p o o r m a n , a p r o l e t a r i a n , e a r n i n g h i s
b r e a d as a p a c k e r a n d l a t e r b y t r a c i n g p a t t e r n s o n
f ab r i c s .

F r o m 1840 o n w a r d s , h e r e sponded t o a l l g rea t
even ts i n t h e l i f e of F r a n c e w i t h m i l i t a n t songs,
a w a k e n i n g t h e consciousness o f t h e b a c k w a r d , c a l l ­
i n g o n t h e w o r k e r s t o u n i t e , c a s t i g a t i n g t h e b o u r ­
geo i s ie , a n d t h e - b o u r g e o i s g o v e r n m e n t s o f F r a n c e .

I n t h e days o f t h e g rea t P a r i s C o m m u n e (1871),
P o t t i e r w a s e lec ted a m e m b e r . O f t h e 3,600 votes

cast, h e r e c e i v e d 3,352. H e t o o k p a r t i n a l l t h e
a c t i v i t i e s o f t h e C o m m u n e , t h a t f i r s t p r o l e t a r i a n
g o v e r n m e n t .

T h e f a l l o f t h e C o m m u n e f o r c e d P o t t i e r t o f l ee
t o E n g l a n d , a n d t h e n t o A m e r i c a . H i s f amous song,
t h e Internationale, w a s w r i t t e n i n June 1871 — y o u
m i g h t say, t h e d a y a f te r t h e b l o o d y defeat i n M a y .

T h e C o m m u n e w a s c ru shed — b u t P o t t i e r ' s
Internationale sp read i t s ideas t h r o u g h o u t t h e
w o r l d , a n d i t is n o w m o r e a l i v e ' t h a n ever before .

I n 1876, i n ex i l e , P o t t i e r w r o t e a p o e m , The
Workingmen of America to the Workingmen of
France. I n i t h e desc r ibed t h e l i f e o f w o r k e r s u n d e r
t h e y o k e o f c a p i t a l i s m , t h e i r p o v e r t y , t h e i r b a c k -
b r e a k i n g t o i l , t h e i r e x p l o i t a t i o n , a n d t h e i r f i r m
con f idence i n t h a c o m i n g v i c t o r y o f t h e i r cause.

I t w a s o n l y n i n e years a f te r t h e C o m m u n e t h a t
P o t t i e r r e t u r n e d t o F rance , w h e r e h e a t once j o i n e d
t h e W o r k e r s ' P a r t y . T h e f i r s t v o l u m e o f h is verse
w a s p u b l i s h e d i n 1884, t h e second v o l u m e , e n t i t l e d
Revolutionary Songs, came o u t i n .1887.

A n u m b e r o f o t h e r songs b y t h e w o r k e r - p o e t
w e r e p u b l i s h e d a f t e r h i s dea th .

O n N o v e m b e r 8, 1887, t h e w o r k e r s o f Pa r i s car ­
r i e d t h e r e m a i n s o f E u g e n e P o t t i e r t o t h e P e r e
Lacha i se ceme te ry , w h e r e t h e execu t ed C o m ­
m u n a r d s a re b u r i e d . T h e p o l i c e savage ly a t t acked
t h e c r o w d i n a n e f f o r t t o s n a t c h t h e r e d banner . A
vas t c r o w d t o o k p a r t i n t h e c i v i c f u n e r a l . O n a l l
sides t h e r e w e r e shouts o f " L o n g l i v e P o t t i e r ! "

P o t t i e r d i e d i n p o v e r t y . B u t he l e f t a m e m o r i a l
w h i c h is t r u l y m o r e e n d u r i n g t h a n t h e h a n d i w o r k
of m a n . H e was one o f t h e grea tes t -propagandists
by song. W h e n h e was c o m p o s i n g h i s f i r s t song, t h e
n u m b e r o f w o r k e r socia l is ts r a n t o tens, a t mos t .
E u g e n e P o t t i e r ' s h i s t o r i c song is n o w k n o w n t o tens
o f m i l l i o n s o f p r o l e t a r i a n s . -

March 17, 1972 5

March K18 this year is the 101 anniversary of the
founding of the Paris Commune. Since last year Chinese
•people have once again learnt to sing the "Interna­
tionale," the worldwide song of the proletariat, and re­
garded singing it as an important teaching material in
carrying out education in ideology and political line.
Following are three articles relating what the authors
have learnt after singing the "Internationale." — Ed.

We Must Decide and Do
It Well

: by Lu Kuo-cheng, deputy regiment
commander - of a P.L.A. unit

TH E Internationale made the call to the wor ld ' s p r o ­
le tar ia t : "No more t rad i t ion ' s chain shall b i n d us"

and carry the w o r l d r e v o l u t i o n t h r o u g h to the end. The
verses " W e must ourselves decide our du ty , w e mus t
decide and do i t w e l l " embody the M a r x i s t idea of con­
t i n u i n g the r e v o l u t i o n and ca r ry ing the r e v o l u t i o n
t h r o u g h to the end. They encourage and spur the p r o ­
le tar ia t and r evo lu t iona ry people to advance coura­
geously wave upon wave.

When I s ing the song, I of ten t h i n k of the p ro found
his tor ica l lesson of p ro le ta r i an r evo lu t ion . I n M a r c h
1871, the. p ro le ta r ia t of Paris staged a w o r l d - s h a k i n g
a rmed up r i s ing and established the Par is Commune —
the wor ld ' s f i r s t dictatorship Of the prole tar ia t . B u t
because some of the leaders of the Paris Commune
fa i led to detect the p lo t of the react ionary bour­
geois government headed b y Thiers i n t ime ,
i t d id not march immedia te ly on "Versailles — a
s t ronghold of the bourgeoisie — thus g i v i n g the
enemy a b rea th ing space to muster his counter - revolu­
t i ona ry forces fo r a fierce counter-offensive. The Paris
Commune suffered a disastrous defeat. " W e mus t de­
cide and do i t w e l l " is a lesson gained at the cost of
b lood and lives of the heroes of the Commune one
hundred years ago. His to r i ca l experience tells us tha t
on its long pa th to rea l iz ing communism, the pro le ta r ia t
should at no t i m e forget class s truggle and should no t
pause a t t ack ing the class enemies. Under the condit ions
of the dic ta torship of the prole tar ia t , w e mus t no t
re lax our vigi lance and should detect, expose and
struggle resolutely against those "b loody b i rds of p r e y "
of various descriptions wea r ing either masks or w a v i n g
" r ed f lags" to oppose the red f lag .

S inging th is song also reminds me of the ba t t le
scene i n A p r i l 1949 w h e n we crossed the Yangtze R i v e r
d u r i n g the W a r of L ibe ra t ion . The Chiang Ka i - shek

bandi t troops who had been bad ly bat tered b y our
a r m y i n the three b i g campaigns — Liaohsi-Shenyang,
Pe ip ing-Tients in and H u a i - H a i Campaigns — had re ­
t reated south of the Yangtze River . They t r i e d to p u t u p
a las t -d i tch struggle b y using the n a t u r a l ba r r i e r o f the
Yangtze. Bourgeois agents i n the Par ty , a h a n d f u l of
R igh t opportunists , advocated: Use the r i v e r as a
boundary and div ide up ru le n o r t h and south. Th i s was
a p lo t to give China's Thiers, Chiang Kai-shek, b rea th ing
space and the Paris Commune's h i s to ry of defeat w o u l d
be seen i n China. A t tha t t i m e C h a i r m a n Mao issued the
"Orde r to the A r m y for the C o u n t r y w i d e Advance , "
cal l ing on us to "ann ih i l a te resolutely, t ho rough ly ,
w h o l l y and completely a l l the K u o m i n t a n g reactionaries
w i t h i n China's borders w h o dare to resist ."

The order moved a m i l l i o n s t rong a r m y
f o r w a r d for bat t le . The Second Company where I was
i n was g iven the task of crossing i n advance. S ing ing
-the Internationale and shout ing the slogan " F i g h t across
the Yangtze and l ibera te a l l C h i n a , " T and the comrades

•in the who le company forced our w a y across to the
southern bank i n smal l wooden boats a m i d a h a i l of
bullets .

Depu ty leader of the T h i r d Squad Sung Huak-hsien
led the who le squad f o r w a r d . W h e n t hey neared the
southern bank, he was the f i r s t to. j u m p i n t o the water ,
w e n t s w i f t l y to the shore and destroyed t w o enemy p i l l ­
boxes. He was shot d o w n w h e n heading fo r a t h i r d one.
Before he died, he w a v e d his a r m and shouted: " C o m ­
rades, go f o r w a r d ! D o n ' t le t the enemy f lee!" We forced
our w a y along the p a t h cr imson w i t h the m a r t y r ' s b lood
and smashed the enemy bat tery . We ann ih i l a t ed the
enemy, pav ing a w a y for. the oncoming t roops. Today
w h e n we sing the Internationale a n d reca l l the
h i s to ry of r evo lu t ion , the sp i r i t of con t inu ing the
r e v o l u t i o n embodied i n the verses " W e mus t decide and
do i t w e l l " inspires us to f i g h t w i t h even more v i g o u r
and de terminat ion .

We Want No Condescending
Saviours

by the peasant commentary group of
the Tungliushanku Brigade in Linhsi

County, Hopei Province

W"E w a n t no condescending saviours to ru l e us f r o m
the i r judgement h a l l . W e worke r s ask no t f o r t h e i r

favours, le t us consult fo r a l l . " These verses o f the

6 Peking Revieio, No. 11

Internationale v i v i d l y and i n a pene t ra t ing w a y t e l l of
the great r evo lu t i ona ry teacher M a r x ' s saying t h a t " t he
emancipat ion of the w o r k i n g classes mus t be conquered
by the w o r k i n g classes themselves." Th is fundamenta l
p r inc ip le of h i s tor ica l ma te r i a l i sm is a sharp ideological
weapon for us to cr i t ic ize the ideal is t conception of h is ­
t o r y propagated b y L i u Shao-chi and other swindlers
l i k e h i m w h o said tha t heroes created h is tory . These
verses heighten the prole tar ia t ' s w i l l to f i g h t and crush
the bourgeoisie's arrogance and deal heavy b lows at a l l
k inds o f sham Marx i s t s . The more w e poor and l o w e r -
midd l e peasants s tudy these verses, the more elated w e
are; the more we sing th is song, the stronger w e feel.

Do heroes create h i s to ry or do slaves create h i s to ry?
This is a fundamenta l l a n d m a r k d is t inguish ing h is tor ica l
ideal ism f r o m his tor ica l mate r ia l i sm. L i u Shao-chi and
these l i k e h i m d i d the i r best to negate the role o f the
masses i n h i s to ry b y propagat ing the idealist conception
of h i s to ry tha t i t was heroes w h o created h is tory . They
though t they themselves were "saviours" and looked on
the masses as "vagabonds." They deemed tha t the
l i be r a t i on of the people and the progress of h i s to ry were
bestowed b y "heroes of foresight and v i s i o n " l i k e t h e m ­
selves. This f u l l y reveals the i r essence of deep ha t red
for the masses.

The Internationale tel ls us t ha t there is no such m e n
b o r n w i t h w i sdom, nor are there any d i v i n e personages
w h o k n o w every th ing . I t is w e the l abour ing masses
w h o create w o r l d h is tory , and not • those "heroes" or
the landlords , bourgeoisie and the i r agents w h o style
themselves "saviours." Cha i rman M a o teaches us:
"The people, and the people alone, are the m o t i v e force
i n the m a k i n g of w o r l d h i s t o ry . " The masses are the
masters w h o k n o w and t r an s fo rm the w o r l d . The i r
practice is the source of men's knowledge about class
s truggle and the s truggle for p roduc t ion , and the m a ­
t e r i a l force w h i c h t ransforms the w o r l d . Under the b r i l ­
l i a n t leadership of Cha i rman Mao, b y closely r e l y i n g on
the'masses and the concerted efforts of the people of the
whole country , w e defeated the Japanese aggressors and
bu r i ed the Chiang f a m i l y dynasty, o v e r t h r o w i n g the
three b i g mounta ins •— imper i a l i sm, feudal ism and
bureaucrat -capi ta l ism — w e i g h i n g on the Chinese peo­
ple . I n socialist r e v o l u t i o n and socialist construct ion, w e
also r e l y on the s t rength of the masses and display the
r evo lu t iona ry sp i r i t o f " m a i n t a i n i n g independence and
keeping the i n i t i a t i v e i n our o w n hands and r e l y i n g on
our o w n ef for ts" to overcome var ious d i f f icu l t ies and go
f r o m v i c t o r y to v i c to ry .

The changes i n our br igade are l i k e tha t . I n the
vicious o ld society, th ings were as fo l lows : W i n d and
sand re igned i n sp r ing ; r a i n i n summer and a u t u m n
swal lowed the f a r m l a n d ; we reaped sand and wa te r b u t
not g r a i n and so famine fo l lowed . I n the past 2.0 years
and more, guided b y Cha i rman Mao's r evo lu t i ona r y l ine ,
we depended not on d iv ine personages nor on emperors
b u t on our o w n efforts to struggle w i t h heaven and ea r th
and w i t h class enemies. We made the elements b o w and
le f t the class enemies no place to hide. The once poor

hamle t w i t h so m a n y sand dunes has been t ransformed
i n t o a socialist n e w v i l l age engulfed i n forests and cover­
ed b y crops. We have basically mechanized or semi-
mechanized p loughing , drainage and i r r i g a t i o n , t rans­
por t , threshing, p lan t protect ion, m i l l i n g g r a i n and
crushing fodder. Meanwhi le , g r a i n and cot ton ou tpu t
increases every year. I n the last s ix years, the brigade
del ivered and sold to the state more t h a n 1.4 m i l l i o n jin
of g r a i n and 580,000 jin of g inned cot ton. There also has
been a b i g development i n forest ry , a n i m a l husbandry
and side-line occupations.

Today w h e n we sing the Internationale w e have a
deep unders tanding of the verse " W e worke r s ask not
for t he i r favours, le t us consult fo r a l l . " We w i l l re ­
double our efforts to w i n new victories , to support the
r evo lu t iona ry struggle of the peoples of the w o r l d and
to let the golden sunl igh t r emain . '

Song of Unity for Victory
by Chiang Hung, Shanghai Kiangnan

Shipyard toorker

H P H E Internationale by the great French worker -poe t
JL Eugene Pot t ier is a r e vo l u t i ona r y ba t t l e song of the

prole tar ia t . . I t has spread the sh in ing idea of the Paris
Commune to the who le w o r l d .

" L e t each stand i n his place; the Internationale shal l
be the h u m a n race!" Th i s has become a c lar ion ca l l en­
couraging the wor ld ' s p ro le ta r ia t and r e vo l u t i ona ry peo­
ple to f ie rce ly charge against the o ld w o r l d . Today w h e n
we •are-singing th is song of our prole tar ia t , w e feel elated
and more close to i t . We, the w o r k i n g class, are deter­
m i n e d to h o l d h i g h the banner of u n i t y and v i c t o r y and
struggle v a l i a n t l y fo r the real izat ion of the communis t
ideal t h roughou t the w o r l d .

I n the Manifesto of the Communist Party, our great
r evo lu t iona ry teachers M a r x and Engels issued the ca l l :
" W o r k i n g men of a l l countries, u n i t e ! "

D u r i n g the Great Pro le ta r ian C u l t u r a l Revolu t ion ,
Cha i rman Mao has t augh t us " t o pay a t tent ion to doing
y o u r best to un i t e w i t h a l l people t h a t can be u n i t e d
M a r x said tha t the pro le ta r ia t mus t emancipate no t on ly
i tself b u t a l l m a n k i n d . W i t h o u t emancipat ing a l l m a n ­
k i n d the pro le ta r ia t cannot achieve i t s o w n f i n a l emanci­
pa t ion . " To be u n i t e d is necessary i n struggle. O n l y
w h e n w e achieve u n i t y based, on the p r inc ip le of M a r x ­
i sm-Lenin i sm-Mao Tsetung Though t , can w e have a
un i f i ed w i l l and a un i f i ed step and can we completely
defeat the enemy.

To e l iminate the c r i m i n a l system of exp lo i t a t ion of
m a n b y man , the wor ld ' s p ro le ta r ia t and r evo lu t iona ry
people have fo r more t ha n a h u n d r e d years been un i t ed
i n w a g i ng heroic struggle and achieved great victories.

China's h is tor ica l experience also shows tha t w i t h ­
out the u n i t y of the prole tar ia t , there w i l l be no v i c t o r y

March 1-7, 1972 7

ioT t h a t class. However , ' ' L e f t ' ' and' R i g h t oppor tunis ts
have a lways done the i r best to unde rmine P a r t y u n i t y
and un i f i ca t ion . I n the last f i f t y years,-there has always
existed w i t h i n our P a r t y a s t ruggle between the t w o
l ines and a s truggle between m a i n t a i n i n g and under ­
m i n i n g P a r t y u n i t y . Chen Tu-hs iu , W a n g M i n g , L i u
Shao-chi and other swindlers l i k e t h e m used t h a t p o r t i o n
of power they had usurped to push an oppor tunis t l ine
p o l i t i c a l l y and to w i d e l y engage i n plots of s p l i t t i n g the
P a r t y organizat ional ly . Under the guidance of Cha i rman
Mao 's r e v o l u t i o n a r y l ine , the Chinese people have waged
resolute struggles against t h e m and smashed the i r plots
of s p l i t t i n g the P a r t y and u n d e r m i n i n g the cause of the

proletar iat , ' thus m a k i n g the Chinese r e v o l u t i o n achieve
continuous v i c t o r y . '

One hund red years have elapsed since the b i r t h of
the Internationale. I n the mean t ime the w o r l d has
undergone t remendous changes. W e are n o w i n a new,
great era of w o r l d r e v o l u t i o n . Countr ies w a n t indepen­
dence, nat ions w a n t l i b e r a t i o n and the people w a n t r evo­
l u t i o n •—• a l l th is has become an i r res is t ib le h i s to r ica l
t r end . The Chinese w o r k i n g class and Chinese people
w h o have already w o n l i b e r a t i o n w i l l s tand f i r m l y t o ­
gether w i t h the wor ld ' s p ro le ta r ia t and w i t h the oppress­
ed people and nations to f i g h t to the end fo r the com­
plete emancipat ion of the who le m a n k i n d .

The "Internationale5

O n M a r c h 18, 1871, the pro le ta r ia t and the
people of Paris i n France staged a. courageous
a rmed u p r i s i n g and founded the Paris Commune.
This was the" f i r s t p ro le t a r i an regime i n the h i s ­
t o r y . of m a n k i n d , the first great a t tempt of the
p ro le ta r ia t to o v e r t h r o w the bourgeoisie and es­
t ab l i sh the dic ta torship of t he pro le ta r ia t . The
Paris Commune fa i led because of the m i l i t a r y
onslaught and . b loody suppression b y butcher
Thiers i n col labora t ion w i t h Bismarck . B u t jus t
as M a r x , po in ted ou t : The glor ious movement of
M a r c h 18 was "the dawn of the great social
revolution which w i l l liberate mankind from the
regime of classes for ever."

The Paris Commune members p u t u p an ex­
t r eme ly heroic resistance against the class enemy
at home and abroad. I n tha t week of bloodshed,
corpses were l i t t e r e d on the streets and bloodstains
found everywhere i n Paris . Searches and slaugh­
ter cont inued up to ear ly June. A Versail les news­
paper publ ished on M a y 30 announced tha t the
poet Eugene Pot t ie r had been arrested and pu t to
death. A c t u a l l y the poet had gone underground .
A m i d the roar of guns and f i r e , under the threa t
of death and w h i l e the corpses of the v ic t ims were
being t ranspor ted b y carts outside the w i n d o w ,
our great p ro le ta r i an poet stayed on the outskir ts
of Paris i n ear ly June. Ne i the r w a v e r i n g nor be­
coming down-hear ted , he summed up experience
f r o m the f a i l u r e and t ransla ted his b o i l i n g feelings
i n t o language to w r i t e the ex t r ao rd ina ry i n s p i r i n g

poem — t h e Internationale. The poem was f i l l e d
w i t h the f i r m de te rmina t ion tha t slaves created
h i s to ry and confidence i n the cer ta in v i c t o r y of
t he communis t cause. I t p red ic ted : " L e t each
s tand i n his place; the In te rna t iona le shal l be the
h u m a n race." B y w r i t i n g his poem Pot t ie r erected
an i m m o r t a l monumen t fo r the Paris Commune
members, w h i l e t h r o u g h the Internationale t he
heroes of the Commune issued t he ca l l t o the la te ­
comers of ca r ry ing the r e v o l u t i o n t h r o u g h to the
end.

I t was i n June 1888 or seven months after
Pott ier 's death tha t P ie r re Degeyter f i r s t read the
words of the Internationale. This F rench w o r k e r -
composer was exhi la ra ted b y i t s sp i r i t . Rev i ew ing
the h i s tor ica l experience of the worke r s ' move ­
ment , he t hough t of m a n y t h i n g s — h i s and the
masses' l o y a l t y to M a r x i s m and long ing f o r com­
m u n i s m , the l i f e of Pot t ier , the ba t t l e scenes of
the Paris Commune. . . . He seemed to have re­
t u r n e d to tha t great year, 1871, so he began on his
s imple organ to set the music fo r the Internationale
at n igh t . Degeyter w o r k e d the w h o l e n i g h t and
w h e n he f in ished his task the sun had r i sen f r o m
the east.

I n J u l y 1888, the composer l ed a chorus to g ive
the f i r s t performance of the song at a ga ther ing
of newspaper sellers i n ' L i l l e . F r o m tha t t ime on,
the Internationale has spread a l l over France and
t he w o r l d and become the ba t t le c lar ion of the
pro le ta r ia t and worke r s of a l l countries.

8 Peking Review, No. 11

Statement of the Ministry of Foreign Affairs
Of the People's Republic of China

March 10, 1972

O n M a r c h 6, 1972 the M i n i s t r y of Fore ign A f f a i r s
of the Democrat ic Republ ic of V i e t N a m issued a state­
m e n t s ternly condemning U.S. i m p e r i a l i s m for i t s
recent acts of aggression of repeatedly dispatching
a i rcraf t t o ca r ry out bombings and attacks on the te r ­
r i t o r y of the Democrat ic Republic of V i e t N a m . The
Chinese Government and people resolutely support the
j u s t s tand of the Vietnamese Government and people.

- U.S. imper i a l i sm, i n disregard of the s t rong opposi­
t i o n of the people of the w o r l d , obdura te ly persists i n
ca r ry ing out w a n t o n bombings against the Democrat ic
Republic of V i e t N a m i n a v a i n a t tempt to h o l d back
the v ic tor ious advance of the Vietnamese and other
Indochinese peoples i n the i r w a r against U.S. aggression
and fo r na t iona l sa lvat ion and to save Itself f r o m
u l t i m a t e defeat i n th is area. However , innumerab le
facts over the years have been eloquent proof t ha t
bombs cannot i n t i m i d a t e the heroic Vietnamese people
b u t can on ly arouse t h e m to s t i l l greater i nd igna t ion
against the U.S . aggressors and s t i l l more heroic and
staunch struggle. The so-called " a i r and nava l super i ­
o r i t y " the U n i t e d States has been bragging about for
m a n y years has l o n g fa i l ed to w o r k . The cur ren t
w a n t o n bombings b y U.S. a i rcraf t on Vietnamese te r ­
r i t o r y o n l y indicate t h a t U.S. i m p e r i a l i s m is s ink ing ever
more deeply and inex t r i cab ly i n the quagmire of i ts

w a r o f aggression and is p u t t i n g up a death-bed
struggle.

U.S. i m p e r i a l i s m mus t immed ia t e ly stop i ts b o m b ­
ings and attacks on the Democrat ic Republ ic of V i e t
N a m and the other Indochinese countries and stop a l l
i ts acts of aggression against th is area; the U.S. Gove rn ­
ment mus t w i t h d r a w f r o m Indochina the U.S. and vas­
sal troops to t a l ly , uncondi t iona l ly and before a set
t e r m i n a l date and mus t cease to support the puppet
cliques i n the Indochinese countries so tha t the peoples
of V i e t N a m , Laos and Cambodia m a y settle t h e i r
respective i n t e r n a l questions themselves free f r o m
fore ign interference.

The Chinese Government and people resolutely
support the Vietnamese and other Indochinese peoples
i n t he i r w a r against U.S. aggression and fo r na t iona l
salvat ion. So l o n g as U.S. impe r i a l i sm does no t stop i t s
aggression, so l o n g as the sacred na t iona l r igh t s of the
Indochinese peoples are no t realized, the Chinese people
w i l l do the i r u tmos t to g ive a l l -ou t support and as­
sistance to the Vietnamese and other Indochinese peo­
ples' great struggles. We are deeply convinced tha t
the peoples of V i e t N a m , Laos and Cambodia, u p h o l d ­
i n g u n i t y and persis t ing i n the people's war , w i l l def­
i n i t e l y defeat the U.S. aggressors and the i r lackeys
and w i n complete v i c t o r y i n the w a r against U.S.
aggression and fo r na t iona l salvat ion.

Firmly. Support Lao Peopled Just Straggle
by "Renmin Ribao" Commentator

TH E Cent ra l Commit tee of the Lao Pa t r io t i c F r o n t
issued a statement on M a r c h 8 denouncing U.S .

i m p e r i a l i s m for in t ens i fy ing i ts w a r of aggression i n
Laos and expressing the de te rmina t ion to f rus t ra te
completely a l l U.S . m i l i t a r y adventures i n Laos and
cont r ibute effect ively to the common v i c t o r y of the
Indochinese people's w a r against U.S. aggression and

for na t iona l sa lvat ion. The Chinese people f i r m l y sup­
p o r t the solemn stand of the Cent ra l Commit tee of the
Lao Pa t r io t i c F r o n t and the jus t struggle, of . the Lao
people against U.S, imper ia l i s t aggression.

The Lao pa t r io t i c a rmed forces and people carr ied
out successive attacks d u r i n g the 1971-72 d r y season i n

March 17, 197.2 9

the P l a i n of Ja rs -Xieng Khoang , Sam Thong-Long
Cheng, Sala Phou K h o u n and other areas, and per­
fo rmed remarkab le deeds i n w i p i n g out large numbers
of enemy troops and l i b e r a t i n g m a n y strategic posit ions.
Besides consol idat ing and enlarg ing the l ibera ted zone
i n Laos, these victor ies are of great significance to the
fu r the r development of the Lao people's w a r against
U.S. aggression and fo r na t iona l sa lvat ion. Refusing
to l ea rn f r o m i ts heavy defeats i n Laos and other par ts
of Indochina , the U n i t e d States has cont inued us ing
a l l i t s . efforts to in tens i fy and re inforce its aggressive
w a r i n Laos. W h i l e sending more T h a i accomplice
troops to Laos to bolster up the Lao Righ t i s t author i t ies
i n an a t tempt to p u t up a desperate struggle and
l aunch counter-attacks, the U n i t e d States is s tepping
up the b o m b i n g of the Lao l ibe ra ted zone and key
communica t ion l ines. B u t the U.S. m i l i t a r y adventure,
far f r o m i n t i m i d a t i n g the heroic Lao people, can on ly
arouse t h e m to strike- back w i t h greater resolve. and
force. . -

The Lao pa t r io t i c a rmed forces and people have
had great victor ies and r i c h experience i n the

w a r against U.S. aggression and fo r na t iona l sa lvat ion.
They have g r o w n stronger I n the course of f i g h t i n g and
are march ing f o r w a r d on the crest of v i c to ry . The
statement of the Cent ra l Commit tee of the Lao Pa t r io t i c
F r o n t once again has clearly shown the staunch w i l l
and confidence i n v i c t o r y of the Lao pa t r io t i c a rmed
forces and people i n resis t ing the U.S. aggressors. The
U.S. Government mus t immed ia t e ly stop its i n t e r ­
ference and aggression i n Laos. The Lao quest ion mus t
be settled b y the Lao people themselves w i t h o u t any
outside interference.

The Lao people are close comrades-in-arms of the
Chinese people w h o have always regarded t h e i r

'struggle as t he i r own . W e are deeply convinced tha t
under the leadership of the Lao - Pa t r io t i c F r o n t , - t h e
Lao people, s t rengthening the i r u n i t y and f i g h t i n g
shoulder to shoulder w i t h the peoples of V i e t N a m and
Cambodia, w i l l surely defeat the U.S. imper ia l i s t
aggression and w i n complete v i c t o r y i n the w a r against
U.S. aggression and fo r na t iona l salvat ion.

(March. 12)

China at the U.N*

An Shih-yyao Refutes Japanese Representative's
Absurd Statement About Tsaoyu island

TH E U . N . Commit tee o n the Peaceful Uses of t he Sea-
Bed and the Ocean Floor Beyond the L i m i t s of

Na t i ona l Ju r i sd ic t ion cont inued i ts general debate on
M a r c h 10.

Chinese Representative A n C h i h - y u a n made a
speech at the meet ing, r e f u t i n g the Japanese representa­
t ive 's M a r c h 3 speech i n w h i c h he had absurdly claimed
Japan's "sovere ignty" over China's t e r r i t o r y T i a o y u
and other islands and at tacked and slandered China.

A n Ch ih -yuan sa id: " I n his speech, the Japanese
representat ive accused China of d ic t a t ing to the Sea-Bed
Commit tee i ts terms on the question of the T i a o y u and
other islands. Such an accusation is u t t e r l y untenable.
I n our speech the Chinese Delegat ion po in ted ou t : 'The
cur ren t i n t e rna t iona l s t ruggle w i t h regard to the r igh ts
over the seas and oceans is i n essence a s truggle between
aggression and anti-aggression, p lunder and a n t i -
p lunder and hegemony and anti-hegemony. ' I n th is
connection, the Chinese Delegat ion has raised a most
i m p o r t a n t question of p r inc ip le , tha t i s : I f a f a i r and
reasonable sett lement is to be achieved on the quest ion

of the r igh ts over the seas and oceans, w h i c h w i l l be
i n the fundamenta l interests of the people of a l l coun­
tr ies and i n con fo rmi ty w i t h the sp i r i t o f the pr inciples
of the U n i t e d Nat ions Charter , i t is essential t o oppose
the policies of aggression, p lunder and hegemony. The
Japanese Government 's w i l d a t t empt to occupy China's
t e r r i t o r y T i a o y u and other islands and p lunder the sea­
bed resources i n the v i c i n i t y of these islands is a g l a r i n g
act of aggression, to w h i c h w e of course cannot r e m a i n
ind i f fe ren t . I n so lemnly s ta t ing the Chinese Govern ­
ment 's s tand i n our speech, our purpose is no t on ly to
defend the sovereignty and t e r r i t o r i a l i n t e g r i t y of our
coun t ry and protect our sea-bed resources f r o m en­
croachment, b u t also to upho ld , together w i t h a l l coun­
tr ies tha t s tand fo r justice, the basic p r inc ip le of
opposing the policies of aggression, p lunder and hege­
m o n y on the question of the r igh t s over the seas and
oceans."

C i t i n g h is tor ica l facts, he con t inued : "The T i a o y u
and other islands have been China's t e r r i t o r y since an ­
cient t imes. Back i n the M i n g Dynas ty , I.e., i n the 15th

10 Peking Review, No: -12

and 16th centuries A . D . , these islands were already
w i t h i n China's sea defence areas; t hey were islands
apper ta in ing to China's T a i w a n b u t no t to R y u k y u ,
w h i c h is n o w k n o w n as O k i n a w a . "

Refe r r ing to recent r emarks on T a i w a n b y chief­
tains of the Japanese Government , A n C h i h - y u a n
po in ted ou t : "The Japanese Government is no t o n l y
t r y i n g i n v a i n to inc lude China's T i a o y u and other
islands in to Japan's t e r r i t o r y b u t also has the ambi t ious
design to d ip i ts f ingers again in to China's t e r r i t o r y
T a i w a n Province. As is k n o w n to a l l , T a i w a n has been
China's t e r r i t o r y since ancient t imes. A f t e r W o r l d W a r
I I , T a i w a n was already r e tu rned to China . Should the
Japanese Government refuse to d r a w a lesson f r o m the
defeat b rough t b y i t s aggression and c l ing to . its.

obdurate course o f w i l f u l expansion, i t w i l l def in i te ly
come to no good end!"

He po in ted out t ha t Japanese m i l i t a r i s m is a danger­
ous force of aggression i n the As ian and Pacific region.

A n Ch ih -yuan concluded: Japan is China's ne igh­
bour . The Japanese people are a great people. There
exists a p ro found f r i endsh ip between the Chinese and
Japanese peoples. The Chinese Government and people
have consistently supported the Japanese people i n
t he i r va l i an t s truggle -to demand the uncondi t iona l and
.complete recovery of Ok inawa . B u t the Chinese people
absolutely w i l l no t p e r m i t the U.S. and Japanese
Governments us ing China's t e r r i t o r y T i a o y u and other-
islands to make a deal and sow discord i n the f r i end ly
relat ions between the Chinese and Japanese peoples.

Supporting Mmm National-Liberation Movement
fTTKE U n i t e d Nat ions Special Commit tee on Decoloni-

zat ion he ld a meet ing on M a r c h 1 to discuss i t s
1972's w o r k programme. Chinese Representative Chang
Yung-kuan , i n a speech at the meet ing, d rew a t ten t ion
t o the excellent s i tua t ion i n the A f r i c a n cont inent i n
favour of the na t ional - l ibera t ion movement and de­
nounced the c r i m i n a l schemings of. imper ia l i sm,
colonial ism and neo-colonial lsm against the A f r i c a n
na t iona l - l ibe ra t ion movement . He advanced the sug­

gest ions of the Chinese Delegat ion on the fu tu re w o r k
of the Special Commit tee , on Decolonizat ion.

The Chinese representative said: "The na t iona l -
l ibe ra t ion moA'-ement has become the great Irresis t ible
h i s to r ica l cur ren t of our t ime , w h i c h w i l l cer ta inly con­
t i nue to surge ahead and w i n s t i l l more i m p o r t a n t
victories . I n the years since W o r l d W a r I I , the colonial
empires have disintegrated and toppled one after
another."

He cont inued: "The na t iona l - l ibe ra t ion movement
i n Asia, A f r i c a and L a t i n Amer i ca are surging f o r w a r d
v igo rous ly . A l l th is shows tha t countries w a n t independ­
ence, nations w a n t l i be r a t i on and the people w a n t
r e v o l u t i o n and- tha t th is is the inevi table t r end of h ls -
toxical development w h i c h no force on ear th can resist.
The days are gone fo r ever w h e n imper i a l i sm, co lonia l ­
i s m and neo-colonial ism could ru l e the fate of other
countr ies at w i l l .

" W h a t should be po in ted out i n par t icu lar is tha t
the na t iona l - l ibe ra t ion movement i n A f r i c a has devel­
oped v igorous ly after W o r l d W a r I I . Nea r ly 40 A f r i c a n
countries have w o n independence. The po l i t i ca l con­
sciousness of the A f r i c a n people is h igher t han ever
before. Ear th - shak ing changes have t aken place on the
A f r i c a n continent. A f r i c a w h i c h was slanderously called
the ' D a r k Cont inent ' b y the Western colonialists is
sh in ing f o r t h w i t h radiance i n the common struggle of
the people of var ious countries against imper i a l i sm.

" A t present, the A f r i c a n countries w h i c h have
already w o n independence are m a r c h i n g f o r w a r d w i t h
b i g strides and w i n n i n g one v i c t o r y af te r -another on
the r o a d of opposing colonial ism and neo-colonialism,
consolidat ing na t iona l independence and safeguarding
state sovereignty, l i q u i d a t i n g the colonial ist forces and
developing na t iona l economy and' cul ture . I n order to
consolidate the f ru i t s of v i c t o r y and push ahead the i r
struggle, more and more A f r i c a n countries are ge t t ing
fu r the r u n i t e d among themselves and w i t h the As ian
and L a t i n A m e r i c a n countries against imper ia l i sm,
colonial ism and neo-colonial ism. I n par t icu lar , they are
d i rec t ing the spearhead of the i r s truggle against the
power poli t ics and hegemony.of the superpowers." .

He added: "The A f r i c a n countries have n o w be­
come an i m p o r t a n t po l i t i ca l force on the in te rna t iona l
po l i t i ca l area. They, have made i m p o r t a n t cont r ibut ions
to the common cause of the -unity of the people of the
t h i r d w o r l d against imper i a l i sm."

Chang Y u n g - k u a n then referred to the upsurge of
the struggles waged by the peoples of Z imbabwe , N a ­
mib ia , Angola , Mozambique and . Guinea (Bissau) to
combat colonialist r u l e and rac ia l d i sc r imina t ion and
to w i n na t iona l independence. He declared: "The great
m a j o r i t y of A f r i c a n countries have w o n independence
and have n o w become masters of the i r own . The n o n -
independent A f r i c a n people w i l l ce r ta in ly • smash the
shackles imposed on t hem and w i n the v i c t o r y of na­
t i o n a l l ibe ra t ion so long as they persevere i n u n i t y and
s t ruggle ."

The Chinese representative said: "We m a i n t a i n
tha t the Special Commit tee on Decolonizat ion should
f i r m l y support the people of Asia , Af r i ca , L a t i n Amer ica ,
Oceania and the rest of the w o r l d i n the i r j u s t s truggle
against imper i a l i sm, colonial ism and neo-colonial ism
and f o r the w i n n i n g and safeguarding of na t iona l i n ­
dependence and f i r m l y oppose the i r aggression, subver-

Mar.ch 17, 1972 11

sion, cont ro l , interference and b u l l y i n g against the-

Asian , A f r i c a n and L a t i n A m e r i c a n countries and other

regions.

"The Chinese Government and people have always
regarded the r evo lu t i ona ry struggles of the people of
a l l countries as a t remendous suppor t to t hem. The

Chinese Government and people . f i r m l y .. support the

•people of a l l c o u n t r i e s ' i n t he i r j u s t s truggle ' against

imper i a l i sm, colonial ism and neo-colonial ism. W e con­

sider th is to be our bounden in te rna t iona l i s t du ty . The

Chinese Delegat ion is ready to exert i ts efforts to th is

end."

le's truggh
r f i H E U n i t e d Nat ions Special Commit tee on Deco lon i -

zat ion he ld meetings on M a r c h 8 and 10 to discuss
the question of Rhodesia. Chinese Representative Chang
Y u n g - k u a n made a speech at the M a r c h 10 meet ing,
denouncing i m p e r i a l i s m for i ts col lusion w i t h the R h o -
desian racist reg ime to suppress and be host i le to the
A f r i c a n people and expressing f i r m suppor t fo r the jus t
s t ruggle of the Z i m b a b w e people.

He sa id : "The essence of the question of Southern
Rhodesia is the Z i m b a b w e people's f i g h t against outside
colonial is t r u l e and fo r na t iona l independence. The
S m i t h racist reg ime is a di rect outcome of the B r i t i s h
colonial is t po l icy . As is k n o w n to a l l , w i t h the con­
nivance and support of B r i t a i n , the Rhodesian racist
reg ime headed b y I a n S m i t h has enforced i n t e r n a l l y an
ext reme fascist r u l e and a barbarous pol icy of r ac ia l
d i sc r imina t ion , d e p r i v i n g the A f r i c a n people, w h o com­
prise the o v e r w h e l m i n g m a j o r i t y of the "population, of
a l l t he i r po l i t i c a l r i g h t s ; ex te rna l ly , i t has col luded w i t h
the w h i t e colonial ist authori t ies i n Sou th A f r i c a and
the Portuguese colonial ist ru lers i n b r u t a l l y repressing
the na t iona l - l ibe ra t ion movement of the people of
southern A f r i c a and ca r ry ing out a rmed encroachment
upon ne ighbour ing independent A f r i c a n countries. The
so-called 'proposals' fo r the 'set t lement of the Rhode­
sian independence dispute' concocted b y the B r i t i s h
Government and the S m i t h racist reg ime last November
and the so-called 'test of acceptabi l i ty ' b y the 'Pearce
Commission ' are an out-and-out conspiracy and f raud ,
designed' to ca r ry on t he i r opposi t ion to the Z i m b a b w e
people's s truggle fo r na t iona l independence and to l e ­
gal ize the racist reg ime of Southern Rhodesia. I n th is
connect ion, i t mus t also be po in ted out tha t the B r i t i s h
Government has a l l a long received the support and en­
couragement of some N A T O countries i n i ts react ionary
acts of abe t t ing and shie ld ing the Rhodesian fascist
reg ime."

Chang Y u n g - k u a n said:. "The Chinese Government -.•
a nd people f i r m l y support the just, s t ruggle of the Z i m - -
babwe people and have a lways -he ld - tha t B r i t a i n must
h n m e d i a t e l y ' e n d the colonial is t r u l e of the whi te - rac i s t

-regime i n Southern Rhodesia and le t the -Zimbabwe

people realize t h e i r na t iona l independence free f r o m
any outside interference. Tha t is the un iversa l desire
and sacred r i g h t of the Z i m b a b w e people."

H e stated: " I m p e r i a l i s m and colonial ism w i l l no t
step d o w n f r o m the stage of h i s to ry of t he i r o w n accord.
I n t he i r speeches at the Secur i ty Counci l meetings i n
A f r i c a , the representatives of m a n y A f r i c a n countries
and l i b e r a t i o n movements d rew the i r conclusion f r o m
the practice of t he i r o w n s t ruggle : 'Take up arms,
s t rengthen u n i t y and persevere i n the f i g h t — th i s is
the on ly w a y to f reedom and independence. ' W e are
deeply convinced tha t i n face of the awakened Z i m ­
babwe people no schemes p lo t t ed b y the B r i t i s h Gove rn ­
ment and the S m i t h reg ime of Rhodesia w i l l ever
succeed."

I n his speech Chang Y u n g - k u a n re i te ra ted the
Chinese Government ' s s tand on the question of
Rhodesia:

1) W e mus t s te rn ly condemn the Rhodesian racist
regime fo r i ts atrocious b loody repression of the Z i m ­
babwe people; condemn the B r i t i s h and other govern ­
ments fo r t he i r reac t ionary suppor t to Rhodesia, South
A f r i c a and the Portuguese colonial ist au thor i t ies ;
categorical ly reject the so-called "set t lement proposals"
concocted b y B r i t a i n i n col lusion w i t h the racist reg ime
of Rhodesia and declare the act ivi t ies of the "Pearce
Commission" i l l ega l .

2) The w h i t e colonial is t authori t ies of Sou th A f r i c a
mus t immed ia t e ly w i t h d r a w the i r police and m i l i t a r y
personnel f r o m the t e r r i t o r y of Rhodesia.

3) Sanctions against the Rhodesian racist r eg ime
should be fu r the r s trengthened and w i d e n e d ; sanctions
should also be imposed on South A f r i c a and the
Portuguese colonial ist au thor i t ies ; the U n i t e d States
and a l l other countries t ha t have v io la ted the U . N . res­

o l u t i o n on sanctions against Southern Rhodesia should
-be s te rn ly condemned.

4) W e should appeal to a l l governments and peoples
.to g i v e active so l ida r i ty and suppor t to the Z i m b a b w e
.people i n the i r j u s t s t ruggle against imper i a l i sm, colo­
n i a l i s m and neo-colonial ism, against r ac i a l d i sc r imina­
t i o n a n d apar theid and f o r na t iona l independence. - -

12 Peking Review, No. 11

South West Afr ica Under South Afr ican

Colonial Domination

South West A f r i c a (Namibia) is
s t i l l under Sou th A f r i c a n w h i t e racist
ru le . Of i ts 610,000 (1966 f igure)
popu la t i on l i v i n g i n an area of over
824,200 square k i lometres , 485,000 are
Af r i cans . The l a n d is r i c h i n m i n e r a l
resources, diamonds and lead i n par­
t i cu la r . There is also u r a n i u m , vana­
d i u m , gold , s i lver, manganese, etc.

Once a German colony, South West
A f r i c a was occupied b y the South
A f r i c a n racist regime d u r i n g W o r l d
W a r I . I n 1920 the imper i a l i s t - con t ro l ­
led League of Nat ions p u t Sou th West
A f r i c a under the Sou th A f r i c a n
mandate. The South A f r i c a n "Par-
l i a m e n t " passed the South West A f r i ­
can A f f a i r s A m e n d m e n t A c t i n 1949
a imed at legal iz ing the i l l ega l occupa­
t i o n of Sou th West A f r i c a .

For h a l f a century, the react ionary
Sou th A f r i c a n authori t ies have car­
r i e d out a ruthless pol icy of r ac ia l dis­
c r i m i n a t i o n and apar the id w h i c h has
completely depr ived the Sou th West
A f r i c a n people of the i r fundamenta l
r igh t s and personal freedom. I n the
name of separate development fo r
g radua l i n t r o d u c t i o n of B a n t u self-
government , the authori t ies forced
the Af r i cans to settle on bar ren " re ­
serves" (w h i c h account for on ly 27
per cent of the t o t a l area of South
West Af r i ca) and set up "Bantus tans"
there w h i c h are v i r t u a l l y b i g prisons.

Afr icans kep t on these "reserves"
do not have the r i g h t to vote, of
assembly and association or to s t r ike .
They are no t a l lowed to w o r k i n the
c i v i l service. A n y A f r i c a n w h o has
reached the age of 16 mus t app ly fo r
an " iden t i f i ca t i on ca rd" f r o m the
author i t ies . People w i t h o u t cards are
p icked up and sent t o w o r k as forced

labour on farms and i n mines owned
b y w h i t e monopo ly capitalists. The
author i t ies also v ic ious ly explo i t the
Afr icans b y the enslaving "contract
l abour system," under w h i c h South
West A f r i c a n wo r k e r s are depr ived of
the f reedom to choose jobs and em­
ployers. They w o r k under a contract,
usua l ly fo r an 18-month per iod and
for a miserable wage. D u r i n g the
per iod, a "contract l abourer" is no t
a l lowed to j o i n a t rade un ion , take
pa r t i n a s t r ike or v i s i t his relatives.
A n y v i o l a t i o n of these regulat ions
means to r tu re and even loss of l i f e .
Under the barbarous racist system,
the masses of Sou th West A f r i c a n
worker s are v i r t u a l l y slaves of the
w h i t e colonialists.

• To suppress the da i ly r i s i ng
na t iona l - l ibe ra t ion movement i n
southern A f r i c a , especially the g r o w ­
i n g resistance of the South West
A f r i c a n people, the Sou th A f r i c a n
colonial author i t ies have b u i l t m i l ­
i t a r y bases and airf ields, stat ioned
troops and set up police stations i n
Sou th West A f r i c a . They arrest, i m ­
pr ison, t o r t u r e and mal t rea t the A f r i ­
cans at w i l l and impose savage fascist
r u l e there.

Co l lud ing w i t h B r i t i s h and U.S.
monopoly capital , the South A f r i c a n
w h i t e racists have occupied vast
areas of f e r t i l e l a n d and con t ro l the
r i c h m i n e r a l resources of Sou th West
A f r i c a . The Consolidated D i a m o n d
Mines of South West A f r i c a L t d . ,
j o i n t l y owned b y B r i t i s h , U.S . and
Sou th A f r i c a n monopo ly capital , con­
t ro ls 99.6 per cent of , South West
Afr ica ' s d i amond p roduc t ion . Lead
and copper p roduc t ion i n the Tsumeb

area is monopolized b y the U.S.
Tsumeb Corpora t ion L t d . The U.S.
Texaco O i l Company has obtained an
o i l concession of 16,200 square miles
i n the Ovamboland area i n n o r t h e r n
Sou th West A f r i c a . The l i f e l i ne of
the Sou th West A f r i c a n economy is
almost en t i r e ly i n the hands of
B r i t i s h , U.S. and- South A f r i c a n
colonialists .

To preserve and w i d e n the i r colo­
n i a l interests i n Sou th West A f r i c a ,
U.S. and B r i t i s h i m p e r i a l i s m have
used every means to undermine the
people's s t ruggle fo r na t iona l inde­
pendence there and gone out of the i r
w a y to back the react ionary South
A f r i c a n authori t ies i n i l l ega l l y occu­
p y i n g South West A f r i c a . I n October
of 1966, thanks to the A f r o - A s i a n
countries ' struggle, the U . N . Assemb­
l y adopted a resolut ion on abol ishing
the react ionary South A f r i c a n
regime's "mandate" over South West
A f r i c a . Nevertheless, supported b y
U.S. and B r i t i s h imper i a l i sm, the
react ionary regime refused to i m p l e ­
m e n t the resolut ion.

Last June, because of the A f r o -
A s i an countries ' s t rong demands, the
In t e rna t iona l Cour t declared the r e ­
act ionary South A f r i c a n author i t ies '
r u l e over South West A f r i c a i l legal .
The • racist - regime, however , has
t u r n e d a deaf ear to the. decision and
up to n o w has. cont inued i ts domina­
t i o n over South West A f r i c a . F u r ­
thermore , the U.S. and B r i t i s h i m ­
perial ists have ganged up w i t h other
imper ia l i s t countries and recklessly
armed the react ionary South A f r i c a n
regime to s t rengthen i ts b loody sup­

p r e s s io n of the South West A f r i c a n
people.

March 17, 1972 13

C H I N G H A I Province i n nor thwes t
. China has an in t r i ca te topog­

raphy characterized b y snow-capped
mounta ins and deep ravines, sandy
l and and pastures, and large r ivers
and r ap id streams. Absence of com­
m un ic a t i on lines compelled the
Tibetan, T u , H u i , Han , Mongol ian ,
Sala. and K a z a k h people there to l i v e
generat ion after generat ion i n isola­
t i o n f r o m one another and f r o m the
outside w o r l d . '

T a k i n g advantage of the people's

c r y i n g need for h ighways , the K u o -

m i n t a n g reactionaries before l i be ra ­

t ion, ex tor ted taxes and levies f r o m

t h e m b u t never b u i l t the roads. B y

the t ime of l ibera t ion , the province

had only some 472 k i lomet res , of

h ighways , most of w h i c h were bad ly

i n need of repa i r and some ent i re ly

b u r i e d i n sand,

A n e w chapter 1 i n Chinese h i s to ry
began i n 1949.

I n response to Cha i rman Mao's cal l
"Fear no difficulty and work hard to
build roads to help the brother na­
tionalities," People's L i b e r a t i o n A r m y
uni ts and the people of various na­
t ional i t ies i n t h e province soon got
organized to b u i l d the roads. Defy ing
danger and diff icul t ies , combat ing
glaciers and rapids, and b r i n g i n g
sh i f t ing sands under control , they
ba t t led on the Tangla and the Bayan
K a r a Mounta ins and d i d t he i r b i t i n
he lp ing b u i l d the Chinghai -Tibet ,
Chinghai-Sikang, Chingha i -S ink iang
and Sining-Changyeh Highways ,
thereby l i n k i n g Ch ingha i w i t h Tibet ,
Szechuan, S inkiang, Kansu and the
rest of t he count ry .

Socialist construct ion has made
s w i f t progress i n Chingha i d u r i n g
the Great Pro le ta r ian C u l t u r a l

Revolu t ion . P lung ing in to the w o r k
w i t h m i g h t and main , the people o f
various nat ional i t ies , no t except ing
the elder ly , have b u i l t roads j o i n i n g
the var ious chou and counties. The
Hsunhua Sala Autonomous County
started b u i l d i n g roads i n 1970, and
w i t h i n s ix months a 55-ki lometre-
long road' across the county was com­
pleted. F lanked b y steep cliffs, the
H u c h u T u Autonomous County 's
Hsiaho Produc t ion Br igade is located
i n a va l ley t h r o u g h w h i c h a r i v e r
f lows. Inhabi tan ts go ing to another
v i l l age had to scale precipices and a
s l ip could have meant immedia te
death d o w n in to the chasm. They
started b u i l d i n g a road i n 1966. W i t h
ropes t i ed around the i r waists, m e m ­
bers f r o m the 43 households i n the
brigade w o r k e d on the cliffs and
bored holes fo r explosives to blast
the rocks and open a t r a i l . F ive years
later, they succeeded i n b u i l d i n g 'a
20-ki lometre- long h i g h w a y w h i c h has
made this remote m o u n t a i n region
easily accessible.

Chinghai is where China's t w o
largest r ivers — the Yangtze and the
Y e l l o w Rivers •—• have the i r source.
The f l o w of t h e i r m a n y t r ibu ta r ies
is v e r y fast. The m a i n headstream
of the Yangtze is the Tung t i en R ive r
w h i c h f lows past the southern foo t ­
hi l ls of the Bayan K a r a Mounta ins .
Col lect ing the waters of thousands
of streams f r o m the snowy mounta ins
5,000 to 6,000 metres above sea level ,
the T u n g t i e n is t u r b u l e n t and rap id :
A saying among the local people was:
" Y o u can t r a v e l a l l over t he land ,
b u t y o u can't cross the T u n g t i e n
Rive r . "

The No. 1 engineering t eam of the
h i g h w a y depar tment i n Chingha i
Province was g iven t he task of b u i l d ­
i n g a br idge across the Tung t i en .
A n x i o u s to complete i t at an ear ly
date, the worke r s d i d no t hesitate to
go in to the r a p i d s t ream to d a m up
pa r t of the r i v e r so as to d ive r t i ts
f l o w to fac i l i ta te p ie r b u i l d i n g . They
w o r k e d even i n m i d - w i n t e r on the
h i g h trestle, defying the b i t t e r cold of

UIGHUfl \
AUTONOMOUŜ

f RE6I0M X
J

f - ^ j H s u n h u a S a l a
> : * : • : }Autonomous C o u n t y

LEGEND

„ — p r o v i n c i a l boundary

Trunk highway

14 Peking Review, No.. 11

30 degrees below. Three
years later, t hey completed
the br idge spanning the
Tung t i en .

The atmosphere i n the
Tangla Mounta ins , w h i c h
rise 5,000 metres above sea
level , is t h i n and the weather
inclement . The No. 4 en­
g ineer ing t eam was assigned
the task of b u i l d i n g a b r idge
over a deep chasm. N o t ac­
c l imat ized at f i r s t , some of
the wo rke r s had headaches,
fe l t weak i n t h e i r legs, and
could no t eat or sleep w e l l .
B u t encouraging themselves
w i t h , the heroic exploi ts of
the Red A r m y d u r i n g the
L o n g M a r c h , they tenaciously
stuck t o t h e i r posts and
g radua l ly adapted themselves
to the n e w condit ions. A t one stage,
there was a con t inu ing snowstorm.
B u t they carr ied on w o r k despite t he
frozen m u d on t h e i r clothes and the
icy w i n d . The i r perseverance b rough t
the b r idge to an ear ly complet ion.

• O n t h e Ch ingha i Plateau, there are
at present some 14,000 k i lomet res of
t r u n k h ighways , about 1,000 h i g h w a y
bridges and over 10,000 culverts.
W h a t w i t h t he roads b u i l t b y the
var ious chou, counties, communes
and brigades, the prov ince n o w has
a n e t w o r k of t r anspor t a t ion lines. I n
the H u c h u T u Autonomous County,
fo r example, 22 communes a nd over
70 per cent o f the p roduc t ion brigades
can be reached b y m o t o r vehicles,
and about a dozen communes have
regular bus services.

Mast of the h ighways i n Chingha i
are b u i l t of gravel . Safe t r a f f i c
t h r o u g h o u t t he year is ensured as a
resul t of the u n t i r i n g efforts of the
m o r e t h a n , 600 maintenance teams
a long . the h ighways . I n w in te r , t hey
clear away the snow on the roads, .
and w h e n there Is a m o u n t a i n f lood,
t hey p r o m p t l y d r a i n o f f the water : ,
and repa i r the roads wherever neces­
sary. A section o f a h i g h w a y on the :

t.
y > t*

a n

A convoy of trucks on the Chinghai Plateau.

M a c h i Snow M o u n t a i n , w h i c h is 4,800
metres above sea level , was bad ly o u t .
of repai r f o r lack o f maintenance
workers . I n v i e w of this , M a Pao-
ching, a Communis t P a r t y member of
a maintenance team, requested t h a t
he be p u t i n charge of t ha t section.
W i t h fou r other worke r s he organized
a team. L i v i n g i n a t en t on the
mounta in , they mapped out a p lan
to repair the road. They l a i d grave l
on the road-bed, dug ditches on b o t h
sides and systematical ly widened and
reinforced the ent i re section. The i r
l abour has n o t on ly ensured smooth
t ra f f ic , bu t the dr ivers and passengers
n o w can rest i n the houses they have
b u i l t and have a d r i n k of wa t e r f r o m
the wel ls they have sunk.

Lrv Pao-hua is a woman^ m a i n ­
tenance w o r k e r on a h i g h w a y passing
t h r o u g h sandy land. She has w o r k e d
indefa t igably fo r eight years. A
w i n d s t o r m rose one n i g h t last w in t e r ,
and the sand dunes on the h i g h w a y
obstructed t ra f f i c . T h o u g h i t was
qui te late, she got up and swept the
sand away, thereby ensur ing safe
passage f o r the Vehicles.

O n the Chmgha i -T ibe t H i g h w a y ,
there - are -11 • T ibe t an maintenance

worker s i n charge of a section on the
Tangla Mounta ins . La te one n igh t ,
f i v e t rucks got stuck i n the wa is t -
deep snow about seven ki lometres
f r o m the place where they l ive .
H e a r i n g t he news, they immed ia t e ly
w e n t to see w h a t they could do to
help. They took a l l the m e n on the
t rucks to t he i r l i v i n g quarters, gave
t h e m food and t o l d t h e m to rest there
fo r the n igh t . Then they discussed
h o w to get the t rucks out. A t day­
break, they h u r r i e d to the spot and
cont r ived to get the t rucks going.
T h e n using chisels and shovels to
break the ice and clear away the
snow, they opened u p the road again
fo r the t rucks to d r ive ou t of the
snowy moun ta in .

W i t h the expansion of h ighways ,
p roduc t ion on the Ch ingha i Plateau
is f l ou r i sh ing as never before. Chemi ­
cal fer t i l izers can n o w be b rough t i n
fo r the farms, w a t e r - t u r b i n e stations
sending wa t e r to the fields have been
b u i l t , and d r y l a n d has mos t ly been
t u r n e d in to i r r i g a t e d land. F o r m e r l y
gra in-poor brigades and teams
n o w have surpluses and the l i v i n g
standards of the people of var ious
nat ional i t ies are steadily i m p r o v i n g .

March 17, 1972 15

GI V I N G f u l l p l ay to t he i r r e v o l u ­
t i o n a r y hero i sm under v e r y d i f ­

f i c u l t condit ions, the T h a i pa t r io t i c
a rmed forces and people, under the
leadership of the Communis t P a r t y
of Tha i land , v igorous ly p romoted
people's w a r and w o n new victor ies
i n 1971. They smashed a series of
enemy m i l i t a r y "encirc lement and
suppression" operations, pressed on
the i r attacks and annih i la ted large
numbers of enemy effectives. A c ­
cord ing t o incomple te statistics, the
pa t r io t i c a rmed forces and people
fough t over 700 batt les last year and
w i p e d out more t h a n 1,700 enemy
troops. B y the end of 1971, the
people's a rmed struggle had spread
to more t h a n 170 distr icts i n 38
provinces.

Defending Liberated Areas

I n n o r t h e r n Tha i l and , the U.S . ­
T h a i reactionaries conducted "enci r ­
clement and suppression" operations
last year w i t h no l e t -up against the
l ibe ra ted areas i n Chiang Rai , N a n
and T a k Provinces. I n N a n Province
alone, the enemy t h r e w i n 10,000
troops. Under cover of U.S . a i rcraf t ,
a r t i l l e r y and tanks and commanded
b y U.S. m i l i t a r y "advisers" and m i l i ­
t a r y chieftains of the Thanom-Pra -
phas clique's ground, nava l and a i r
forces, they blockaded and bombed
the l ibera ted areas and w e n t so far
as to use tox ic chemicals. Despite
t he i r numer ica l . i n f e r i o r i t y , the
pa t r io t i c a rmed forces and people
b rought the m i g h t of people's w a r
in to f u l l p lay , and fought back va ­
l i a n t l y w i t h f l ex ib le strategy and
tactics. They l a i d traps and mines,
ambushed enemy troops, harassed
the enemy camps and sent the enemy
ree l ing . They also seized o p p o r t u n i ­
ties to ann ih i la te smal l groups of

isolated enemy troops b y concen­
t r a t i n g a superior force.

They w i p e d out 50 enemy troops i n
Terng Dis t r i c t , Chiang R a i P r o v ­
ince, i n a single ba t t le on A p r i l 5,1971.
I n the f i r s t s ix months of last year,
the pa t r io t i c a rmed forces and people
i n Chiang R a i and N a n Provinces
w i p e d out a t o t a l of more t h a n 600
enemy troops, shot d o w n 12 enemy
helicopters and damaged m a n y
others, and destroyed or damaged
three enemy a rmoured cars. A f t e r
the d r y season began, the pa t r io t i c
a rmed forces and people of Chiang
Rai Province cont inued the f i g h t
against the "encirc lement and sup­
pression" campaigns and w i p e d out
more t han 80 enemy troops between
November 16 and 26, 1971, f o i l i n g the
enemy a t tempt and pro tec t ing the
l ibera ted area.

Opening New Theatres of War

I n southern Thai land , the T h a i
reactionaries i n 1971 stepped u p
the i r suppression and set up a
"command post f o r suppressing C o m ­
munis t s" there. They launched a
series of large-scale m i l i t a r y "encir­
clement and suppression" operations,
each i n v o l v i n g several hundred to
1,000 react ionary troops and police.
B u t they were defeated every t ime .
The react ionary T h a i author i t ies had
to a d m i t t ha t the number o f the peo­
ple's a rmed forces "has become larger
after every, suppression operat ion."
The pa t r io t i c a rmed forces and peo­
ple i n southern T h a i l a n d have g r o w n
strong i n the i r v ic tor ious f i g h t against
"encirclement and suppression"
operations and have opened a
number of new theatres of w a r .

F r o m the end of 1970 to ear ly A p r i l
1971, the pa t r io t i c a rmed forces and

people in.. -Nakhon tSr i thammara t
Province k i n d l e d the flames. of a rmed
s t ruggle i n Ronph ibun , T u n g Song,
L a n Saka, Ta Sala, Huasai and other
dis t r ic ts . A t the end of last D e ­
cember the pa t r io t i c a rmed forces
and people opened another new bat ­
t l eg round i n the A o L u k D i s t r i c t of
K r a b i Province. M a k i n g use of the
expanding gue r r i l l a zones, the p a t r i ­
otic a rmed forces and people i n the
south f requen t ly sent smal l con t in ­
gents to penetrate deep i n t o the ene­
my's rear, destroyed enemy posts
and police stations, ambushed and
w i p e d out react ionary troops. . .and
police, and l ibe ra ted the i r na t ive
places.

Opera t ing act ively on the Tha i -Lao
borders and Tha i -Cambodian borders,
the T h a i people's a rmed forces fought
b rave ly along the M e k o n g River ,
ambushing the enemy everywhere ,
w r e c k i n g communica t ion l ines lead­
i n g t o Laos -and Cambodia, b l o w i n g
up enemy m i l i t a r y vehicles and
materials , and r a i d i n g U.S. m i l i t a r y
bases.

Last September, the pa t r io t i c
a rmed forces and people a t tacked a
U.S. base i n northeastern N a k h o n
Phanom Province, k i l l i n g or w o u n d ­
i n g 27 enemies. The U.S. -Thai reac­
t ionaries p lanned t w o years ago to
b u i l d a strategic h i g h w a y leading to
the Lao border i n n o r t h e r n T h a i ­
land's T a k Province to meet the needs
of the w a r of aggression i n Indochina .
B u t the project was t h w a r t e d t i m e
and again b y the Meo people's a rmed
forces i n t h a t province.

Consolidating Base Areas

The f i g h t i n g a b i l i t y o f the T h a i
people's a rmed forces increased
m a r k e d l y last year. They are
capable of w i p i n g out enemy troops
b y who le squads and platoons and
have successfully fought m a n y smal l
battles- of ann ih i l a t ion . Be tween
battles, they w e n t t o the m o u n t a i n ­
ous and r u r a l areas to arouse the
masses. Resolutely ca r ry ing o u t the
po l icy on nat ional i t ies of the C o m ­
m u n i s t P a r t y of Tha i land , they are
concerned fo r the m i n o r i t y n a t i o n ­
ali t ies i n the mounta inous areas. They
have helped t h e m restore p roduc t ion
and i m p r o v e t h e i r l i ve l ihood . The
Meo people love and support the

16 Peking Review, No*

C o m m u n i s t ' P a r t y , of Tha i l and and.
t h e . l i b e r a t i o n a rmy , and enthusias t i ­
ca l ly j o ined the f i g h t i n g ranks . Th i s
b r o u g h t about an unprecedented de­
ve lopment i n the people's a rmed
forces i n n o r t h e r n T h a i l a n d a n d con­
sol ida t ion o f t he base areas.

Surging Mass Movement
Insp i red b y the v ic tor ies o f t he

people's a rmed struggle, the T h a i peo­
ple o f var ious s t ra ta pushed t h e i r
f i g h t against the U.S . -Thanom
clique and fo r independence, de­
mocracy and people's r i gh t s to a new
height . The peasants have t aken

p a r t i n var ious f o r m s . of s t ruggle
m o r e v a l i a n t l y t h a n ever. . A b o u t
320,000 of t h e m have par t ic ipa ted .
The T h a i w o r k i n g class w i t h a g lo ­
r ious m i l i t a n t t r a d i t i o n launched
widespread struggles, p a r t i c u l a r l y
against oppression and exp lo i ta ­
t i o n b y t he U.S.-Japanese m o ­
nopoly capitalists. Acco rd ing to i n ­
complete figures, more t h a n 20,000
worke r s staged over 80 str ikes i n
1971. The po l i t i c a l consciousness o f
students a n d y o u t h has been fu r the r
enhanced. They have waged a w i d e ­
spread struggle against the U.S. -
T h a n o m clique. Tens of thousands

of people o f other. Strata also staged
struggles o f var ious forms . Even i n ­
dustr ial is ts , squeezed and oppressed
b y the U.S.-Japanese monopo ly capi­
talists, took p a r t i n the pa t r io t i c
struggle.

The r evo lu t iona ry struggle o f the
T h a i people has been v i o l e n t l y p o u n d ­
i n g at the r u l i n g pos i t ion of the
U.S . -Thanom clique. The v i c t o r y o f
the people's a rmed struggle and the
vigorous development of the mass
movement are i n s p i r i n g the T h a i
people to seize s t i l l greater v ic tor ies
i n the coming days.

North Kalimantan

'eople's Armed Forces Active

A C T I V E . I n w i d e areas of Sarawak,
the N o r t h K a l i m a n t a n people's

armed, forces have g r o w n i n s t rength
i n the course of s truggle. Closely
r e l y i n g on the people of var ious na­
t ional i t ies , t h ey have engaged i n
a rmed struggle and repeatedly
smashed enemy "encirclement and
suppression."

I n 1971, the enemy carr ied ou t suc­
cessive large-scale m i l i t a r y "'encircle­
m e n t and suppression" operations I n
Sarawak's F i r s t , Second and T h i r d
A d m i n i s t r a t i v e Div is ions . Thousands
of troops, pol icemen and special
agents supported b y a r t i l l e r y , ' a i r ­
craf t and warships were used to
a t tack the people's a rmed forces.

Fighting Against "Encirclement
And Suppression"

Steeled i n seven years of r e v o l u ­
t i o n a r y a rmed struggle, the N o r t h
K a l i m a n t a n people's a rmed forces
were no t cowed b y the b lus te r ing
enemy. W i t h the support o f the peo­
ple of var ious nat ional i t ies , t hey
fough t courageously and tenaciously
against his "encirclement and sup­
pression." Seizing every o p p o r t u n i t y

to i n i t i a t e attacks, they , k i l l e d and
wounded m a n y enemies i n dozens of
bat t les i n 1971.

E a r l y last year, the people's a rmed
forces ambushed an enemy p a t r o l
boat on the Ka t ibas R ive r i n the
T h i r d A d m i n i s t r a t i v e D i v i s i o n , k i l l ­
i n g s ix and w o u n d i n g t w o . I n m i d -
M a r c h , they ambushed an enemy
convoy on the B i a w a k H i g h w a y i n
the F i r s t A d m i n i s t r a t i v e D i v i s i o n ,
k i l l i n g s ix enemy trocps, w o u n d i n g
t w o more and cap tur ing a q u a n t i t y of
weapons and other m i l i t a r y equip­
ment . E a r l y i n Ju ly , the people's
a rmed forces ambushed another
enemy convoy on the Serian H i g h w a y
i n the same d iv i s ion , des t roying t w o
enemy vehicles and k i l l i n g n ine and
w o u n d i n g t w o enemies. I n m i d - J u l y ,
they took a heavy t o l l of an enemy
"secur i ty forces" u n i t w i t h mines i n
the L u n d u area i n the F i r s t D i v i s i o n .

The f ighters of the people's a rmed
•forces displayed heroism, de te rmina­
t i o n , • w i s d o m and f l e x i b i l i t y i n
combat. O n the m o r n i n g of A u g u s t
20, 1971, one u n i t suddenly clashed
w i t h an enemy u n i t i n a rubber tree
forest b y the side of the K u c h i n g -

Serian H i g h w a y . The f ighters i m m e ­
dia te ly raced to seize a nearby h i g h
pos i t ion and v a l i a n t l y fought back
against the enemy, k i l l i n g and
w o u n d i n g a number of t hem . O n
October 28, the people's a rmed forces
encircled a puppet securi ty p a t r o l
u n i t i n t he Sa r ike i area. A f t e r a
fierce bat t le , t hey k i l l e d one and
wounded three.

Mass Work

I n the course o f p ro t rac ted r e v o l u ­
t i o n a r y struggle, the people's a rmed
forces have done mass w o r k w h i l e
f i g h t i n g . They have thus established
close relat ions, l i k e those of f i sh to
water , w i t h the people of var ious na­
t ional i t ies . The commanders and
f ighters of the people's forces often
go to the areas of the d i f ferent na ­
t ional i t ies to l i v e and w o r k together
w i t h the local people. They t rea t the
sick, concern themselves w i t h the
we l l -be ing of the masses, and
propagate r evo lu t iona ry t r u t h among
them. M a n y people support and p r o ­
tect the people's a rmed forces, disre­
g a r d i n g t he i r o w n safety and even
sacrif ic ing t he i r l ives . Whenever the
react ionary troops and police come
on "encirclement and suppression"
operations, the people pass i n f o r m a ­
t i o n to the people's forces and g ive
t h e m a l l k inds of suppor t so tha t they
can k n o w the enemy's movements
and use f l ex ib le tactics to s t r ike the
enemy and w i n .

There are m a n y touch ing stories
among" the Sarawak people about

March 17, 1972 17

h o w the people's a rmed forces
cherish t h e people and the people
support t h e i r a r m y . The reac t ionary
"Malaysian and Indonesian troops and
police have resorted to cruel means i n
the i r f r an t i c at tempts to sever the
close l i n k s between the D a y a k people
and the people's a rmed forces at the
Sarawak border areas i n . order to
suppress a u n i t of t h e people's a rmed
forces there. The enemy t o r t u r e d a
D a y a k y o u t h named A s i n , t r y i n g to
ex to r t f r o m h i m i n f o r m a t i o n on h o w
the people protected and supported-
the people's forces. A s i n d i d no t
y i e ld . Later , w i t h t he support of
the masses he escaped and jo ined the

people's a rmed forces, w h i l e the
enemy was^ p repa r ing to f u r t h e r per­
secute h i m . N o w more a n d more
D a y a k youths have jo ined the peo­
ple's forces and become va l i an t
g u e r r i l l a f ighters .

G r o w i n g more p o w e r f u l day b y
day, the people's a rmed forces are
m a k i n g energetic efforts to fu r the r
improve t he i r m i l i t a r y and po l i t i ca l
t r a i n i n g and closely s tudy the strate­
g y and tactics of people's war , thus
constantly enhancing the i r combat
capabi l i ty . Meanwhi l e , efforts are
being made to s t rengthen the p o l i t i c a l
and ideological l eve l of the people's
forces, b y s tudy ing M a r x i s m - L e n i n i s m

so. as t o in tegra te the un iversa l t r u t h
of r e v o l u t i o n w i t h the concrete r e v o ­
l u t i o n a r y practice 1 of N o r t h K a l i m a n ­
t an and b r i n g the r e v o l u t i o n to
success.

CORRECTION

In our last issue, on page 6, line 6
of the fourth, paragraph, left-hand
column, for "gifted concept" read
"innate idea"; line 1 the same para­
graph, for "born principles" read "in­
nate principles"; line 6 of the third
paragraph, right-hand column, for
"principle that was universal and just"
read "universal principle of justice."

(Continued from p . 4.)

same 1970 per iod. There was an i n ­

crease of more than 20 per cent i n

Kiangs i , Kwe ichaw, K i r i n , H e i l u n g -

kiang, Inner Mongol ia and K w a n g s l .

Increases such as these are unusual

since the found ing of the Peo-

. pie's Republ ic of China i n 1949.

One h i g h l i g h t i n the rise is the
large number of new accounts. For
example, Shanghai added 290,000 i n
1971, Pek ing 150,000 and Tien ts in
148,000. F i x e d savings deposits
showed faster increases and account
fo r 80 per cent of a l l savings de­
posi ts .

Deposits of r u r a l people's com­

munes and commune members i n

.1971 were 89 pe r cent h igher t han

tha t i n 1965, the peak year- before

the Great C u l t u r a l Revolu t ion . C o m ­

pared w i t h 1965, col lec t ively-owned

deposits b y communes, p roduc t ion

brigades and product ion teams w e n t

up 109 per cent and i n d i v i d u a l sav­

ings deposits of commune members

32 per cent.

Increased u rban and r u r a l savings
reflect our country 's excellent p o l i t i ­
cal and economic s i tua t ion and test i fy

t o the s t ab i l i t y of China's currency

and the steady rise i n the people's

l i v i n g standards.

Danish Government Delegation

The Danish Government Delega­

t i o n l ed b y Er r ing Jensen, M i n i s t e r of

Commerce of Denmark , made a

f r iendship v i s i t to China f r o m F e b r u ­

a ry 28 to M a r c h 7. M i n i s t e r Jensen

had presided over the opening cere­

m o n y of the Dan i sh i n d u s t r i a l e x h i b i ­

t i o n i n Pek ing .

D u r i n g the delegation's v i s i t i n

China, Vice-Premier L i Hsien-nien,

Min i s t e r of Fore ign Trade Pa i

Hsiang-kuo, V ice -Min i s t e r o f Fore ign

Trade L i Chiang and Vice-Fore ign

Min i s t e r Chiao K u a n - h u a met and

had a f r i e n d l y conversat ion w i t h the

Danish guests. Pa i Hsiang-kuo and

E r l i n g Jensen he ld ta lks on the

fu r the r development of t rade and

nav iga t ion between the t w o coun­

tries.

The opening ceremony of the i n ­
dus t r i a l e x h i b i t i o n t ook place i n the
capi ta l on M a r c h 6. W i t h more t h a n
3,000 square metres o f f loor space,
the e x h i b i t i o n had on display p r o d ­

ucts, photographs and models of

products of the sh ipbu i ld ing , food

processing, electronics and machine-

b u i l d i n g industr ies . . . ,

I n his speech at the opening cere­

mony , M i n i s t e r Jensen expressed the

hope t h a t the e x h i b i t i o n w o u l d

f u r t h e r the f r i e n d l y relat ions of co­

opera t ion between the t w o countries

and peoples of D e n m a r k and China.

Chinese Min i s t e r of the F i r s t M i n i s ­

t r y of M a c h m e - B u i l d i n g L i . S h u i -

ching expressed congratulat ions at

the opening of the exh ib i t i on .

W W S BRIEFS

A Premier Chou En- l a i on M a r c h 11

sent a message t o Seewoosagur

Ramgoolam, P r i m e M i n i s t e r o f

M a u r i t i u s , gree t ing t he 4 th ann iver ­

sary of the independence of M a u r i ­

t ius .

A The Chinese Government Trade

Delegat ion headed b y Chou H u a - m i n ,

Vice -Min i s t e r of Fore ign Trade, end­

ed i t s v i s i t to Cuba and le f t Havana

f o r home on M a r c h 6. D u r i n g i t s

v i s i t , t he delegation signed t he t rade

pro toco l fo r 1972 between China and

Cuba.

,18 Peking Review-, No. 11

As Seen From Iran

Fight to Defend Petroleum Rights

T R A N is wor ld - famous for p e t r o l -
eum. I t s 227 m i l l i o n tons of crude

o i l i n 1971 was t h i r d highest among
the wor ld ' s pe t ro leum produc ing
countries.

I ran ' s pe t ro leum centres are m a i n l y
i n the south . Abadan is a w e l l - k n o w n
pe t ro l eum ci ty . O n our w a y there,
w e .saw f r o m the plane K h a r g Is land,
a crude o i l expo r t i ng centre, i n the
Persian Gul f . Dozens of vessels on
the b lue sea a r o u n d the i s land were
heading eastward •— tankers of
fo re ign monopo ly pe t ro leum com­
panies, f l y i n g d i f ferent flags b u t
loaded w i t h t he same type of cargo,
crude o i l , a l l bound for Europe, N o r t h
A m e r i c a or Japan.

K h a r g is a smal l 49-square-kilo-
nietre Island, b u t i t has become the
largest single crude expor t t e r m i n a l
i n the w o r l d . There is a pe t ro-chemi-
cal p l an t o n the is land. T o faci l i ta te
shipment of crude and take i n more
prof i t s fo r itself, t he Western o i l
consor t ium b u i l t a 135-mile, p ipe l ine
(mc lud ing a 27-mile double' sub­
marine" l ine) to ca r ry o i l t o the smal l
i s land 24 hours a day. Equ ipmen t on
t he I s l a n d . can p u m p 60,000 tons of
crude an hou r in to tankers anchored
i n the por t . Tankers o f the 500,000-
t o n class p l an to come close inshore
i n the near fu ture .

I t takes on ly 15 minutes b y air to
Abada n f r o m K h a r g . We were
q u i c k l y over the c i t y w h i c h was j u s t
a f i sh ing v i l l age before o i l was found
i n I r a n . Today A b a d a n has a popula ­
t i o n o f 400,000.

Aba dan has a well-deserved rep­
u t a t i on as an o i l c i ty . Tanks, p ipe ­
l ines and re f ine ry towers are every­
where . As soon as w e entered t he
c i t y proper, w e caught the s t rong
smel l of o i l . There is a la rge o i l
r e f ine ry and a wel l -equ ipped pe t ro­
chemical plant . One of the largest

i n the w o r l d , the r e f ine ry has a da i ly
capacity of h a n d l i n g 430,000 barrels
of crude an d t u r n s ou t 115 variet ies
o f o i l products .

F r o m K h a r g I s land to Abadan ,
where w e got a g l impse of I ran 's o i l
indus t ry , w e could no t he lp t h i n k i n g
of h o w m u c h of the I r a n i a n worke r s '
b lood and sweat had gone in to i t
since the f i r s t w e l l was d r i l l e d there
i n 1908. D u r i n g our v i s i t to the
Abadan o i l re f inery , w e saw some
photographs t aken i n the ear ly days
showing h o w to explo i t the oi l f ields
and d r i l l wel ls . Countless I r an i an
w o r k i n g people d id the back-break­
i n g labour to l ay the b ig pipelines
f r o m Abadan t o K h a r g Is land.
Covered w i t h o i l , they erected the
derr icks and b u i l t embankments b y
m o v i n g m a n y tons of rock to the
Gul f I n Abadan , our I r a n i a n
friends showed us a documentary
f i l m about construct ion on K h a r g
Island. We saw f r o m the f i l m h o w
the worke r s con t r ibu ted the i r ar­
duous labour i n p ioneer ing the con­
s t ruc t ion project .

As one can see f r o m the tankers
coming and going i n the harbour ,
fore ign monopoly capi ta l takes away
the m a j o r p a r t of I ran ' s o i l . The
produc t ion cost o f one ba r r e l of o i l
is on ly 28.5 U.S. cents. B u t the
ma rke t price is ten dollars and 74
cents, of w h i c h I r a n receives a mere
85 cents!

M o h a m m a d Reza Pahlavi , Shah of
I r a n , has po in ted ou t : " O i l is an ex­
ample of the in jus t ice done to the
developing nations b y advanced
countries." He also said, " O u r b i g ­
gest a im and ideal is to t ap and sell
our o i l ourselves."

The I r a n i a n Government and peo­
ple are f i g h t i n g to defend t h e i r
na t iona l economic interests. I r a n
founded the N a t i o n a l I r a n i a n O i l
Company i n 1951. W i t h the o ther

members o f the Organiza t ion o f Pe­
t r o l e u m E x p o r t i n g Countr ies a t a con­
ference i n Teheran i n Feb rua ry 1971,
I r a n took a f i r m stand against ex­
p lo i t a t i on b y the Western o i l monop­
o ly bloc and w o n a p r e l i m i n a r y
v i c t o r y b y securing a 35-cent rise i n
the posted pr ice of pe t ro l eum and a
5 per cent increase i n the t ax rate.

The U.S. "new economic p o l i c y " of
Augus t 1971 and the subsequent
devalua t ion of the U.S. dollar , h o w ­
ever, has caused a loss of 40 m i l l i o n
dollars to I r a n . I n last January 's
ta lks w i t h representatives of the
Western o i l companies i n Geneva,
I r a n and other O.P.E.C. members
f i n a l l y succeeded i n . forcing the
Western o i l companies to agree to
compensate the Persian G u l f o i l ex­
p o r t i n g countries fo r t he i r losses
resu l t ing f r o m the dol lar devalua­
t i o n .

The pe t ro leum issue s t ruggle is no t
confined to the loss caused b y the
devaluat ion. The o i l expo r t i ng coun­
tr ies are demanding the r igh t , to share
i n the exp lo i ta t ion , f inanc ing , m a n ­
agement and admin i s t r a t i on of the
i n d u s t r y and i n the prof i t s . The
struggle s t i l l goes on.

A f t e r decades of effort , I r a n has
n o w t r a ined her o w n technical per­
sonnel i n o i l p roduc t ion and exp lo i ­
t a t ion . Th e I r a n i a n people hope tha t
I r a n w i l l t ap her o w n resources by
herself i n fu ture . D u r i n g our v i s i t ,
an I r a n i a n f r i e n d w h o w o r k e d at
Abadan fo r a l o n g t i m e t o l d us h o w
a fore ign o i l company sent ' h i m to
s tudy i n a European country . He
said tha t he s t i l l was i nd ignan t a t
some foreigners" a r rogant and
unreasonable att i tudes towards
I ranians w h e n he was there. I r a n i a n
friends t o l d us t h ey w a n t e d to con­
t i nue t h e i r efforts t o free I r a n com­
ple te ly f r o m cont ro l b y fore ign o i l
companies.

(Hsirihua correspondentsj

March 17, 1972 19.

ROUND THE WORLD

AFRICA

First All-Africa Trade Fair

The F i r s t A l l - A f r i c a Trade Fan-
sponsored b y the Organiza t ion of
A f r i c a n U n i t y (O.A.U.) closed i n
N a i r o b i , capi ta l of Kenya , at m i d ­
n i g h t M a r c h 5. M o r e t han 30 A f r i c a n
countries par t ic ipa ted i n the fa i r .

A b o u t 150,000 people v i s i ted the

fa i r . Trade negotiat ions between

companies and at government leve l

were he ld and m a n y trade agree­

ments and contracts were signed.

M a u r i t a n i a n President and current
O . A . U . Cha i rman O u l d Daddah spoke
at the opening ceremony on Februa ry
24. He stressed tha t the t rade f a i r
was no t an o rd ina ry event. I t helps
to consolidate the O . A . U . w h i c h , he
said, is no t solely dedicated to
po l i t i c a l and decolonization problems
and the struggle against r ac ia l > dis-
c r i m i n a t i o n and imper i a l i sm, b u t also
w o r k s fo r the economic and social
development of A f r i c a n countries.
He sa id : " W e have a lways p u t more
emphasis on po l i t i c a l Issues t h a n on
others. W e have no choice as South
A f r i c a s tubborn ly sticks to her oc­
cupat ion of Namib ia , or to her ab­
hor ren t system of apar the id . " The
President added, " I t could . no t be
otherwise, . . . as l o n g as the w h i t e
m i n o r i t y , w i t h the compl i c i ty of the
B r i t i s h Government , shal l continue to
oppress our brothers i n Rhodesia and
as l ong as i n Mozambique, i n Guinea
(Bissau,) i n Cape Verde Islands, i n
Ango la , or elsewhere, Por tuga l and
fo r t ha t ma t t e r other fo re ign powers
shal l cont inue to deny the A f r i c a n
people the r i g h t to self-determina­
t i o n . "

K e n y a n Fore ign M i n i s t e r Njoroge
M u n g a i t o l d a press conference on the
closing day tha t the F i r s t A l l - A f r i c a
Trade Fa i r had been a success. I t

w i l l undoubted ly s t imula te so l idar i ty
among the people of A f r i c a , he said.

He stressed: "The p r i m a r y lesson
learn t is t ha t po l i t i c a l independence
is insecure w i t h o u t ma tch ing eco­
nomic advancement and se l f -suff i ­
ciency. This advancement has to be
based on our o w n efforts, our o w n
resources •— i n short , on the basis of
self-reliance."

D u r i n g the fa i r , min is te rs and gov­
ernment representatives f r o m 34
A f r i c a n countries as w e l l as repre­
sentatives of some A f r i c a n economic
organizations he ld discussions f r o m
Februa ry 28 to M a r c h 3 on the
s t rengthening and p r o m o t i o n of eco­
nomic co-operation and t rade re la ­
t ions among A f r i c a n countries. T h e y
adopted a number of recommenda­
t ions, supported the establishment of
an association of A f r i c a n t rade p r o ­
m o t i o n organizations and elected
some countries to the prepara tory
commit tee to draf t an association
cons t i tu t ion .

SUDAN -

Agreement on Peaceful
Solution of Southern

Problem

Gaafar Mohamed N i m e r i , President
and P r i m e M i n i s t e r of the Democrat ic
Republ ic of the Sudan, announced at
a mass r a l l y i n O m d u r m a n on M a r c h 3
tha t an agreement had been reached
between the Sudanese Govern­
men t and representatives f r o m the
southern pa r t of the coun t ry on r e ­
g iona l au tonomy of southern Sudan
w i t h i n the f r a m e w o r k of na t iona l
uni ty . .

The agreement was a r r i ved at
d u r i n g recent negotiat ions i n A d d i s
Ababa, Capi ta l of Eth iopia , between
the Sudanese Government Delegat ion

headed b y D e p u t y President . and

M i n i s t e r of Southern A f f a i r s A b e l

A l i e r and representatives f r o m sou th­

ern Sudan.

President N i m e r i po in ted ou t t ha t
the agreement " is a great and h is ­
to r i ca l v i c t o r y of the Sudanese people
w h i c h helps to m a i n t a i n the u n i t y of
the people and the i n t e g r i t y of the
l a n d of our coun t ry . "

He stressed tha t the A d d i s Ababa
accord was a v i c t o r y no t on ly f o r the
Sudan b u t f o r the who le of A f r i c a
because there was no t a single A f r i ­
can state tha t h a d not suffered w h a t
the Sudan had suffered as the resul t
of colonial ist policies and p lann ing .
Sudan's success i n reso lv ing th is
p r o b l e m was a n e w achievement t h a t
reinstated self-confidence i n A f r i c a n
states and peoples and i n the possi­
b i l i t y of achieving po l i t i c a l u n i t y i n
spite of d is t inc t ive differences, he
said.

President N i m e r i said, "Enemies of
the Sudan w a n t e d the southern ques­
t i o n to be a dagger ever i n i ts hear t . "

He called fo r v ig i lance against
conspirators w h o wan ted to "render
the A d d i s A b a b a agreement on ly i n k
on paper."

The President p romulga ted a r e ­
pub l i can decree g r an t i ng reg iona l
au tonomy to the southern pa r t of
the Sudan w i t h i n the f r a m e w o r k o f
na t iona l u n i t y . H e announced at the
same t i m e t h a t the Sudanese Gov­
ernment decided to f i x M a r c h 3 as
"Na t iona l U n i t y Day . "

MALAYSIA AND INDONESIA

Oppose Soviet Government's
Conspiracy

I n collusion w i t h the reac t ionary
Sato government of Japan, the Soviet
Government recent ly raised the
absurd idea t h a t the S t ra i t of Malac ­
ca should be " in te rna t iona l ized ." T he
a i m is t o have a hand i n the affairs
of the s t ra i t and encroach upon the

20 Peking Review, No. 11

sovere ignly of t he - states on b o t h
Sides of; i t . , Th is , conspiracy is
opposed .by t he .Governments of
Malays ia and Indonesia.

•.. A M a r c h 3 K y o d o r epor t . s a id tha t
w h e n Soviet Ambassador to Japan
Troyanovsky called on Japanese V i c e -
Fore ign Min i s t e r I i a r u k i M o r i t ha t
day he conveyed to the Sato govern­
men t the Soviet Government ' s posi­
t i o n regard ing the S t ra i t of Malacca
as an " in t e rna t iona l s t ra i t ."

The K y o d o repor t said the Soviet
Ambassador t o l d H a r u k i M o r i tha t
"the Soviet U n i o n regards i t as an i n ­
t e rna t iona l s t ra i t l i n k i n g the h i g h
seas, t h r o u g h w h i c h free nav iga t ion
should be a l lowed." He asked, " W h a t
is the op in ion of the Japanese
Government?"

A spokesman of the Fore ign ' M i n ­
i s t r y of Malays ia re i te ra ted to the
press on M a r c h 6 tha t t he S t r a i t of
Malacca is n o t an in t e rna t iona l s t ra i t
and that. Malays ia w i l l oppose any
a t tempt to " in terna t ional ize" i t .
Indonesian Fore ign Min i s t e r M a l i k
said i n D j a k a r t a on M a r c h 5 t h a t I n ­
donesia cannot agree w i t h the Soviet
v i e w . He said: "The Russians can say
wha tever they w i s h b u t w e have our
o w n v i e w about the S t ra i t of
Malacca."

Malaysia , Singapore and Indonesia
issued a j o i n t statement on N o v e m ­
ber 16, 1971 declar ing t r i p a r t i t e j o i n t
responsib i l i ty fo r the affairs of the
S t ra i t of Malacca and the S t ra i t of
Singapore. The statement clearly
stated tha t the t w o straits are no t
i n t e rna t iona l and i n order to protect
the interests and r igh t s of the states
on b o t h sides of the S t r a i t of Malacca,
i t expressed opposi t ion to any p lo t to
" in te rna t iona l ize" i t .

.. I t , is no accident t ha t Soviet r e v i ­
sionist socia l - imper ia l i sm is casting a
covetous eye on the S t ra i t of Malac ­
ca, the m a i n passage between the I n ­
d ian Ocean and the Sou th China Sea.
I n recent years, i t has : car r ied out
f r an t i c expansionist act ivi t ies on the

seas i n doing a l l i t can to b u i l d up
nava l hegemony i n the vast area f r o m
the B lack Sea, the Medi ter ranean, the..
Red Sea, the I n d i a n Ocean and the
West Pacific to the Sea of Japan. Of
late, qu i te a number of Soviet w a r ­
ships have entered the I n d i a n Ocean
t h r o u g h the S t ra i t of Malacca and
carr ied ou t act ivi t ies w h i c h have
seriously threatened the securi ty o f
a l l countries i n t h a t area.

Peddl ing the " in t e rna t iona l i za t i on"
of the s t ra i t i n league w i t h the Jap­
anese reactionaries w h o c la im " the
S t ra i t of Malacca is the l i f e l ine of
Japan," Soviet revis ionis t soc ia l - im­
per ia l i sm has n o w f u r t h e r exposed i ts
a m b i t i o n of expansion and aggression.

SATO AND COMPANY

Clinging to Hostile Stand
Towards China

O n M a r c h 6 the react ionary Sato
government of Japan came u p w i t h
a so-called " u n i f i e d v i e w on t he
status of T a i w a n , " v ic ious ly a l leging
t h a t " the status of T a i w a n remains
t o be de termined." This bares the
ambit ions i t s t i l l has r ega rd ing
China's t e r r i t o r y T a i w a n .

O n behalf of the Japanese Govern ­
ment , Japanese Fore ign M i n i s t e r
Takeo . F u k u d a announced at the
L o w e r House Budget Commi t t ee
mee t ing on the af ternoon of M a r c h
6 the " u n i f i e d v i e w " w h i c h said:
1, As Japan renounced under the San
Francisco Peace Trea ty a l l r i g h t and
t i t l e to Ta iwan , i t is no t i n a pos i t ion
to speak oh the t e r r i t o r i a l status of
T a i w a n ; 2, However , the posi t ion
t a k e n b y the Government of the
People's Republ ic o f China tha t T a i ­
w a n is a t e r r i t o r y of the People's Re­
pub l i c of China is f u l l y under­
standable, i n v i e w p a r t i c u l a r l y of the
past circumstances and the fact t ha t
i n the U n i t e d Nat ions the Govern ­
men t of the People's Republic of
China has come t o represent China ;
3,. Therefore, i t w i l l be w i t h th is

rea l iza t ion , tha t the Japanese Govern­
men t w i l l ac t ive ly endeavour to
normal ize the re la t ions . . . between
Japan and the People's Republ ic of
China.

This " u n i f i e d v i e w " pa ins tak ing ly
concocted b y the Sato government is
essentially a cont inued spreading of
the nonsense t h a t " the status of
T a i w a n remains to be de termined."
I t once again reveals tha t the Sato
government is ins is t ing on i ts reac­
t i o n a r y stand of being host i le towards
China.

T a i w a n has been par t of China's
t e r r i t o r y since ancient t imes. A f t e r
W o r l d W a r I I , i n accordance w i t h the
Cairo Decla ra t ion and the Potsdam
Proclamat ion, T a i w a n w h i c h had
been occupied b y Japan fo r 50 years
was r e tu rned to China. Japan ac­
cepted t he s t ipulat ions i n the Cairo
Decla ra t ion at the t i m e of her sur­
render. However , t he Sato govern ­
men t del ibera te ly ignores the fact
and alleges instead tha t " i t is no t i n
a pos i t ion to speak on t h e t e r r i t o r i a l
status o f T a i w a n . " Obvious ly the Sato
government 's sinister design is to
assert t h a t " the ' t e r r i t o r i a l status' of
T a i w a n remains to be de termined."
I t is on ly present circumstances
w h i c h have made i t d i f f i c u l t for i t
to say so pub l i c ly .

I n i ts " u n i f i e d v i e w , " the Sato
government also stated tha t i n v i e w
of the fact t ha t " i n the U n i t e d N a ­
t ions the Government o f the Peo­
ple's Republ ic of China has come to
represent China ," " the pos i t ion t aken
b y the Government of the People's Re­
publ ic o f China t h a t T a i w a n is a
t e r r i t o r y of the People's Republic of
China is f u l l y understandable." I t
tu rns out t ha t according to the Sato
government there is a re la t ionship
between China's l a w f u l seats i n the
U n i t e d Nat ions and the fact t ha t
" T a i w a n is a t e r r i t o r y of the
People's Republ ic of China ." I n
v i e w of this , i t is " f u l l y unders tand-

(Continued on p. 23.)

March 17, 1972 21

i l U n i l l H H i n n H t ! l t l l ! ! l l ! i l l l l l l l l l ! I I I ! ! 1 i U I U l ! U i l l l i a i ! I I H I I I i ! I H I t I I l l l i l) l l ! H I 9 i : ! l l ! i l l l l i l l l l l l ! l

Big Advances in
Pharmaceutical Industry

CH I N A ' S pharmaceut ica l i ndus t ry
has developed r ap id ly . The na­

t i o n is self-sufficient i n a l l major
drugs fo r t r ea t ing and p reven t ing
diseases, a n d exports medicines to
other countries. China is basically
self-suff icient i n the chemicals need­
ed fo r pharmaceut ical p roduc t ion .
Na t iona l ou tpu t of sulfa drugs, a n t i ­
biotics, ant ipyret ics , ant i - tuberculous
drugs, hormones, v i t amins and m e d ­
icines fo r endemic diseases last year
more t han doubled t h a t i n 1966 w h e n
the Great C u l t u r a l Revo lu t ion started.

The i n d u s t r y had a ve ry poor
founda t ion i n p re - l ibe ra t ion days
w i t h on ly a f ew coastal cities hav ing
some factories manufac tu r ing drugs
f r o m i m p o r t e d r a w materials . Mos t
medicines were i m p o r t e d and expen­
sive. The w o r k i n g people could no t

Workers in Tientsin's Weimin Pharmaceutical Factory
packing 706 plasma substitute, a new type of

anti-shock fluid.

af fo rd to b u y drugs w h e n they were
sick.

Accord ing to Cha i rman Mao's
teaching " M a i n t a i n i n g independence
and keeping the i n i t i a t i v e i n our own
hands and r e l y i n g on our o w n ef for ts"
and his other re la ted instruct ions, the
pharmaceut ica l i n d u s t r y has made
tremendous development since the
found ing of N e w China. A f a i r l y
comprehensive sys tem i n the ' i ndus t ry
has t aken shape w h i c h includes
scientif ic research, designing of fac­
t o r y construct ion and technological
processes, manufac ture of equipment
and produc t ion . Th e amount and
varieties of drugs have increased b y
w i d e margins and prices have been
repeatedly reduced. On Augus t 1,
1969 a na t i onwide a l l - r o u n d medicine
price cut lowered t he l eve l b y 37 per
cent. Medicines n o w are on ly one-
f i f t h of w h a t they cost i n the ear ly
pos t - l ibera t ion days. Prevent ive vac­

cines and drugs f o r
ch i ld ren a n d some
o r a l l y adminis tered
contracept ive drugs
are suppl ied free of
charge.

B i g efforts have
been made over the
last f e w years b y the
pharmaceut ica l indus­
t r y i n s t u d y i n g and
p roduc ing drugs need­
ed b y the r u r a l areas.
Shanghai has t r i a l -
produced 100 new
medicines fo r r u r a l
areas d u r i n g the Great
C u l t u r a l Revolu t ion .
U n i f i e d d r u g prices
have been set t h r o u g h ­
out the count ry .
M o u n t a i n , r u r a l - and
remote regions can
get drugs at the same
pr ice as i n the cities
and this helped these
areas develop the i r
medica l and hea l th
w o r k . Pharmaceut ical
factories often send
inves t iga t ion groups to
the countryside to

solici t opinions f r o m commune m e m ­
bers and loca l doctors so as to i m ­
prove t he i r w o r k .

P roduc t ion of drugs made f r o m
medic ina l herbs and f r o m b o t h he rba l
and Western medicines has gone u p
r ap id ly . M a n y places have tapped the
r i c h resources of inexpensive t r a d i ­
t i o n a l crude drugs and made var ious
k inds of medicines w h i c h the w o r k i n g
people welcome.

Port of Shanghai

TH E largest i n China, the Po r t of
Shanghai i n the l o wer reaches of

the Yangtze R ive r is an all-season
p o r t located h a l f - w a y up the coast
Before l i b e r a t i o n i t was a br idgehead
f r o m w h i c h the imper ia l i s t s car r ied
out po l i t i ca l , m i l i t a r y , economic and
c u l t u r a l aggression against China.
Great changes have t aken place here
since l i be r a t i on thanks to socialist
t ransformat ions and h a r d w o r k b y
the p o r t workers .

Today's p o r t throbs w i t h ac t i v i t y .
A l o n g the Whangpoo R i v e r f r o m
Woosung at i ts estuary t o M i n h a n g ,
a r i s i ng i n d u s t r i a l d is t r ic t , are
anchored m a n y freighters designed
and made i n Ch ina as w e l l as fore ign
vessels. The docks, are l i ned w i t h
new warehouses. D i f f e r en t types of
cranes operate w i t h o u t s topping, -
w h i l e lorr ies , electric f o r k l i f t s and
t ractors shu t t l e o n cement roads.
Dockers handle cargoes needed for
i n d u s t r i a l and f a r m p roduc t ion and
articles fo r da i ly use w h i c h are sent
to var ious par ts of China. They also
l o a d ' expor t products on to ocean­
going freighters sai l ing to other
countries.

The por t now is l i n k e d w i t h oyer
100 countries and regions. I t s cargo
hand l ing capacity increases yea r ly
w i t h the development of the na t iona l
economy. The m o n t h l y average of
cargoes handled b y the p o r t i n 1971
was one and a ha l f t imes tha t of a
who le year i n the ear ly post - l ibera­
t i o n days;, the amount of i m p o r t and
expor t goods handled last year rose
more t h a n 200-fold compared w i t h
1951.

22 Peking Review, No, 11

To meet the r a p i d g r o w t h of
China's i n d u s t r i a l and ag r i cu l t u r a l
p roduc t ion and constant ly increasing
fo re ign t rade, the por t ' s worke r s ,
cadres and technicians act ively car­
r i e d ou t capi ta l construct ion projects
i n the por t . A f t e r be ing renovated and
expanded, the dock of the f i f t h w o r k
zone can accommodate seven 10,000-
t o n freighters and load or un load
t h e m simultaneously. The n i n t h
w o r k zone — a dock fo r j o i n t l and
and wate r t ranspor t service s i tuated
near Woosung — was waste g round
p r i o r to 1958. N o w r a i l lines go
d i rec t ly to warehouses and r iverside,
thus enabl ing more ships to enter t he
p o r t and shor tening the be r t h ing
per iod .

Por t worke r s realize tha t the i r j o b
is closely comiected w i t h China's so­
cialist construct ion. Consequently,
they have had continuous new suc­
cesses. Worke r s i n the seventh w o r k
zone accomplished the feat of u n ­
load ing 10,000 tons o f coal f r o m a
coll ier on the same day i t a r r ived .
The f i r s t w o r k zone worker s un load­
ed 22,000 tons of cargoes i n 29 and a
ha l f hours , b r i n g i n g w o r k efficiency
to a new level .

The dockers' ou t look has under­
gone p r o f ound changes along w i t h
the development of construct ion at
the por t . Masters of t he i r o w n des­
t i n y , they have t aken an active pa r t
i n p o r t management. There are n o w
over 800 cadres at d i f fe ren t levels
w h o were p romoted f r o m the ranks
of workers , m a k i n g up t w o - t h i r d s of

a l l the cadres. M a n y dockers and
sailors have become technicians,
engineers, captains or pi lots . The i r
pa r t i n r e v o l u t i o n and p roduc t ion has
been an active one.

Education in Tibet

SI N C E last November, 400 workers ,
peasants and soldiers of T ibe tan

and other nat ional i t ies (many are
ch i ld ren of emancipated serfs) f r o m
the T ibe t Autonomous Region have
been enrol led i n universi t ies and
colleges i n Peking, Shensi Province
and other places. Th i s is an ind ica ­
t i o n of the r a p i d development of
education i n th is reg ion under the
guidance of Cha i rman Mao's r e v o l u ­
t i o n a r y l ine .

The masses of serfs and slaves l i v e d
i n mise ry under the reac t ionary ru le
of feudal serfdom before l ibera t ion .
There were on ly t w o schools i n Tibe t
w h i c h t r a ined ecclesiastical and
secular officials f o r the l o c a l reac­
t i ona ry government . Us ing t h e i r
cu l t u r a l monopo ly and po l i t i ca l and
economic privi leges, t h e serf-owner
class ruthlessly explo i ted and op­
pressed the serfs. A n inves t iga t ion
of f i ve b ig manors i n 1951 revealed
tha t 95 per cent of 580 w o r k i n g peo­
ple were I l l i t e ra te .

I n 1952, the second year of Tibet 's
l ibera t ion , Cha i rman Mao ins t ructed
the People's L i b e r a t i o n A r m y s ta t ion­
ed i n T ibe t t o help t he local -people
develop the i r economy and cul ture .

Established i n A u g u s t t h a t year, the
Lhasa P r i m a r y School became Tibet 's
f i r s t school f o r serfs, slaves and the i r
chi ldren .

The democratic r e f o r m was carr ied
out i n 1959 after the rebe l l ion staged
b y the react ionary cl ique of the upper
s trata headed b y Da la i had been
quelled. Var ious k inds of schools and
po l i t i ca l evening schools were set u p '
fo r the emancipated serfs and slaves
w h o were eager to l ea rn to read and-
w r i t e . B y 1965 there was an inst i tute"
for nat ional i t ies , a teachers' school,
seven m i d d l e schools and 1,970 p r i -
m a r y schools t h roughou t Tibet . Tota l -
enrolment was 73,600.

D u r i n g the Great C u l t u r a l Revo lu ­
t i o n the revisionist l ine pushed by
L i u Shao-chi has been cr i t ic ized and
the emancipated serfs and slaves
seized back the power usurped b y the
class enemy. Educa t ion registered
s t i l l greater progress. The number
of students rose to 83,000 last year.
The L i e h m a i Commune i n L ung t zu
Coun ty set u p a p r i m a r y school and-
its brigades th ree add i t iona l p r i m a r y
schools. The H u i t u n g M i d d l e School
i n ! the L o k a - a r e a r a n shor t - t e rm
t r a i n i n g classes fo r local cadres and
t r a ined .82 p r i m a r y school teachers
and 89 peasant-doctors last year. On_
the sparsely popula ted grassland I n '
no r the rn Tibet , the H u n g c h i Com ­
m u n e established a mob i l e school.
Teachers make t h e i r rounds of the
brigades to g ive lectures. A l l school-
age ch i ld ren i n the commune at tend
school.

(Continued from p. 21.)

able" w h y the Sato government so
fever ishly obstructed the res tora t ion
of the l a w f u l r igh ts of t he Peo­
ple's Republ ic o f China i n the U n i t e d
Nations.

A n s w e r i n g questions i n the D i e t
the same day t he Japanese Govern ­
m e n t came out w i t h the "un i f i ed
View," Japanese Fo re ign M i n i s t e r
Takeo F u k u d a declared once again tha t

" t h e nat ional is t government [meaning
the Chiang Kai -shek gang] is i n
existence, and the [Japanese] Gov­
ernment has signed a t rea ty w i t h i t
i n a f r i e n d l y and calm manner, tha t
is the Japan-China t r ea ty [meaning
the i l l ega l Japan-Chiang t r e a t y] . "
Here F u k u d a made i t clear tha t the
pa ins tak ing efforts o f Sato and com­
pany are to " u n i f y " t h e i r " v i e w s " on
the basis of the react ionary stand of
" t w o Chinas" o r "one China, one
Taiwan." .

W h i l e i t was being manufactured ,
th is " u n i f i e d v i e w " of the Japanese
Government was f i r m l y opposed b y
Die t members i n the opposi t ion par­
ties. Even as F u k u d a "exp la ined" to
the opposit ion parties t he content of
the " u n i f i e d v i e w " at the L o w e r
House Budget Commit tee Counci l
meet ing on M a r c h 3, Die t members
i n these parties declared on the spot
t h e i r refusal to accept i t and said
they w o u l d h o l d the Sato government
responsible.

March 17, 1972 23

English Language Transmissions
(Some of the frequencies listed below are used for summer or winter

only. Specific changes will be announced in our broadcasts.)

Peking Time Local Standard Time Metre Bands Kc/s

EAST AND SOUTH 00:00-01:00 18:00-19:00 (Cape Town, Salisbury) 39, 30, 19 7620, 9860,-15095
AFRICA 19:00-20:00 (Dar-es-Salaam)

01:00-02:00 19:00-20:00 (Cape Town, Salisbury) 39, 30, 19 7620, 9860, 15095
20:00-21:00 (Dar-es-Salaam)

WEST AND NORTH 03:30-04:30 18:45-19:45 (Monrovia) 31, 30, 25, 19 9440, 9965, 11695, 15030
AFRICA 19:30-20:30 (Accra, Freetown)

20:30-21 ;30 (Lagos)
21:30-22:30 (Cairo)

04:30-05:30 19:45-20:45 (Monrovia) 31, 30, 25, 19 9440, 9965, 11695, 15030
20:30-21:30 (Accra, Freetown)
21:30-22:30 (Lagos)
22:30-23:30 (Cairo)

EUROPE 04:30-05:30 21:30-22:30 (London, Stockholm, 47, 45, 39, 33, 25 6270, 6610, 7590, 9030,
Paris) 11650

05:30-06:30 22:30-23:30 (London, Stockholm, 45, 33, 25 6610, 9030, 11650
Paris)

NORTH AMERICA 08:00-09:00 19:00-20:00 (E.S.T.) 25, 19, 16 11675, 15060, 17673
(EAST COAST) 09:00-10:00 20:00-21:00 (E.S.T.) 42, 30, 25, 19, 16 7120, 9780, 9972, 12055,

15060, 17715, 17855
10:00-11:00 21:00-22:00 (E.S.T.) 30, 25, 19, 16 9972, 12055, 15060, 17715,

17855
11:00-12:00 22:00-23:00 (E.S.T.) 42, 30 7120, 9780
20:00-21:00 07:00-08:00 (E.S.T.) 31, 25, 19 9480, 11685, 15095

NORTH AMERICA 11:00-12:00 19:00-20:00 (P.S.T.) 42, 31, 30, 25, 19, 7120, 9460, 9780, 11650,
(WEST COAST) 16 15060, 15095, 15385,

17735
12:00-13:00 20:00-21:00 (P.S.T.) 31, 25, 19, 16 9460, 11650, 15060, 15095,

15385, 17735
AUSTRALIA AND 16:30-17:30 18:30-19:30 (Aust. S.T.) 25, 19, 16 11600, 11720, 15060,

NEW ZEALAND 20:30-21:30 (N.Z.S.T.)
15435, 17835 NEW ZEALAND 20:30-21:30 (N.Z.S.T.)

J 17:30-18:30 19:30-20:30 (Aust. S.T.) 25, 19, 16 11600, 11720, 15060,
21:30-22:30 (N.Z.S.T.) 15435, 17835

SOUTHEAST ASIA 20:00-21:00 19:00-20:00 (Western Indonesia, 32, 25, 19 9290, 11650, 15240,
Bangkok) 15510

19:30-20:30 (Singapore)
20:00-21 ;00 (Saigon, Manila)
18:30-19:30 (Rangoon)

21:00-22:00 20:00-21:00 (Western Indonesia, 32, 25, 19 9290, 11600, 15240,
Bangkok) 15510

20:30-21:30 (Singapore)
21:00-22:00 (Saigon, Manila)
19:30-20:30 (Rangoon) -

SOUTH ASIA 22:00-23:00 19:30-20:30 (Delhi, Colombo) 41, 40, 30, 19 7315, 7470, 9860, 15095
19:00-20:00 (West Pakistan)
20:00-21:00 (East Pakistan)
19:40-20:40 (Kathmandu)

23:00-24:00 20:30-21:30 (Delhi, Colombo) 41, 30, 19 7315, 9860, 15095
20:00-21:00 (West Pakistan)
21:00-22:00 (East Pakistan)
20:40-21:40 (Kathmandu)

02:00:03:00 23:30-00:30 (Delhi) 248 1210

