

Dubinsky, David
1945-52

Telephone
COLUMBUS 5-7000

Cable Address
ILGWU - NEWYORK


INTERNATIONAL
LADIES' GARMENT WORKERS' UNION

· · ILGWU BUILDING · ·
1710 BROADWAY, NEW YORK 19, N.Y.

DAVID DUBINSKY,
President

plc
July 24, 1945

Mrs. Eleanor Roosevelt
Val-Kill Cottages
Hyde Park, Dutchess County
New York

Dear Mrs. Roosevelt:

At the time when you wrote the two articles of your resentment to Communist tactics in America, I read a criticism of your position in the DAILY WORKER, indicating that they sent you material to enlighten you of the true policies of the Communist Party.

I don't know whether you had a chance to follow the Communist press in the last few weeks. At any rate, the editorial in this morning's TIMES refers to it as a fake discussion. However, the important point is that a year and a half ago, at a secret meeting of the National Executive Committee of the Party, Browder suggested a new line which Foster and Darcy were opposed to. The NEW YORK WORLD TELEGRAM reported this development at that time and Foster promptly denied it. Two weeks ago, the DAILY WORKER printed a speech that Foster delivered at that time indicating that the story in the press was true, and that he was lying merely because of orders from the Party which clearly brings out your position.

I thought you might be interested in the translation of an article which appeared in the JEWISH DAILY FORWARD which summarizes this entire situation and also a confession by Elizabeth Flynn, who is a star Communist member of the National Committee, which appears in POLITICAL AFFAIRS (Communist theoretical magazine) on page 612. In this same magazine on Page 642 is the Foster speech of January 20th which appeared in the DAILY WORKER, and, also on page 655 Foster's apologies for not making that speech public at that time.

With kind personal regards, I am,

Cordially yours,

David Dubinsky

DAVID DUBINSKY

TUES 7/24/46
THE PENITENT COMRADES

If further proof were needed that communism in the United States is an aberration divorced from normal American ways of life, it is being provided by the latest antics of the American Communists. For weeks now the comrades have been conducting a phony debate in their press to arrive at a predetermined result—namely, another change in their party line. They repudiate the line which Mr. Browder sought to sell to the American people while Russia was at war—the line that proclaimed a long truce with American capitalism and “bourgeois” democracy as the final climax to the long-continued Trojan Horse tactics of peaceful penetration—and return in serried ranks to their first love—revolutionary communism and the class struggle. With Russia out of the war and out of danger, that change was to be expected and is scarcely news. But new even in Communist history is the manner in which the debate is being conducted.

For that debate is one continuous self-abasement and self-flagellation. All the comrades who only yesterday hotly supported Mr. Browder's line today rush to the bench of public penitence to abjure it. They crowd one another to confess their errors; they proclaim their grief and shame at their own blindness; they grovel in the dirt to obtain absolution and incidentally hop on the bandwagon of the new party management.

All this is happening not because of the comrades' own insight into their past “error,” but because a French Communist denounced Mr. Browder's line and ordered a right-about-face for all Communists in the United States. Communism may have become part of Russian patriotism and as such a factor in our international relations. It has no place in the political life of America.

ONLY NOTES

BY Zivion (Dr. B. Hoffman)

(Dr. Hoffman, well-known news commentator and columnist of the Jewish press, devoted part of his column in the DAILY FORWARD of July 18 to a discussion of recent Communist political tactics in the United States. Below is a free translation of this item.)

* * * *

MR. FOSTER LEADS AGAIN

The gods surely were good to me. Were it not for the few cool days last week, I confess, I could not have mustered the energy and the patience to wade through the torrent of abusive verbiage which is daily descending in the Communist press upon the unlucky head of their fallen leader - Earl Browder.

Pity the discarded Communist idol! Only a short month ago this selfsame Browder was the almighty fuehrer of the American Communist tribe and his book TEHERAN was the Bible of the domestic Stalinists. Today, he and his book are the objects of vilest execration by his former disciples. Today, Browder is no more the leader of the Communist flock - he is a despised misleader. His TEHERAN has become anathema in Communist environs.

Foster has now ascended the throne, - yes, the same agile Foster who has fallen only to rise again so many times before in the higher Communist atratum.

But why has the righteous Mr. Foster remained silent so many months? Has he just discovered that Browder was an opportunist and a traitor to the doctrines of Marx and Lenin? Has he only discovered Browder's crimes after Jean Duclos, French Communist Party secretary, had brought down a Moscow-branded big stick upon the head of the unfortunate Earl?

Of course not. Long before Duclos had flashed the new Moscow light, Foster was opposed to the "New Communist line" inaugurated by Browder a year and a half ago, which made "peace with capital", shelved Socialism and gave up the class struggle. Foster expressed his opposition to the Browder policy in a letter to the Communist Party National Executive at that time stating that Earl Browder's new course completely discarded all former Communist

tenets and beliefs. So, why did he, by his very subsequent silence, acquiesce in it?

Foster relates that his letter was rejected at a plenary meeting of the Communist Political Bureau by a vote of 40 to 2, with himself and Sam Darcy of Philadelphia only voting for it. But what has this intrepid leader done after that? Not a thing, except to obey what Browder told him to do and to defend publicly on many occasions this emasculated and denatures Communist line which Browder and the Political Bureau had ordained. He did even more than this. When a daily newspaper revealed at that time the fact that Mr. Foster had voted against the surrender of the old revolutionary line, he flatly denied it as a vicious invention by Communist "detractors."

Today, Foster is once again a Communist hero. He reviles Mr. Browder and tears the poor fellow apart. Today, however, the business of kicking the fallen Earl is Good Communist policy. Today, every Communist mule is entitled to kick the prostrate body of the ex-leader. It is part of the accepted ritual, to be sure.

The unprinciples coward - for that's what he is - Mr. Foster is again the acknowledged leader of the American Communists. He is, in my judgment, the right man in the right place. A party without principles should have a leader without principles.

August 9, 1945

Dear Mr. Dubinsky:

Rose Schneiderman called me last night and I am sure she told you that I am not taking the chairmanship of any organization at the present time.

I think, however, that I ought to tell you that I feel the Liberal Party in backing Judge Goldstein who is Governor Dewey's candidate, just because you never really want to agree with the American Labor Party, may be doing something which will reach beyond what you at present contemplate.

This fight in New York City may have an effect on the state and the nation and I am not at all sure that the Liberal Party has taken the long view.

Do not ever hesitate to ask me to do anything you really want me to do. I am not worried about being involved too deeply on either side of this slight difficulty which exists between your warring factions.

Very sincerely yours,

September 24, 1945

Dear Mr. Dubinsky:

I was amused by your sending me my husband's statement in 1941. It is, of course, entirely true that mayoralty elections were held in 1937 years so that the interests of the city could be separated from the interests of the state and nation, but no one can presume to say that the circumstances which my husband faced at the time he made that statement, are duplicated today. You know as well as I do that they are not.

Mayor LaGuardia was not beholden to any Republican Governor who was the titular head of his party. Judge Goldstein has changed his party politics in order to get this nomination and he will be beholden to a Republican Governor, whom you acknowledge you do not consider a liberal and whom you do not desire to strengthen.

A mayor of New York City can build up considerable strength and you know that in a gubernatorial election, a Republican must be beaten in New York City.

I think General O'Dwyer's record shows that he has stood in the past for what was right even when he had some pretty tough people to buck. I think he will do that again.

I may be wrong and you may be wrong, since you believe that Judge Goldstein will be beholden to you and therefore a good Mayor. We will have to wait for time to prove which one of us is guessing right.

Very sincerely yours,

7000

Cable Address
ILGWU-NEWYORK


INTERNATIONAL
LADIES' GARMENT WORKERS' UNION

· · ILGWU BUILDING · ·
1710 BROADWAY, NEW YORK 19, N.Y.

DAVID DUBINSKY,
President

September 20, 1945.

Mrs. Eleanor Roosevelt,
Hyde Park,
New York.

brackets

Dear Mrs. Roosevelt:

I have just come across a statement
by President Roosevelt in 1941, bearing on the municipal
elections of that year. In it he made it clear that
municipal elections have no bearing on either State or
national elections.

Many of us have forgotten about it.
That is why I thought it would be of interest to recall
it.

Sincerely yours,

David Dubinsky
David Dubinsky

h

New York Times: October 25, 1941 — President Roosevelt's statement

"Although my New York voting residence has always been upstate, I have lived and worked in New York City off and on since 1904. I have known and observed New York Mayors since that time.

I am not taking part in the New York City election, but because the City of New York contains about one-half the population of New York State, I do not hesitate to express the opinion that Mayor LaGuardia and his administration have given the city the most honest, and I believe, the most efficient municipal government of any within my recollection.

The fact that the city's election has no relationship to national politics but is confined to civic policies, is attested by the fact that the constitution of the State provides for the municipal election in off years when neither a Governor, nor a President, nor a member of the House or Senate of the United States are to be chosen."

August 27, 1946

Dear Mr. Dubinsky:

Many thanks for your letter of August 24th.

I think Judge Goldstein's weakness is that he is not the Republican Party candidate and yet he has accepted to run as a candidate of the Republican Party. Whether the Liberal Party nominated him first is of little consequence because being nominated by the Liberal Party would not mean election for anybody.

I would agree with you that Mayor LaGuardia could not have been elected had he not been a candidate of a fusion movement, but Mayor La Guardia is quite a different proposition from Judge Goldstein. The two are not synonymous. I am sure you are not naive enough to think that because Judge Goldstein was not a Republican that he will not have to be beholden to them if elected. He will have to be beholden to them to a greater extent than Mayor La Guardia who was a Republican.

I know quite well that there are forces in New York City back of General O'Dwyer which are not good forces. I do not think they are any worse than the Republican forces. Neither party has a corner on gangsters or corrupt politicians.

The American Labor Party in New York City undoubtedly has some communists in it but that does not mean it is controlled by communists. However, I know very little about it, but I do not think that General O'Dwyer will be controlled by either the communist element in the Labor Party or the Tammany Hall-Costello group. I do think that Judge Goldstein will find it very hard to be ungrateful to the Republican Party and hold his allegiance only to the Liberal Party.

I have told you, Dear Mr. Dubinsky, all along that I felt the split among labor people was bad for the labor movement. I feel it is bad politically in New York City,

I know you are fighting the communists, but I think you would fight them far more satisfactorily if you and Mr. Hillman were together in the same organization and not weakening each other by being separated,

You told me that what you did in this campaign did not in any way mean that the Liberal Party or you individually would follow along the same line in 1946 and 1948, but I differ with you in believing that what happens in New York City is going to give strength one way or the other to what will happen in '46 and '48. Of course, I think you should fight corruption and control by the communists but if you did it together instead of as two separate groups, I think you would get much better results.

Very cordially yours,

On 5-7000

Cable Address
ILGWU - NEWYORK


INTERNATIONAL
LADIES' GARMENT WORKERS' UNION

ILGWU BUILDING
1710 BROADWAY, NEW YORK 19, N.Y.

DAVID DUBINSKY,
President

August 24, 1945.

Mrs. Eleanor Roosevelt,
29 Washington Square, West,
New York 11, N.Y.

Dear Mrs. Roosevelt:

Thank you for your letter of August 9th. I intended to write to you sooner, but frequent absences from the city during the past two weeks prevented me from doing so.

As you know, I am very keenly interested in New York City politics. In view of the remarks concerning this year's mayoralty election contained in your letter, which coincide with the views expressed in your column of the same day in the New York World-Telegram, I am taking the liberty of commenting upon several salient points which, in my judgment, should be made clear.

1. It is a fact that from January until May, the Liberal Party worked for an understanding with the Democrats on a good government candidate. We pointed out to them that the Democratic Party established for itself an enviable record in State and national politics and that it was time that the Democrats rehabilitated their unsavory reputation in municipal politics. It was also agreed with Messrs Flynn and Kelly that our joint candidate was not to accept the designation of the American Labor Party. This plan failed because O'Dwyer - emboldened by the Mike Quill, Marcantonio support, plus the support of some of the worst elements in the local political machines including the underworld - threatened Mr. Kelly with a primary fight. I can personally testify to the fact that Mr. Flynn was dismayed at these developments - and very much regretted the failure of the plan. Mr. Flynn has refused to make common cause with the American Labor Party in his own county.

2. Judge Goldstein and Joseph McGoldrick are not, in the first instance, Republican Party candidates. They were the original selections of the Liberal Party. While Mr. McGoldrick was our first choice for the nomination, it was he who urged us to unite around Judge Goldstein. As a matter of fact, on May 10, the New York Times headlined the news that Judge Goldstein was the choice of the Liberal Party for the mayoralty nomination. Several weeks later, he was nominated by the Republican Party.

5. The Citizens' Union, the Fusion Party, the Citizens' Non-Partisan Committee — the same good government forces which broke several years ago the grip of Tammany misrule and plunder in New York City — are all solid in their support of this ticket. Good government in New York City depends upon the unity of these forces. Irrespective of State or national politics, the record shows that in every fusion movement here the Republican Party always supported good government. You, no doubt, know that without Republican support, LaGuardia could never have been elected mayor of New York City.

4. In your column you say: "These groups will nominate a Judge Goldstein because they can use him." This is most unfair to Judge Goldstein, and, so far as I know, there is nothing substantial on which this unfriendly judgment may be based. Judge Goldstein, if elected, will be less under Republican influence than LaGuardia has been. LaGuardia was a Republican whereas Judge Goldstein has always been an independent Democrat. Those of us who have consistently fought for the cause of good government have confidence in Judge Goldstein's liberal and progressive outlook. The New York Post editorial of August 20 gives a true picture of the O'Dwyer candidacy and the forces back of it when it states: "The election of O'Dwyer would greatly strengthen the Clarence Neal-Marcantonio forces led by gangster Frank Costello and the Communists controlling the American Labor Party. O'Dwyer would be forced to consult these evil groups in making his major appointments and in forming his basic policies."

5. Do you really see nothing more in our effort to develop an honest, liberal movement in New York State than a "war among factions"? In your article and statements you have affirmed that democratic liberals cannot make common cause with those who practice the "philosophy of deception and the lie." Why then are you critical of us when we seek to organize a political party which refuses to make a united front with the Communists? The stubborn facts of experience have led the Labor Parties of Britain, of New Zealand, and Australia to the same position, and the Cooperative Commonwealth Federation of Canada has also steadfastly refused to combine with the Communists. This is no minor issue; it reaches to the roots of the whole democratic cause. It also touches fundamental issues in the field of public affairs and morals. As we struggle to develop this kind of an honest progressive political movement in this city and State, we had every reason to hope for your sympathetic understanding, now that you have changed your decision about participating in this year's municipal campaign.

6. Let me assure you, Mrs. Roosevelt, that the Liberal-Fusion-Republican coalition in the 1945 municipal campaign carries no implications whatsoever about 1946 or 1948, just as our joint efforts with the Republicans in 1937 and 1941 in support of LaGuardia had no bearing on our attitude in the elections of 1940, 1942 or 1944. It is hardly necessary to point out the fact that the Dewey support of LaGuardia in those years did not necessarily throw LaGuardia into the Dewey ranks. In this year's campaign, we are not fighting the battles of 1944, 1946 or 1948; nor should we be charged with the sordid purpose of attempting to "fool the people." We are fighting to prevent any possible comeback of the corrupt Tammany machine which is being aided and abetted by the Communists and their ilk.

