
PROUDLY OWNED BY OUR READERS£1

Morning Star
For peace & socialism Incorporating the Daily Worker Thursday February 1 2018

Arts and struggle
RICHARD BURGON argues that creativity is an

integral part of the � ght for socialism: P8

Austerity has done untold
damage to disabled and
ethnic minority workers

Unite Equalities
Conference: P9, 10, 11

This edition is provided to delegates attending Uni te Equalities
Conference today with the kind support of their unio n

CAPITA: HEADING
TOWARDS
ANOTHER
CARILLION?
by Conrad Landin
Industrial Reporter

TORIES could soon have “another
Carillion” on their hands, trade
unions and opposition leaders
warned yesterday after outsourcing
giant Capita issued a pro� t warning.

The company’s shares plunged to
a 15-year low after it begged inves-
tors for cash.

Capita’s key contracts include run-
ning the government’s jobseeker’s
allowance helpline, teachers’ pen-
sions and curfew tags for convicts.

The company’s new chief execu-
tive Jonathan Lewis, who took up the
role on December 1, admitted the
group had become “far too complex”
and said “signi� cant change” was
needed to get Capita back on track.

Shares in the � rm crashed more

than 42 per cent to lows not seen
since early February 2003.

A government spokeswoman
insisted the � rm was not “in a com-
parable position to Carillion.”

But shadow cabinet of� ce minis-
ter Jon Trickett (pictured) said: “We
cannot afford another Carillion. The
government must take serious steps
to oversee the activities of Capita,
which is the third major outsourcing
company in the last month to issue
pro� t warnings.

“The Tories’ privatisation dogma
risks lurching our public services
from crisis to crisis, threatening jobs,
taxpayers’ money and leaving people
without the services they need.

“The government must end its
ideological attachment to private
pro� t in public services and instead
start putting the public interest � rst.”

Following the collapse of Carillion
last month, Labour has called for a
major shift in government procure-
ment policy, with privatised services
brought back in-house.

TUC general secretary Frances
O’Grady also compared Capita’s woes
to those of its fellow contractor.

“Today’s pro� t warning from
Capita is really worrying,”
she said.

“That’s why the TUC is
calling for an urgent risk
assessment of all large out-
sourcing � rms. It’s
essential the govern-
ment completes this
quickly and is prepared
to bring services and
contracts in-house if
they are at risk.”

Carillion issued a

series of pro� t warnings before � nally
going under. Accountants KPMG are
the auditors for both companies.

There are also concerns that
Capita, which employs around 67,000
people, could face similar pension
troubles to Carillion, whose scheme
was heavily in the red when admin-
istrators were called in.

Commons work and pensions com-
mittee chairman Frank Field has put
Capita on his list of � rms to investi-
gate, as Capita’s pension fund de� cit

stands at a sizeable £381 million.
But the � rm has stressed

that it expects a current
review of the pension
scheme to show the de� cit
to be “signi� cantly” nar-
rowed.

Mr Lewis said Capita
had become “too widely

spread across multiple markets and
services, making it more challeng-
ing to maintain a competitive advan-
tage in every business and to deliver
world-class services to our clients
every time.”

He added: “Cost savings and non-
core disposals alone will not be
enough. We have also taken the sig-
ni� cant decision to suspend the
dividend and seek equity.”

The group also revealed that trad-
ing had worsened since the most
recent update at the end of last year.

Capita’s past failings in the public
sector have led to the nickname “Crap-
ita.” It has also been criticised for its
punitive enforcement of TV licensing
for which it holds yet another out-
sourced contract.

conradlandin@peoples-press.com
Star comment: p8

Outsourcing giant’s pro� ts plummet by 42%, sparking fears of collapse

NEWS HOME Morning Star2 Thursday February 1 2018

by Will Stone

A STUDENT occupation has
stalled plans to bulldoze Lon-
don’s Elephant & Castle shop-
ping centre to make way for
luxury � ats.

The activists, who have � n-
ished a week-long occupation
at London College of Commu-
nication (LCC), are claiming
victory after Southwark Coun-
cil accepted a delay to the
development on Tuesday
night.

Property developer
Delancey is working with the
college, part of University
Arts London (UAL), on plans
to build 1,000 homes, of� ces
and a new campus on the his-
toric site.

Campaigners have warned
the plans will not only see the
shopping centre, its bingo hall
and bowling alley demolished

but will also evict 70 local
businesses.

The Stop the Elephant
Development campaign group
points out that only 3 per cent
of the homes will be social
housing.

This is despite the council’s
planning policy stating that
all housing developments
should provide a minimum of
35 per cent affordable hous-
ing, half of which (17.5 per
cent) should be available at
social rents.

The student occupiers
believe developers tried to
exploit a common loophole
used in housing developments
that allows them to avoid
building the recommended
number of social housing if
partnered with not-for-pro� t
organisations.

In this case, the not-for-
pro� t organisation is LCC and
is why the plans included a

new campus for the college,
the students argued.

Delancey and UAL decided
this week to stall the develop-
ment to submit improvements
to the project.

UAL students union cam-
paigns of� cer Sahaya James
said: “The deferral should be
seen as a victory for the cam-
paigns that have worked tire-
lessly to � ght the sweeping
gentri� cation in Southwark.

“This has proven that direct
action and putting pressure on
LCC’s reputation worked.

“Delancey and UAL realised
that they would not have been
able to receive approval for the
project in its current form and
have scrambled to make
improvements.

“However, we shouldn’t be
taking this as a sign to be com-
placent. We must keep on hold-
ing them to account and push
for genuine social housing and

a plan which will truly bene� t
the community. There is still
work to be done.”

A UAL spokesman said: “We
are aware that some individu-
als from London College of
Communication and the wider
university, as well as members
of the local community, have
raised concerns over the pro-
posed development, particu-
larly in relation to social hous-
ing and relocation of local
traders.

“Deferring the � nal decision
will enable Delancey and UAL
to continue discussions with
local councillors, Southwark
Council, and key local com-
munity stakeholders to
address the key issues and
concerns raised, and to � nd
positive resolutions to these.”

Delancey had not responded
to requests for comment at the
time of going to press.

willstone@peoples-press.com

£7.50
+ P&P

A vivid account of how the
power of local government
has been reduced by central
government and hollowed
out by the private sector’

Prof. Jane Lethbridge

Don’t miss Peter
Latham’s probe
into the death of
council power

To get your copy call the
Star shop on (020) 8510-0815

A BIT OF A
LEFTIE
A COLLECTION OF POEMS BY

‘RADICAL AND PROVOCATIVE’
DAVE PULLER

Price £5.99 + £1.50 p&p
shop.morningstaronline.co.uk
By phone: (020) 8510-0815

GENTRIFICATION

Students halt development
plan at Elephant & Castle

BENEFIT SNATCHER

McVey’s shocking
link to Samaritans
by Peter Lazenby

A “SACK Esther McVey” cam-
paign has been revitalised
after the shock revelation that
she sits on the advisory board
of the Samaritans.

Now Work & Pensions Sec-
retary, the then disabilities
minister was responsible for
attacking the bene� ts of 1.2
million disabled people under
the Con-Dem coalition.

Her bene� t “sanctions”
policy was blamed for suicides
among bene� t recipients who
faced destitution after losing
their income. Samaritans char-
ity workers offer a listening
ear to people in emotional dis-
tress, particularly those con-
templating suicide.

Ms McVey lost her Wirral
West seat in 2015
after a sustained
campaign by
trade union
and labour
a c t i v i s t s
t h a t
exposed her
role in the
attacks on
disabled peo-
ple, but in the

2017 election she was given the
safe Tory seat of Tatton in
Cheshire, which she held with
a majority of more than 14,000.

Prime Minister Theresa
May promptly promoted her to
Work & Pensions Secretary,
giving her even more power to
attack vulnerable people.

The Sack Esther McVey
campaign has now switched
from Wirral to Tatton.

Campaign convener Alec
McFadden said: “The fact that
she is on the Samaritans’ advi-
sory board could not be more
ironic, considering the number
of people driven to suicide by
her inhumane policies.”

A Samaritans spokesman
said: “Esther McVey joined the
advisory board when chair of
the British Transport Police
Authority, which is one of the

partners we work with to
reduce suicides in the

rail environment.
“Our advisory

board provides
informal support
to Samaritans,
helping us
increase our
potential to in� u-

ence and fund-
raise.”

Have your say – send a letter

(of up to 300 words) to

letters@
peoples-press.com

HOME NEWSMorning Star 3Thursday February 1 2018

Calling all Morning Star
supporters attending the
emergency NHS demo on

Saturday February 3

YOUNEEDS

Are you attending the emergency
demo to save our NHS?

Morning Star distributors required
on the day to help give out the paper

Meet Mary and Alex 10.30am,
136 Gower Street WC1E. Nearest
station Euston Square. Contact
number: 07719 383-322

Travelling by coach? Email:
circulation@peoples-press.com

Requests to be received by 9am
Friday morning.

HATE CRIME

Anti-semitism
reached new
peak in 2017
by Lamiat Sabin

VIOLENT and verbal attacks
on Jewish people reached a
high in Britain with 1,382 total
incidents recorded last year,
according to new � gures from
anti-semitism monitoring
charity Community Security
Trust (CST).

Three-quarters of reports
were made in Greater London
and Greater Manchester,
homes of the two largest Jew-
ish communities in Britain.

Verbal abuse randomly
directed at Jewish people in
public was the most common
type of incident, but violence
against Jewish people also
rose by 34 per cent, from 108
in 2016 to 145 last year.

The total number of inci-
dents was the highest since the
charity began keeping records
in 1984, up by 3 per cent com-
pared with 1,346 the year
before, which had itself been
a record annual total.

There was no obvious single

cause or speci� c trigger event
behind the trend, according to
the CST.

Its assessment said: “Often
increases in anti-semitic inci-
dents have been attributable
to reactions to speci� c trigger
events that cause identi� able
short-term spikes in incident
levels. However, this was not
the case in 2017. Instead, it
appears that the factors that
led to a general sustained high
level of anti-semitic incidents
in 2016 have continued
throughout much of 2017.”

The report pointed to a rise

in all forms of hate crime after
the EU referendum. These fac-
tors may have fuelled more
hate as well as encouraging
more reporting of anti-semitic
incidents from victims and
witnesses, the CST said.

Shadow communities secre-
tary Andrew Gwynne said:
“The � ndings of this report are
extremely concerning and
emphasise just how important
it is that we all make a con-
scious effort to call out and
confront anti-semitism.

“Hate has no place in our
country and we must root out
anti-semitism whenever and
wherever it takes place.”

CST chief executive David
Delew said: “Hatred is rising
and Jewish people are suffer-
ing as a result. This should
concern everybody because it
shows anger and division that
threaten all of society.

“We have the support of gov-
ernment and police, but pros-
ecutions need to be more vis-
ible and more frequent.”

lamiatsabin@peoples-press.com

Shameful record of 1,382 reported incidents

SEXUAL HARASSMENT

Use your imagination, says Equity’s leader
EQUITY general secretary
Christine Payne has warned
that discussion of sexual har-
assment was in “danger of
getting hooked” on more tra-
ditional workplaces and
employers such as theatres,
� lm studios and TV studios.

Giving evidence about sex-
ual harassment to the Com-
mons women and equalities

select committee, she said:
“There has to be a little more
imagination and consideration
of that, especially as the spot-
light has been very much on
the entertainment industry.”

Ms Payne used an example
of a performer being molested
on the way to the car park by
an audience member as an
example of how venues should

take on equal duty of care for
entertainers.

Tory MP Philip Davies
asked her if there were any
industry leaders in Britain on
the same level as disgraced US
� lm-maker Harvey Weinstein
who have not been exposed.

She replied: “Yes,” adding
that they are “slowly but
surely being uncovered.”

HATRED: Gra� ti in Victoria,
London

RECKONING: A pre-inquest
review at Oxford Coroner’s
Court heard that Thames
Valley Police and the Health
& Safety Executive have
launched a joint investigation
to consider corporate
manslaughter, gross
negligence manslaughter and
health and safety offences in
relation to the deaths of four
men in the Didcot power-
station collapse.

Christopher Huxtable from
Swansea, Kenneth Cresswell
and John Shaw, both from
Rotherham, and Michael
Collings from Saltburn-by-
the-Sea, Teesside, died after
the partial collapse of the
boiler house at the Didcot A
plant in Oxfordshire on
February 23 2016.

Detective Chief Inspector
Craig Kirby, the senior
investigating of� cer, told the
inquest he did not know how
long the inquiry would take,
but an initial advice � le had
been passed to the Crown
Prosecution Service.

BRANCH CLOSURES

M&S accused of
distressing sta�
by Conrad Landin
Industrial Reporter

BOSSES’ “salami slicing” of
Marks and Spencer is causing
huge distress to workers,
retail union Usdaw said yes-
terday as the high street chain
announced 14 more store clo-
sures.

The company proposes to
shut stores in Andover, Basil-
don, Bridlington, Denton,
Falmouth, Fareham, Keighley
and Stockport, threatening
the loss of 468 jobs.

Another six shops, in Birk-
enhead, Bournemouth, Dur-
ham, Fforestfach, Putney and
Redditch, will close by the
end of April . M&S said staff
at these branches would be
redeployed to nearby stores.

Chief executive Steve Rowe
announced the cuts as part of
a � ve-year plan to improve the
company’s performance. It
has already announced
branch closures and the shut-
ting of its London distribution
centre, where 380 jobs are at
risk.

In a further cost-cutting
move, M&S plans to outsource
more than half of its
430-strong IT team.

Tesco, Sainsbury’s, Asda
and B&Q have also recently
announcing large-scale job
cuts. High in� ation has

increased prices, while Tory
cuts to local authority budgets
have encouraged councils to
raise business rates.

M&S retail director Sacha
Berendji said the company
would “work with each col-
league individually on what
is best for them as we endeav-
our to give everyone a role,”
while warning that, “in some
cases, we may have to con-
sider redundancy.”

Usdaw national of� cer
David Gill called the news
“devastating” and said M&S
management had caused
upset by not telling workers
where the axe would fall when
the intention to shut 60 stores
was announced in November
2016.

“This salami-slicing
approach to reorganising the
business is extremely dis-
tressing for the staff,” he
said.

Mr Gill pledged that the
union would explore “all ave-
nues to save jobs” and called
on M&S bosses to “abandon
their long-held resistance to
recognising Usdaw.”

conradlandin@peoples-press.com

INDUSTRIAL

Coca-Cola
shutdown
means 300
job losses
COCA-COLA announced plans
yesterday to close two sites
with the loss of almost 300 jobs.

The drinks giant said, if the
proposals go ahead, a manufac-
turing site in Milton Keynes and
a distribution centre in North-
ampton would close in 2019.

A company statement said:
“We are proud of our long-
standing links with both towns
and have not made these pro-
posals lightly.”

Coca-Cola said it was pro-
posing to transfer production
and warehousing to other Brit-
ish sites with 121 new roles in
manufacturing and distribu-
tion.

Unite regional of� cer Sally
Mortimer said: “The closure
of the Northampton distribu-
tion site is a body blow for the
local economy as about 200
jobs are at risk at a challeng-
ing time for the UK economy
generally.

“We don’t accept the com-
pany’s case that this site is not
‘customer friendly’ as it is in
the centre of England, with
excellent motorway connec-
tions and transport links.

“We will strongly be making
that case for the site to stay
open and our red line is that
there should be no compulsory
redundancies.”

Follow us
on Twitter
@M_Star_Online

NEWS HOME Morning Star4 Thursday February 1 2018

M orni ng St ar

The Morning
Star is the
most precious

and only
voice we
have in the
daily media

 ~ Jeremy
Corbyn

We rely on you, our readers, to
keep the only working-class
voice in British media going FIGHTINGFUND

donate

ONLINE

www.morning

staronline.co.uk/

support

PPFF Organiser, William Rust House, 52 Beachy Road, Bow, London E3 2NS
You must be 16+ to join. Registered Small Lottery London Borough of Tower Hamlets Reg No. 2708.

DON’T SEND THIS FORM TO YOUR BANK. PLEASE MAIL IT TO:

My name is: My address is:

 Postcode Telephone:

Email: Please pay the Cooperative Bank PLC, Islington Branch,
sort code 08-90-33 for the credit of the People’s Press Fighting Fund, account number 5050-5115 the

sum of: £ each month until further notice and debit my account accordingly.

My account number is: My sort code is:

Standing order start date: Signature

To the manager (include bank name, address and postcode):

Standing Order, People’s Press Fighting Fund

‘‘

OUR HISTORY

Memorial celebrates
Labour’s protest past
by Conrad Landin

A NEW memorial will put paid
to “nonsense” claims that
Labour is not connected with
the tradition of political protest,
campaigners have told the Star.

Mary Barbour, who led Glas-
gow’s 1915 rent strike, is to be
commemorated with a statue
in the Govan area of the city.

The leftwinger campaigned
against unscrupulous landlords
who took advantage of the war-
time economy. Rents skyrock-
eted as thousands of workers
� ocked to Glasgow’s shipyards
and munitions factories.

Many of the 20,000 tenants
who took part in the strike
were women whose husbands
were away � ghting in the
trenches or held in prisoner of
war camps.

When bailiffs were sent to
evict non-paying tenants cam-
paigners organised to stop them.

The rent strike led to a
change in the law which held
rents down for the rest of the
war across Britain and for the

six months after the armistice.
Barbour went on to be

elected a Labour councillor in
Glasgow and was crucial to the
foundation of the � rst family-
planning centre in the city.

The Remember Mary Bar-
bour Association was founded
in 2013 to create a lasting
memorial to the political legend.

Association chair Maria
Fyfe, a former Glasgow MP, told
the Star the campaign was born
of annoyance that “Mary Bar-
bour’s name is
not known in
the history
books.”

Donations
from the public
soon “grew and
grew,” Ms Fyfe said,
and most funding
“came from people
putting their hands
in their pockets.”

She said Barbour’s
message was just as
relevant today.

“People are
organising again in
Glasgow, not just

about rents but about over-
crowding and living condi-
tions. They’re taking inspira-
tion from Mary Barbour’s
story and I hope people will
all over the country.”

During the recent leadership
campaigns, critics of Jeremy
Corbyn argued that his ambi-
tion to create a social movement
was at odds with the party’s
parliamentary tradition.

“People say Labour is a par-
liamentary party not a party
of protest,” Ms Fyfe said.
“What nonsense. Labour grew
out of protest.”

conradlandin
@peoples-press.com

Mary Barbour statue teaches a history lesson

PARLIAMENT

Tory MPs told to stop their
‘boorish and stupid’ heckling
by Lamiat Sabin
Parliamentary Reporter

MALE Tory MPs were told by
Speaker John Bercow to stop
their “stupid” and “boorish”
heckling of shadow foreign
secretary Emily Thornberry
during Prime Minister’s ques-
tions yesterday.

She was standing in for
Labour leader Jeremy Corbyn
while Theresa May, away on a
visit to China, was represented
by Cabinet Of� ce Minister
David Lidington, her de-facto
deputy.

Mr Bercow rebuked the rab-
ble of MPs, shouting: “Order!
Order!

“I’m sure it’ll not have
escaped public notice, and it
is rather a sad irony, that when

a woman is addressing the
House, quite a lot of noisy,
boorish and, in one case, a
rather stupid individual try to
shout the right honourable lady
down. Cut it out.”

Ms Thornberry labelled the
DUP-supported Tory govern-
ment a “coalition of cavemen”
for its resistance to changing
the legal voting age.

She argued that there was
“no principled objection to
votes at 16” — a proposal
backed by all the opposition
parties in Parliament along
with the Welsh and Scottish
governments.

Evoking the precedent of
women’s struggle for the right
to vote, she insisted that, “when
change is right, it cannot be
resisted forever and this is a

change whose time has come.”
Mr Lidington said 26 of the

27 other members of the EU,
the US, Canada, New Zealand
and Australia all have the
same minimum voting age.

“Unless she’s going to
denounce all of those countries
as somehow inadequate to her
own particular standards, then
quite honestly I wish she ought
to grow up and try and treat
this subject with a greater
degree of seriousness.”

Referring to this remark,
Labour MP Danielle Rowley
tweeted: “How patronising/
sexist/ironic and what an awful
way to represent government.”

A No 10 spokesman said that
Ms May “would not use that
language.”

lamiatsabin@peoples-press.com

ON ITS WAY:
A maquette of

the statue
Pic: Julie Howden

HOME NEWSMorning Star 5Thursday February 1 2018

INFORMATION

NHS told: stop shopping
immigrants to ministers
by Lamiat Sabin
Parliamentary Reporter

THE NHS should immediately
stop sharing patient informa-
tion with the Home Of� ce that
is used to identify suspected
illegal immigrants, MPs and
health campaigners urged yes-
terday.

NHS Digital allows the
Home Of� ce to make requests
to cross-reference “non-clini-
cal” details such as names and
addresses.

Campaigners warn the deal
means some non-registered
migrants are avoiding seek-

ing medical attention in case
they are detained and
deported.

Information can be
requested in relation to those
who have failed to comply with
reporting restrictions,
absconded from immigration
control, escaped from deten-
tion, exceeded their time limit
to stay in Britain or sought to
obtain leave to remain by
deception.

Under the agreement, the
government can only request
data when the person is not in
contact with authorities and
“other reasonable and appro-

priate efforts to locate them
have failed.”

The Home Of� ce made 1,775
requests for non-clinical data
from September to November.
Details were traced in 1,355
cases, there was no trace in
330 and 90 were turned down.

NHS Digital can refuse a
request if it believes it is not
in the public interest.

Doctors for the NHS spokes-
man Alan Taman said that the
“con� ation of purpose”
between the health service and
the Home Of� ce “runs to a
sinister agenda.”

He said: “Health records

should be used for the bene� ts
of patients, not to facilitate
tracking them down when they
do not face any criminal
charges.

“Yet they are being treated
as criminals. The NHS was set
up as the caring hands of our
society, not its judging eyes.”

A memorandum of under-
standing published last year
set out how information can
be shared to trace those in the
country unlawfully.

But the Commons health
committee claimed there had
been “inadequate consulta-
tion” before the memorandum

was � nalised, saying there
were “serious concerns” over
patient respect and con� den-
tiality.

Committee chair Dr Sarah
Wollaston, Tory MP for Totnes,
has written to NHS Digital
chief executive Sarah Wilkin-
son to request that the body
withdraws from the memoran-
dum of understanding while a
review is carried out.

An NHS Digital spokes-
woman said the body would
consider the letter “carefully”
and “respond fully in due
course.”

lamiatsabin@peoples-press.com

Doctors call for immediate end to sharing non-clinical data with Home O� ce

CARE

TORY Lancashire County
Council’s decision to hand a
£104 million contract for
youth health services to
Richard Branson’s Virgin
Care in the wake of
Carillion’s collapse was
attacked yesterday by Unite.

The union called on the
council to think again
after the authority opted to
give the company a
� ve-year contract to
provide community health
services for children and
young people.

The union argued that, in
the light of the collapse of
outsourcing giant Carillion,
which had billions of
pounds worth of public
service contracts, the
council should reconsider.

Pro� t-hungry Virgin
Care receives more than £1
billion in taxpayers’ cash
for the provision of health
services across Britain.

Unite health of� cer
Colenzo Jarrett-Thorpe
said: “The collapse of
Carillion, which had many
NHS contracts, including
managing 11,800 beds, has
brought the outsourcing of
public services to pro� t-
hungry private companies
into disrepute.”

He likened Virgin to a
“cash-hungry octopus” with
its tentacles in the NHS.

“We think there needs to
be greater transparency
surrounding Virgin Care’s
� nances,” he said.

The council said the
contract was on hold
because of legal challenges.

Lancashire
attacked
for Virgin
contract

MANUFACTURING

May ‘must take blame’ for car trouble
by Conrad Landin
Industrial Reporter

TORIES should take the blame
for a drop in British car man-
ufacturing, Unite leader Len
McCluskey said yesterday.

New � gures showed domes-
tic demand for new cars was
down by almost 10 per cent
last year.

This occurred amid falling
economic con� dence and “con-
fusion” over the government’s
policy on diesel cars, the Soci-
ety of Motor Manufacturers
and Traders said.

The stats show that 1.67 mil-
lion cars were made in Britain
in 2017, compared to 1.72m the
year before.

Mr McCluskey said: “These
� gures really ought to ring the
alarm bells right across gov-
ernment.

“Our world-class car manu-
facturing sector is at risk and

much of the blame for this lies
directly at the government’s
door.”

He said the Tories had pre-
sided over “the longest continu-
ous fall in living standards for
generations” and it was laugh-
able they then expected the con-
sumer economy to stay strong.

“When wages don’t grow,
people can’t buy,” Mr McClus-
key said.

“Big-ticket items like cars

are often the � rst things con-
sumers cut back on and we
see that today in these con-
cerning � gures.”

A government spokes-
man insisted: “The UK
automotive industry
remains a great British
success story and

global demand for UK-
designed, engineered and
manufactured cars and
engines remains strong.”

Labour shadow industry
minister Chi Onwurah hit
back, saying: “The govern-
ment’s mismanagement of the
economy and Brexit negotia-
tions has shaken consumer and
business con� dence.

“The industry has warned
the government

time and time
again about the
need for
proper invest-
ment, but, as
is typical
with the
Tories, they
have failed to

listen or take
action.”

conradlandin
@peoples

-press.com

FREEDOM OF INFORMATION

Carillion collapse ‘shows
need for transparency’
THE collapse of Carillion has
highlighted the need for
greater transparency from a
“shadow state” of private com-
panies providing public serv-
ices, Labour’s Louise Haigh
said yesterday.

The Grenfell Tower � re also
intensi� ed the need for more
transparency from housing
associations, which the Shef-
� eld Heeley MP wants to bring
under freedom of information
laws.

She also highlighted a lack
of transparency by Concentrix
over a failed government con-
tract to identify bene� t fraud.

Ms Haigh said: “The limited
scope of the FoI Act allows too
many of those who are per-
forming public functions with
public money to nonetheless
hide behind a cloak of secrecy.

“Bad decisions, targets
missed, warnings ignored. The
result, time and time again, is
that similar to the [Carillion]
scandal exposed in the past
fortnight, that should have
been predictable.”

Her Freedom of Information
(Extension) Bill will have a
second reading on June 15 but
is unlikely to become law with-
out government support.

INDUSTRIAL

DLR workers launch 48-hour
strike after talks break down
WORKERS on east London’s
Docklands Light Railway are
beginning a 48-hour strike after
talks aimed at resolving the
dispute broke down yesterday.

As well as walking out from
5.30am today, members of rail
union RMT will also take other
forms of action next week.

The workers, including
security staff, cleaners and
travel safety of� cers, are
employed by ISS.

RMT general secretary
Mick Cash said: “We are sup-
porting our members’ action
in a bid to force management
to honour agreements, pay

staff their contractual hours
and give their staff proper
respect and dignity at work.

“RMT reps have continually
chased management to settle
the dispute, but the company
are blatantly ignoring the
union’s concerns.

“The fact that the company
were prepared to kick back in
our faces genuine attempts by
the union to resolve the dis-
pute in talks over the past
week speaks volumes.

“We are expecting further
and continuing solid support
from our members in this
dispute.”

ALARM: Len
McCluskey

NEWS WORLD Morning Star6 Thursday February 1 2018

Revolutionary Lives
radical biographies from Pluto Press

Katherine Connelly’s Sylvia
Pankhurst: Su� ragette, Socialist
and Scourge of Empire charts
Pankhurst’s struggle for
su� rage and anti-imperialism.
It’s part of Pluto Press’s
Revolutionary Lives series — a
selection of critical introduc-
tory biographies on radical
political � gures.
Just £12.99 plus £2.70 p&p
available from shop.morn-
ingstaronline.co.uk or (020)
8510-0815.

A Morning Star pamphlet by John Foster
Price £2 + p&p
Online: shop.morningstaronline.co.uk
By phone: (020) 8510-0815

THE EU:
Winning a progressive
settlement
Strengthening workers’
rights in Britain
Strengthening workers’
rights in Europe

UNITED STATES

Unions attack Trump as he
delivers key annual speech
by Our Foreign Desk

US PRESIDENT Donald Trump
was accused of siding with “cor-
porations and their political
allies to undermine the right of
workers to bargain collectively”
as he took to the podium for his
� rst State of the Union address
on Tuesday night.

The president
used his speech to
brag about the

“incredible progress and
extraordinary success” of his
� rst year in of� ce, speaking
at length about tax cuts, infra-
structure investment, attack-
ing environmental protections
he derided as a “war on Amer-
ican energy” and reiterating
promises to build a wall

along the Mexican
border and maintain the

illegal concentration
camp at Guantanamo
Bay on Cuban soil.

But trade union federation
AFL-CIO president Richard
Trumka said that Mr Trump’s
� rst year in of� ce had
“actively hurt working people”
with its assault on collective
bargaining.

“He has taken money out of
our pockets and made our
workplaces less safe. He has
divided our country, abandoned
our values and given cover to
racism and other forms of big-
otry,” the trade unionist said.

Mr Trump claimed to have
defeated the “core” of
Obamacare by eliminating an
“especially cruel tax” — the
individual mandate requiring
citizens to purchase health
insurance.

Journalist Dylan Scott noted
that ditching the mandate
would raise premiums and see
some citizens lose healthcare
coverage, while the Congres-
sional Budget Of� ce estimat-
ing 13 million people will lose
access to healthcare as a
result.

Analyst Josh Bivens cast

doubt on the president’s claim
to have invested in infrastruc-
ture, saying his proposals
aren’t “just empty, but outright
corrupt,” comprising loan
guarantees that will reward
� nancial speculators and tax
credits for private developers.

“It’s an open invitation for
crony capitalism, corruption
and rampant inequality of pub-
lic investments across com-
munities,” he said.

Over 500 women held an
alternative State of Our Union
event, featuring Democratic
congresswoman Pramila Jaya-
pal, who boycotted the of� cial
event because of “all the rac-
ism and hatred coming out of
this White House,” as well as
Black Lives Matter co-founder
Alizia Garcia and Ai-jen Poo of
the National Domestic Workers
Alliance. The meeting said
“movement leaders” would dis-
cuss how to resist the Trump
administration and responses
to the “urgency of the current
political and climate crises.”

international@peoples-press.com

CAMBODIA

A FOREST ranger,
military policeman and
conservation worker have
been killed in the Cambo-
dian jungle by soldiers,
authorities said yesterday.

Mondulkiri province
environmental of� cial Keo
Sopheak said the three-
person team were attacked
on Tuesday evening while
patrolling the Keo Seima
wildlife sanctuary.

The murders appear to
be in revenge for the
seizure of equipment from
illegal loggers.

“The three were killed not
by robbers or by a guerilla
group but were shot by
government armed forces
who back the illegal timber
cutting,” Mr Keo said.

The team had earlier
con� scated chainsaws and
motorbikes from Vietnam-
ese loggers involved in
illegal timber smuggling, he
said. Mondulkiri police chief
Ouk Samnang has named
three soldiers he says killed
the conservationists in a
report to national police
chief Neth Savouen.

A special committee will
investigate the attack, but
collaboration between
army border guards and
criminal logging gangs
has long been alleged.

3 murders
blamed on
troops who
aid loggers

HONG KONG

MPs vote to ban local trade
in ivory, but only from 2021
HONG KONG banned local
ivory trading yesterday, but
the law will not come fully into
force until 2021 when traders’
current licences expire.

Members of the Legislative
Council voted 49 to four in
favour of outlawing sales of
ivory in the Chinese special
administrative region, which
conservationists say is the big-
gest ivory retail market in the
world.

The maximum sentence for
smuggling the banned animal
parts, whose trade has
resulted in widespread illegal
poaching of elephants, rises to
a 10 million Hong Kong dollar

� ne (£900,000) and 10 years
in prison, up from a � ve mil-
lion dollar � ne and two years.

China banned all ivory sales
at the start of the year, having
shut down all carving facto-
ries and shops last year, but
Hong Kong law remains sepa-
rate under the “one country,
two systems” model negoti-
ated with former imperial
occupier Britain.

Previous law allowed the
sale of ivory dating from
before the trade began to be
regulated internationally in
the 1970s, but some traders
used the market to “launder”
newer ivory.

WORLD NEWSMorning Star 7Thursday February 1 2018

DAY OF PROTEST
PLACE YOUR AD FOR THE

NHS IN CRISIS � FIX IT NOW!
SATURDAY FEBRUARY 3

Book your advert now:
Full page £1,600���r�����������Q�B�H�F��£800���r�����������Q�B�H�F��£400
�����������Q�B�H�F��£200 �r�����D�N���¤�����D�N��£100���r�����D�N���¤�����D�N��£50

Contact ads@peoples-press.com (020) 8525-6995 to
speak about booking an ad or for additional sizes

ISRAEL

NZ pair sued over
Lorde boycott call
by Our Foreign Desk

ISRAELI NGO Shurat HaDin
is taking two New Zealanders
to court for calling on the singer
Lorde not to play in Israel.

The organisation said yes-
terday it was �ling a lawsuit
against Justine Sachs and
Nadia Abu-Shanab over an
open letter to Lorde in which
they asked her to “take a
stand” and “join the artistic
boycott of Israel.”

Lorde, herself a New Zea-
lander, responded by thanking
them for “educating me” on
Israel’s illegal occupation of
Palestine and settlement pro-

gramme and, within a few
days, cancelled a planned show
in Israel scheduled for June
this year.

Shurat HaDin is taking the
case on behalf of three Israe-
lis who wished to attend the
concert and calls for the equiv-
alent of thousands of pounds
in compensation for “moral
and emotional injury and the
indignity caused by their dis-
criminatory actions.”

It’s regarded as a test case
of a 2011 law banning calls for
boycott, divestment and sanc-
tions (BDS) of Israel.

International support for
BDS as a non-violent means of
applying pressure on Tel Aviv

to stop its colonisation of the
West Bank and end the occupa-
tion has grown, with over 100
�gures from the artistic world
signing a letter in support of
Lorde in the Guardian.

The law has yet to be tested
in court because of the dif�-
culty of linking a boycott to
any individual’s appeal for
one.

Shurat HaDin president Nit-
sana Darshan-Leitner said she
believes Lorde’s reply to Ms
Sachs and Ms Abu-Shanab, com-
bined with the fact that she had
not previously shown interest
in the BDS campaign and that
the pair celebrated her subse-
quent decision, means a direct

connection can be proved.
“This lawsuit is an effort to

give real consequences to
those who selectively target
Israel and seek to impose an
unjust and illegal boycott
against the Jewish state,” she
declared.

Ms Sachs tweeted in
response: “Israel the only
‘democracy’ in the Middle East
where New Zealanders get sued
for exercising their freedom of
speech … in New Zealand.”

Ms Darshan-Leitner says
she hopes existing agreements
between Israel and New Zea-
land would allow any ruling to
be imposed.

international@peoples-press.com

Court action is test case for 2011 law prohibiting such appeals

KENYA

FORMER Kenyan
vice-president Kalonzo
Musyoka reported a gun
and grenade attack on his
house while opposition
MPs were tear-gassed by
police yesterday as they
marched to demand the
release of a colleague.

Mr Musyoka had been
due to take an oath
alongside opposition
leader Raila Odinga on
Tuesday at a mock
inauguration declaring Mr
Odinga president. He was
to be sworn in as vice-
president at the rally, held
in protest at President
Uhuru Kenyatta’s con-
tested re-election but was
prevented from attending.

A �ying squad seized
MP Tom Kajwang, who
had sworn Mr Odinga in at
the thousands-strong
Nairobi rally, and MPs
marching to demand that
he be freed were attacked
with tear gas.

Three major TV
channels that were taken
off air for planning to show
Mr Odinga’s inauguration
as the “people’s president”
will remain shut until an
investigation is complete,
Interior Minister Fred
Matiang’i said.

Mr Kenyatta’s election
win last August was
overturned by the
Supreme Court. He won a
rerun that the opposition
boycotted because it did
not trust the counting.

Odinga’s
supporters
tear-gassed
by police

UNITED STATES

Guantanamo Bay’s
future con�rmed
by Our Foreign Desk

US PRESIDENT Donald
Trump signed an executive
order to keep the notorious
Guantanamo Bay concentra-
tion camp open before his
State of the Union address on
Tuesday night.

The illegal prison, sited
within a US naval base on an
occupied corner of Cuba, allows
US authorities to hold captives
behind bars inde�nitely without
bringing them to trial.

Former president Barack
Obama promised to close it if
elected in 2008 and even signed
an order demanding its closure
within a year on his second day
in of�ce in 2009 but ended up
breaking the pledge.

In the face of congressional
opposition, “the path of least
resistance was just to leave it
open,” Mr Obama admitted in
2015. That allowed Mr Trump
to pledge in his turn that he
would keep the camp open and
“load it up with some bad
dudes.”

Centre for Constitutional

Rights spokesman J Wells
Dixon said terrorist groups
such as Isis would would
“applaud” the announcement
that “it is now the formal pol-
icy of the United States to
detain Muslims forever with-
out charge in an offshore
prison.

“Keeping Guantanamo open
is politically expedient but
exceedingly stupid.”

Mr Obama’s special envoy
at the State Department for
closing Guantanamo Lee
Wolosky said the effect would
be mainly symbolic.

“Symbolically it reaf�rms
his interest in perpetrating a
symbol that has greatly dam-
aged the United States,” he
said.

Hundreds of people have
been held at the camp since it
was opened by president
George W Bush in 2001, with
41 still there when Mr Obama
left of�ce.

Former inmates have
alleged systematic torture,
humiliation and abuse of
detainees within the camp.

international@peoples-press.com

KOSOVO: Hundreds of
people staged a protest
against heavy pollution in
the capital Pristina
yesterday, urging the
government to �ght
extremely high pollution.
Protesters blame the
government and local
authorities for allowing
hazardous levels of �ne
particulate matter, an air
pollutant called PM2.5.

ROMANIA: People nostalgic
for the country’s former
leader Nicolae Ceausescu
were able to snap up some of
his effects at an auction
timed to coincide with the
centenary of his birth
yesterday.

The “Golden Era” auction

is named after the former
president’s time in power
from 1965 to 1989, when he
was overthrown and shot
alongside his wife after an
impromptu trial.

Mr Ceausescu was a
controversial leader whose
relations with other socialist

countries were rocky, but
rising poverty and insecu-
rity since the restoration of
capitalism have improved
his reputation, with a 2014
poll �nding that 66 per cent
of Romanians would vote for
him as president if he
returned from the dead.

FEATURES Morning Star

Star
Comment

8 Thursday February 1 2018

We need to end
outsourcing
THE government insisted yesterday that it monitors
“the � nancial health of all of our strategic suppliers,
including Capita,” adding: “We do not believe that any
of our strategic suppliers are in a comparable position
to Carillion.”

It is di� cult to reconcile this supposed reassurance
with the collapse of Carillion that happened, along with
the criminal emptying of the company’s sta� pension
fund, without the government noticing anything amis s.

The major di� erence between Capita and Carillion
appears as one of degree, with new chief executive
Jonathan Lewis viewing the wreckage of the instant
corporate grati� cation model and resolving on imme-
diate action.

In contrast, the Carillion management soldiered on,
aided and abetted by Tory government contracts thrown
like lifebelts to keep it a� oat.

Management borrowed money to pay shareholder
dividends while leaving a pension fund hole the size of
the Grand Canyon.

How could the auditing/accountancy transnational
corporation KPMG give Carillion the thumbs up last year
when its demise is so comprehensive and utterly un-
managed that the company can’t even fund the liquida-
tors, dumping a £50 million bill on taxpayers?

The board appears to have pursued a scorched earth
policy to transform all tangible assets into dividends
while � eecing employees, pensioners, creditors and
suppliers.

Capita has not followed Carillion into that black hole,
but its operating model is similar, growing into a sprawl-
ing ungainly conglomerate and aiming to maximise
short-term shareholder value over long-term consid-
erations.

�+�,�+
Above all, both Capita and Carillion, along with the

whole gamut of large outsourcing out� ts, have de-
pended excessively on contracts with central and local
government, the NHS and other public corporations.

This model, based on contracting out previously in-
house services from cleaning, catering and construction
to payroll and personnel sections, was driven originally
by 1980s Tory governments to cut pay levels and reduce
trade union in� uence.

Private-sector e� ciency and expertise were the buzz
words deployed to sell what was essentially privatisation.

Capita’s � nancial decline, with its shares plunging
over 40 per cent to a 15-year low, its pro� ts warnings
and its decision to try to raise £700 million through an
emergency rights issue of shares, may do the job that
new boss Lewis wants, but that is not the major issue.

As Carillion has shown, when these private compa-
nies sink below the waves, they take workers’ jobs and
pensions with them and create problems for the pub-
lic-sector areas forced into their arms.

The Trades Union Congress (TUC) demand that the
government carry out an “urgent risk assessment of
all large outsourcing � rms” is understandable, but a
more root-and-branch position is necessary.

Even if the current government accepted the TUC
demand, the likelihood is that it would engage KPMG
or similar to carry out such assessments.

Unite’s opposition to Lancashire County Council’s
decision to hand a £104 million � ve-year contract for
youth health services to Richard Branson’s Virgin Care
hits the bull’s eye.

It chimes with shadow Cabinet O� ce minister Jon
Trickett’s insistence that the “government must end
its ideological attachment to private pro� t in public
services and instead start putting the public interest
� rst.”

There has been a public mood change in recent years
that Labour is catching up with, as the campaigns for
public ownership of rail, utilities and Royal Mail have
demonstrated.

This is no longer the 1980s. People are no longer
seduced by myths of private-sector e� ciency and re-
liability. It’s time to declare an end to the outsourcing
� asco.

I
WAS delighted to take part in a
fantastic event last week at the
Klondyke Club in in Manchester. It
was an event organised by young
activists in Momentum to discuss
culture and the labour movement.

It was very positive to see an event
focused on this aspect of our movement.
Any genuine, living mass movement
must have a cultural aspect and by that
I mean an interaction with the arts, be
that literature, music or drama.

The socialist movement has always
had a cultural aspect to it. And it should
not be forgotten that the very act of
making the lives or struggles of so-
called “ordinary” working class people
the subject of literature, music or
drama has been and remains intensely
political of itself, as it challenges the
notion that these things are not a wor-
thy focus of art or culture.

Historically, it has not only been the
working class that has been excluded
from making art, literature or music.
It has also been the working class that
has been excluded as the subject of art
and literature.

This is perhaps why progressive
poets such as Percy Shelley in the 19th
century and Tony Harrison now have
used in their poetry the � gure of Pro-
metheus — who in Greek mythology
opposed the hierarchy between gods
and mortals by stealing � re from the
gods and giving it to humanity — as a
personi� cation of democracy, equality
and socialism.

Tony Harrison also sees Prometh-
eus’s class divide-destroying sharing
of � re with humanity as a symbol of
the struggle to make poetry an art form
by and about working class people —
that is, the “[uz]” of his famous poem
“Them & [uz]”.

The socialist movement has always
been artistically rich. The paintings on
miners’ trade union banners still dis-
played every year at the Durham Min-
ers’ Gala are an obvious example from
Britain.

The cultural heritage of our move-
ment that is shared every year at the
Durham Miners’ Gala evidences how
art has been used to make political
statements and win people to political
and moral arguments. The old Durham
Area Dean and Chapter Lodge Banner,
featuring a painting of a black worker
and a white worker clasping hands next
to the declaration “Fellowship is Life
— Fellowship For All” was way ahead
of its time.

Further a� eld, evocative artwork
played a major role in communicating
a political message to a population
among which illiteracy was often wide-
spread, as in murals by Diego Rivera
in the aftermath of the Mexican Revo-
lution of the early 20th century, in Cuba
in the 1960s and even in the struggles
of the most oppressed in 1970s Chile to
achieve and defend Allende’s socialist
government,.

Literature has also been a powerful
populariser of socialist ideas and
recruiting sergeant for the socialist
movement.

In� uential novels about socialism by
working class writers such as Robert
Tressell’s The Ragged Trousered Phi-
lanthropists and Walter Greenwood’s
Love On The Dole are well known exam-
ples here in Britain. Both novels still
have a life beyond the literary sphere
in that they raise issues and truths that
still have an impact today and still give
rise to debate and discussions among
members of the trade union and labour
movement.

Indeed, The Ragged Trousered Phi-
lanthropists has had a long life as the
introduction to socialist ideas and
analyses for many trade unionists, par-
ticularly in the building trade but also
more widely.

When it comes to the � eld of music,
certain strands of folk, rap and punk
music are of course very closely and
clearly associated with the political
struggles of so-called “ordinary” peo-
ple.

In his recent Morning Star column,
musician and poet Attila the Stockbro-
ker was right to point out: “If a piece
contains music and words and the latter
engage with the actions of governments
and corporations and all those things

we generally de� ne as politics then, ipso
facto, it’s a ‘political’ song. It may be
punk, folk, ska, rap, country, death
metal [..] It may be loud or quiet. It may
be fantastic or unlistenable. But it’s a
political song. Full stop.”

This is true. Political song isn’t
restricted by genre.

Radical singer Paul Robeson, who
was persecuted in the United States for
his politics as he supported the civil
rights movement, socialism and the
republicans in the Spanish Civil War,
is still widely celebrated and his cul-
tural signi� cance cannot be underes-
timated.

Closer to home, the echoes of his
singing to Welsh coal miners reverber-
ate still in their cultural and political
signi� cance.

It is well documented how Rock
Against Racism and bands who were
part of it such as UK punk originators
The Clash were, in the late 1970s, the
gateway for many young into anti-fas-
cist and then wider socialist politics.
The modern underground hardcore
scene, with its DIY ethic, is one of the
descendants, via bands like Black Flag
and Minor Threat, of the punk scene
that bands like The Clash brought into
being.

Key to that scene’s DIY ethic is the
idea that music that speaks to our eve-

P
ic

: w
w

w
.d

ur
ha

m
m

in
er

s.
or

g

Pic: Helge Overas/
Creative Commons

CULTURE

Arts are the
lifeblood of
the struggle

RICHARD BURGON explains how
creativity was and is an integral
and indispensable part of the
struggle for socialism

ARTS OF STRUGGLE: The old Durham A

“ The
vitality of
a living
movement
to change
society for
the better
in the 21st
century will
inevitably
mean an
interaction
with art
and culture
in the
widest
sense ”

FEATURESMorning Star 9Thursday February 1 2018

ryday lives can be created, produced,
staged, performed and promoted out-
side the corporate channels by those
who corporate channels would usually
view as just being there as consumers
of customers of a pro�t-driven musical
product. There is a clear parallel
between this ethic and practice and the
way grassroots progressive political
activism works.

R
eturning momentarily to the
Durham Miners’ Gala, there
could not be a more moving
and emotionally powerful
evocation of the tragic loss
of life caused by the cut cor-

ners of capitalism than Gresford – The
Miners Hymn, written for brass bands
by a miner from South Tyneside called
Robert Saint.

Written about the explosion at Gres-
ford Colliery in Wrexham in 1934 that
killed 266 men and boys, it’s played at
every Durham Miners’ Gala to this day.

One of the most celebrated and nota-
ble interactions between the political
and the artistic in the run up to the 2017
general election was support from sig-
ni�cant elements within the UK grime
scene for Jeremy Corbyn, his ideas and
the change that he represents.

That interaction undoubtedly played
a real role in many young people in

communities marginalised by the
political and economic establishment
deciding to vote for the �rst time.

Key to the political aspect of UK
grime and indeed key to much of the
interaction between the ‘cultural’ and
the political is its spontaneous and
organic nature. It is not pre-planned or
created by committee. A political move-
ment that truly is a living, breathing
movement inevitably inspires and in�u-
ences art, music, literature and drama
because these things are all expressions
of life as it is being lived and the con-
cerns and desires of our communities.

A dry, managerialist, top-down pol-
itics can never produce such an interac-
tion — unless it is simply to motivate
creative acts criticising it — because
it doesn’t have such a relationship with
people’s lived experience.

The vitality of a living, breathing
movement to change society for the
better in the 21st century will inevita-
bly and naturally mean an interaction
with art and culture in the widest sense.
This serves as a reminder that political
movements and struggles don’t exist
in isolation from the rest of society and
the rest of our lives but are part of the
same lived and perceived experience.

�Q Richard Burgon is MP for Leeds
East.

T
HIS week, hundreds of Unite
women, black & Asian ethnic
minorities, disabled and
LGBT+ delegates are com-
ing together in Blackpool for

the four Unite national equalities con-
ferences.

These union reps who make such a
difference in their workplaces, indus-
tries and communities are debating
and agreeing Unite’s equality priori-
ties.

Austerity cuts, EU exit negotiations,
stress and pressure from automation
and digitalisation, privatisation and
subcontracting are all being viewed
through a powerful equality lens and
debates include experience from the
workplace across 20 industrial sectors
in England, Scotland, Wales and Ire-
land as we set a positive agenda to
“take action for equality now!”

As Unite assistant general secretary
for equalities, I am so proud of that
force for progressive change in our
workplaces, in our communities and
beyond.

Action called for on women’s pen-
sions, sexual harassment, human traf-
�cking and exploitation, involvement
of black and Asian members in politi-
cal and public life, negotiating sickness
absence policies, medical waste bin
provision, Brexit, no return to 1950s
on LGBT rights, campaign on trans-
gender rights in the workplace and so
much more.

Speaker after speaker laying down
challenges to employers, to politicians

and to the union too. “We won’t let
equality get left behind, we won’t be
an add-on or an afterthought. We are
here, here to lead, a force to be reck-
oned with.”

2018 is an equality milestone anni-
versary — 100 years on from when
women �rst won the vote in this coun-
try and 90 years from when all women
had the vote.

Time to take stock. How far have we
come?

As recently as eight years ago when
the Equality Act 2010 we had cam-
paigned for came into law, we wel-
comed it as an important move for-
wards — not just rights against harass-
ment and discrimination but duties to
prevent it and promote equality too.

We knew we had come a long way
and what we had achieved but were
also ready for the struggle to ensure
implementation and further progress.

Eight years later, day after day, the
horrifying reality of harassment, dis-
crimination, unequal pay and inequal-
ity faced by women, black & Asian
ethnic minorities, disabled and LGBT+
people confronts us.

We must rebuild that united strug-
gle, con�dence, hope. The path to
equality does not always run smoothly.

Since 2010 our incredible achieve-
ments on equality have had to with-
stand a ferocious onslaught of attacks
from every direction. We have had to
spend so much time, energy and
resources in the struggle against these
attacks from employers, governments

and others — stopping them where we
can, defending our members against
the impact at all times, but we cannot
let the equalities agenda be reduced
to �ghting against moving backwards.

Statutory rights for union equality
reps is not just “un�nished business”
it is also a priority for equality and
fairness at work and in the union.

Unite’s equality reps exist in many
workplaces and we have successfully
negotiated full union rep rights in some
workplaces, but unlike other union reps
they have no legal rights to paid time
off for training and to carry out their
role effectively in tackling and prevent-
ing harassment and discrimination at
work. This is a serious gap that
urgently needs to be put right.

Union equality reps can help a
woman going on maternity leave under-
stand her rights, for example. They can
carry out equality audits to identify
BAEM employment gaps, support rea-
sonable adjustments to ensure disabled
workers can stay in work and promote
LGBT+ equality policies and education.

On this issue, we have real hope for
change — Labour’s manifesto pledged
for the �rst time last year to introduce
statutory rights for union equality reps.
That’s a pledge we can celebrate, that
will make a huge difference, that can
change all our workplaces and com-
munities for the better.

Right now though, hope can be too
easily overshadowed by the threat of
the next attack and the pressure to
defend hard-fought for gains.

T
he introduction of tribunal
fees, at a stroke, cut the
number of anti-discrimina-
tion and harassment legal
cases that were lodged. No

reduction in discrimination, just no
access to justice. A wrong now being
put right as fees are abolished, but the
damage done to people’s lives, to their
families, communities and to the cause
of equality is the legacy we cannot
forget.

At the same time, austerity cuts
have widened equality gaps into
chasms and after belittling hard-
fought-for equality checks as “bureau-
cratic nonsense and tick-box stuff,”
government then decided to abolish
them. All happening at the same time
as eye-watering cuts to jobs and fund-
ing at the Equality and Human Rights
Commission.

Now is the time for us all to hold
true, against all the odds, to our strug-
gle to continue to move forward, to
create a better fairer world for the
generations that follow.

�Q Diana Holland is Unite’s assistant
general secretary, and equalities,
transport and food of�cer.

m Area Dean and Chapter Lodge Banner and (below) The Clash

UNITE EQUALITIES CONFERENCE

Now is the time for
us all to hold true,
against all the odds

We know we have come a long way and
what we have achieved and are now ready
for the struggle to ensure further progress
argues DIANA HOLLAND

TOGETHERNESS: Unite members employed by Serco at Barts Health NHS Trust
protest outside Serco’s presentation of �nancial results at JP Morgan, in London

FEATURES Morning Star10 Thursday February 1 2018

W
OMEN union reps
from across all
industrial sectors
and nations and
regions will come
together to form

Unite’s national women’s conference
this week in Blackpool.

Women will be debating the gender
pay gap, maternity rights and preg-
nancy discrimination, international
solidarity, pensions, automation and
austerity.

Women continue to pay the price
for the government’s austerity poli-
cies. We are picking up the pieces of
a failure to provide social care and
we are working longer hours in low-
paid jobs and struggling to make ends
meet.

The debacle over universal credit
demonstrates that women are reach-
ing crisis point. We don’t accept that
you can put a sticking plaster onto
universal credit and think women
will accept bene�t sanctions for not
working even longer hours.

Women are demanding a seat at
the decision-making table. We are
demanding our voices are heard when
it comes to economic policy as well
as social policy. It is telling that the
government has failed to carry out
an equality impact assessment of the
Brexit negotiations.

We demand trade negotiations that
result in fair and ethical trade and a
respect for women workers globally.

We demand the end to modern day
slavery of women and people traf-
�cking and we demand trade agree-
ments that allow us to support our
manufacturing industries and public
services.

Our national women’s conference
this week will hear from women
across the public and private sectors
who have similar experiences of the
gender pay gap in their work places.

We will look at the importance of
collective bargaining in delivering
fair and transparent pay systems and
closing the pay gap.

Women routinely experience sex-
ual harassment in the workplace.
This is a problem throughout the
economy but occurs most often in
sectors where there is the absence
of any job security. It is no coinci-
dence that harassment is greatest in
jobs where women have little or no
power.

The appalling behaviour that
occurred at last week’s Presidents
Club charity dinner at the Dorchester
Hotel in Central London is a prime
example of where women were
engaged by an agency that employed
them to act as hostesses.

The women were lied to and
coerced into becoming sex objects
for men to assault and abuse, the
Presidents Club advertised them as
such and the hotel facilitated the
abuse by providing the venue.

None of the above organisations
has accepted responsibility for pre-
venting harassment of the women
workers.

The physical and verbal sexual
harassment these women faced will

be all too familiar to women working
throughout the hospitality industry.

Until we have a positive framework
of employment legislation and trade
union rights to safeguard dignity at
work, then the culture of bullying and
harassment will continue.

The government needs to take
urgent action to tackle the culture of
harassment and bullying. The current
situation is having a devastating
impact on workers, many of whom
are simply putting up with harass-
ment in workplaces where there is
no union organisation, leaving many
to feel they have no power to do any-
thing about it.

Dignity at work should be a funda-
mental legal right and currently our
employment legislation is failing
workers.

As we know, legal rights need to
be enforced. In a sector where zero-
hours contracts prevail, job insecu-
rity is rife and access to trade union
reps is sorely needed, workers will
continue to lack any con�dence in
their complaints of sexual harass-
ment or any health and safety issue
being dealt with properly.

Instead, what we have is workers
worrying about losing their job
should they raise their voice.

The voice of working-class lesbian
gay bisexual and trans people in Brit-
ain and Ireland is often missing from
policy debate or worse is misrepre-
sented as the negative stereotyping
of LGBT+ workers persists.

Unite’s LGBT conference provides
a democratic voice to LGBT+ workers
to debate policy and demand change.

As LGBT trade union activists, we
recognise that we will only achieve
true equality through collective
action. For every media story about
how LGBT individuals feel isolated
or let down by their colleagues, there
are many more tremendous stories
of solidarity and collective action in
defence of LGBT workers. Through
achieving equality for LGBT+ work-
ers we achieve equality for all work-
ers.

The best people to challenge dis-
crimination at work are those people
who have �rst hand experience of it.
That is why Unite is stronger for the
thousands of LGBT+ activists who
have stepped up to become union reps
at work.

That is why our LGBT+ activists
are reaching out to union members
and encouraging them to consider
standing for election to become a
union rep. Our activists are fed up

with being portrayed as mere recip-
ients of trade union services. We are
fundamental to the union and we take
our place as a strong voice within the
collective.

As such, our national LGBT confer-
ence will be debating policy on tack-
ling pay and conditions for LGBT+
workers, hate crime, international
solidarity, trans-inclusive language,
health and social care.

We will discuss our policy on gen-
der identity from a position of unity
with our national women’s conference
and refuse to be divided through a
false construct of hierarchy of oppres-
sion.

We would welcome the demedi-
calisation of the process for gender
recognition certi�cates, but we note
the current government has failed to
publish any legislative proposals for
this.

We also believe that the sex dis-
crimination aspects of the Equality
Act must be preserved and strength-
ened to ensure women-only space and
services are protected.

We believe there is a cynical ploy
by the current government to create
division in our movement when none
is needed and we work with all our
brothers and sisters and non-binary

and intersex comrades to ensure all
our voices are heard with dignity and
respect.

As we stand together we will be
building our strategy for putting the
politics back in to the pride movement.

Unite activists are the backbone of
many community-based pride
marches. From Eastbourne to Aber-
deen via Worksop, our members are
working hard to put on brilliant pride
marches and we are determined that
our campaigns for LGBT equality will
not be eclipsed by the corporate giants
who use London Pride as an advertis-
ing revenue stream. LGBT+ activists
will not be used as a curiosity to make
money for Starbucks.

Last year at London Pride, our
members supported our cabin crew
brothers and sisters in their struggle.
The year before we campaigned for
our LGBT+ members in steel and the
year before that, we campaigned for
roses too. Watch out for unite LGBT+
at pride 2018. It’s going to be amazing.

�QSiobhan Endean is Unite’s national
of�cer for women and LGBT. This
article is adapted from two articles
written by Siobhan Endean. You can
read both of these on our website:
morningstaronline.co.uk.

UNITE EQUALITIES CONFERENCE

Dignity at work should be
a fundamental legal right

The government must take urgent action to protect women
and LGBT+ people at work, writes SIOBHAN ENDEAN

DEFIANT: Thousands of people demonstrate
in Trafalgar Square for women’s rights

 FEATURESMorning Star 11Thursday February 1 2018

GENERAL
ENQUIRIES:

William Rust House
52 Beachy Road, London E3 2NS
enquiries@peoples-press.com
(020) 8510-0815 (Mon-Fri 10am-5pm)

CAMPAIGNS: Calvin Tucker
campaigns@peoples-press.com

CIRCULATION: Bernadette Keaveney
circulation@peoples-press.com

ADVERTISING: Mosh�qur Noor
ads@peoples-press.com

CONTACT US

�QYesterday’s answers
1. Which is the second-largest
planet in our Solar System?
Saturn

2. In which direction does the
Zambezi river (pictured) �ow?
East

3. How many lines does a
clerihew poem have? Four, one
written by the form’s inventor

1 Which episode of Blackadder
the Third begins with Baldrick
plucking a goose, and
Blackadder saying “Bills, bills,
bills”?

2 An old woman frying what is
the subject of a Velazquez
painting?

3 Sculls, strokes and slides are
features of which sport?

The Quizmaster with William SitwellTest your
general
knowledge
with our daily
quiz – and
see if you can
beat The
Quizmaster...

UNITE EQUALITIES CONFERENCE

U
NITE black, Asian, eth-
nic minority (BAEM)
workplace reps and
activists from every
region representing all
industrial sectors in

our union will come together this
week in Blackpool.

We will be debating and formulat-
ing the union’s strategy and cam-
paigns on race equality for the next
two years at our biennial national
BAEM conference.

Unite is �rmly committed to all
equalities and particularly to elimi-
nating harassment and discrimina-
tion experienced in the workplace.

We are formulating actions to be
embedded in our industrial strategy
to tackle inequalities and injustice in
the workplace, our communities and
society as a whole.

Racism continues to feature on a
regular basis in our daily lives and
it does not matter where we are,
whether at work or in our communi-
ties. We have seen report after report
with no tangible action to address
these horrendous incidents.

This reckless government stirred
hatred in society and black people
have to bear the brunt every day.

Our research shows austerity is
hitting BAEM and disabled workers
the hardest.

The Prime Minister claims that she
wants to remedy injustice in society
and yet she has failed to come up with
any positive action to eliminate the
brutality of harassment and discrim-
ination faced by our members.

In fact the government has slashed
the funding of the Equality and
Human Rights Commission, which is
yet another slap in the face of our
black and disabled members.

Delegates at the national BAEM
conference are debating motions
from across the regions, from lack
of job opportunities to recruitment
and selection processes, which are
creating barriers for young BAEM
in the job market.

We are formulating our strategy
on the impact of automation on the
jobs and livelihood of our black mem-
bers, as automation will be hitting
many industries with a high concen-
tration of BAEM workers, for exam-
ple passenger transport and food
processing.

Our reps are already working with
major employers like Rolls Royce to
explore modern apprenticeships that
are tailored and available for the new

generation of skills which will be
required in preparation for automa-
tion.

This is a positive step towards
ensuring young black workers are
given the opportunity to enter the
labour market. It opens up the gate
for other employers to set up similar
schemes.

We know that black workers are
more likely to be union members and
organising and recruiting BAEM
workers is vital for our union.

We also recognise the new gig
economy and know that black work-
ers are more likely to take up work
in these areas. We are debating new
strategies and methods of organising
in this form of precarious and inse-
cure employment.

Action on Brexit is absolutely nec-
essary and we are making sure that

black workers do not pay the price
for leaving the EU.

We are extremely concerned at the
rise of nationalism in Britain and
internationally.

Our international speakers from
United Steel Workers are sharing
experiences of their struggle in the
United States and Canada, and we as
trade unionists are learning from
these stories and showing our solidar-
ity.

At our disabled members confer-
ence we are debating motions on
mental health, a major issue for our
members.

Preventing mental ill health is a
Unite priority campaign. We are
deciding on actions to prevent stress
in the workplace in the �rst instance
and placing emphasis on the employ-
er’s responsibilities and obligations.

The tendency of employers is to
dismiss or release our members on
grounds of ill-health instead of deal-
ing with disabled workers’ needs.

Unite has been campaigning for a
social model of disability for many
years “to �t the worker to the job and
not the job to the worker.”

Not only was this the theme of our
disability history month but also a
workshop is dedicated to discuss
practical ways of ensuring that this
is �rmly featured in our negotiating
agenda with employers.

We want our disabled members to
have access to well-paid and decent
jobs and to be able to retain them.

Recruitment and retention has
been a major issue for our disabled
members with the need for better
funded access to work and a �rm
commitment from employers to

implement reasonable adjustments.
We are looking to change the polit-

ical emphasis to ensure that disabled
workers talents are recognised and
they are given the opportunity to
continue their contribution in the
labour market.

We are committed to work with
employers who are willing to ensure
that discrimination and harassment
is eradicated in the workplace and
positive action is taken where we have
under-representation.

This week, above all, we will be
reasserting the importance of collec-
tive bargaining in delivering for fair-
ness, respect and dignity at work for
all our members.

�QHarish Patel is Unite’s national
of�cer for equalities, BAEM, disabled
members, and metals and foundries.

Austerity has hurt disabled
and ethnic minority workers

HARISH PATEL writes on how Unite is working with members
from both communities in the �ght for workers’ rights

BEING HEARD: Unite cleaners, porters and security guards
strike over pay at Barts Health NHS Trust last summer

Pic: Cardamon/Creative Commons

FEATURES Morning Star12 Thursday February 1 2018

IntermediateSudoku

Solution tomorrow…

Contact campaigns@peoples-press.com to join future activity
for the Star in your area

Tell us
what you’d
like to see
more of
in your

paper and
email

editorial@
peoples-

press.com

by Neil Jenkin

IT’S a tough life being a cephalopod.
Remember Paul the Octopus, for
instance, the knowledgeable
football fan whose accurate Euro
2008 and 2010 World Cup
predictions sent the bookies into a
frenzy?

It’s a little-known fact that, having
been appointed manager of a
struggling non-league club by its
ambitious chairman, the cephalopod
celeb, somewhat disgruntled at being
promised a luxury aquarium only to
be kept in a bucket, failed to stave o�
relegation and ended up as the Hairy
Bikers’ dinner. Sic transit gloria mundi,
as they say in South Shields.

So in a form of penance for the
maltreatment of such doughty
denizens of the deep, Melvyn Bragg’s
In Our Time (9am Radio 4) this
week is dedicated to the octopus,

squid, nautilus and cuttle� sh.
And what wonders they are:

unlike their bivalve cousins, they
don’t hang about on rocks waiting to
be picked o� by the nearest hungry
restaurateur. These critters can can
change colour, camou� age
themselves, solve problems, squirt
ink, power themselves with jet
propulsion and survive both on land,
brie� y, and in the deepest, coldest
oceans. Oh, and they can recognise
people, something the Hairy Bikers
may have overlooked.

The northern duo continue their
slaughter of the cephalopods in
tonight’s The Hairy Bikers’
Mediterranean Adventure (8pm
BBC2), a visit to two of the Balearic
Islands: Minorca and Majorca.

After a quick trip to the market to
sample some tasty snacks, the bikers
are ready for their � rst cook: cuttle� sh
stew and squid salad with mayo, of
course.

TODAY’S WEATHER

Tomorrow it will be mostly sunny
with lighter winds after a frosty
morning. Saturday, rain moving
across Britain through the
daytime. Then colder with
showers overnight. Sunday, cold
with sunshine and showers.

NEXT FEW DAYS…

TV & RADIO

Heavy rain shower
5°C max, feels like -1°C
Wind 22mph NW
65% chance of rain

ABERDEEN�+

Cloudy
5°C max, feels like 1°C
Wind 11mph WNW
44% chance of rain

INVERNESS�+

Partly cloudy
5°C max, feels like 1°C
Wind 16mph W

EDINBURGH�+

Partly cloudy
5°C max, feels like 0°C
Wind 16mph WNW

NEWCASTLE�+

Sunny day
5°C max, feels like 1°C
Wind 16mph WNW

SHEFFIELD�+

Partly cloudy
5°C max, feels like 1°C
Wind 16mph WNW

NORWICH�+

Partly cloudy
6°C max, feels like 2°C
Wind 13mph WNW

LONDON�+

Sunny day
7°C max, feels like 3°C
Wind 13mph NW

SOUTHAMPTON�+
Partly cloudy
7°C max, feels like 3°C
Wind 18mph NNW

PLYMOUTH�+

Partly cloudy
7°C max, feels like 2°C
Wind 13mph WNW

CARDIFF�+

Cloudy
5°C max, feels like 0°C
Wind 16mph WNW
40% chance of rain

BIRMINGHAM�+

Partly cloudy
6°C max, feels like 1°C
Wind 22mph NW
37% chance of rain

LIVERPOOL�+

Partly cloudy
5°C max, feels like 1°C
Wind 11mph WNW

GLASGOW�+

Is there no thought spared
for a celebrity cephalopod?

Mind-boggling

Give by post… phone… or online
From 10am-5pm on
(020) 8510-0815

Payable to PPFF to:
Fighting Fund, 52 Beachy
Rd, London E3 2NS

At morningstar
online.co.uk/support

IT WAS a di� cult January here
at Bill Rust House — we were
still struggling to come to
terms with the death of the
great Ivan Beavis when front
desk hero Dawn Power tragi-
cally collapsed at work and
died in hospital.

So while we’re not quite as
jubilant as we might be at
smashing our � rst Fund target
of 2018, rest assured we’re
grateful for every penny of the
£20,416.03 received in January
and especially the stonking
£1,643.45 that arrived yester-

day, when we were already
over the � nishing line.

Donations in memory of Ivan
and Dawn again contributed
heavily, sharing a total of £1,122
from Chelmsford, Merseyside,
Exeter, Peterborough and parts
unknown. Thanks to all, espe-
cially the £1,000 cheque for Ivan.

Three tenners came in from
West Yorkshire, Wisbech and
Hinckley, while an anonymous
comrade in Brampton sent £3
for the Fund.

Our redoubtable standing
orders team contributed £432

while our regular online donors
provided £44.45.

Rounding o� a bumper day,
£15 came in from Northumber-
land with the comment that it
would be nice to see a name
once again attached to the
Fund column.

Rest assured, comrades,
we’re hard at work trying to � ll
that impressive Beavis-shaped
hole on these pages and we’re
in the process of sounding out
would-be fundraisers.

In the meantime, let’s build
on a successful January in 2018!

27 days
left

FEBRUARY TARGET:

£18,000

FIGHTING
FUND
JANUARY TOTAL:

£20,461

 CULTUREMorning Star 13Thursday February 1 2018

GAMES REVIEW

Dystopias, Wild West villainy, cut-throat piracy: sign me up

F
OR video gamers, 2018 looks
set to be just as good as last
year, provided not too many
titles are delayed in the com-
ing months.

That’s what’s happened to Compul-
sion Games’s We Happy Few, a � rst-
person survival game set in a dysto-
pian version of the 1960s which I
enthused about in this column last
year. Hopefully, we’ll get our thumbs
around it soon.

Another game that was pushed back
into this year is Rockstar Games’s open-
world, Western-action Red Dead
Redemption (RDR) II, a prequel to one
of the best video games ever created.

Rockstar keeps its cards very close
to its chest and so we don’t know much
about RDR II, expect for what can be
gleaned from a 90-second trailer.

In it, a disreputable feller by the
name of Arthur Morgan shoots his
way across the Midwest, engages in
� st � ghts, holds up a steam train with
his masked gang, hunts wildlife with
a bow and arrow and gets himself
involved in all manner of villainous
anti-hero antics.

Every aspect of 2010’s RDR — from
its gameplay, gritty story, Wild West/
Mexican revolution setting, absorbing
character performances, beautiful
period music and Texas Hold’em mini
games — was phenomenal.

I must have spent over 100 hours
playing it and, if this spring’s RDR
II is even half as good as the origi-
nal, I and millions more will do the
same.

I’m not really one for multiplayer
games but Rare’s online pirate action
game Sea of Thieves looks like it’ll
be ridiculous fun when it comes out
in March. The game has players team-

ing up in small crews who work
together to sail across the oceans in
search of plunder and buried treasure.

Alternatively, players can just
fool around playing the accordion,
drinking rum, locking other players
in the brig, forcing them to walk
the plank or fire themselves out of
a cannon. Sign me up.

With its unique blend of pixelated
foregrounds and hand-painted back-
grounds, indie developer Odd Tales’s
The Last Night looks mesmerising.
The cinematic 2D platformer is set in
a neon-lit future a la Blade Runner,
where machines have surpassed
human labour, intellect and creativity.

Gamers play as Charlie who,

because of a childhood accident, is
unable to take part in humanity’s tech-
nologically augmented reality, but
players will be presented with an
opportunity to change everything,
which will no doubt have dire rami� -
cations.

Lead designer Tim Soret’s anti-
feminist twitter history, for which he
has since apologised, gives cause for
concern, however.

In an interview with Waypoint last
June, Soret also seemed to express
some rather right-wing views and I’m
concerned that this beautiful game
could end up being all style and no
substance or, worse, an Ayn Randian
analogy on the follies of socialism
and the power of free-market capital-
ism.

Two other titles gamers should keep
their square eyes on are Za/Um’s mys-
terious point-and-click adventure
game No Truce With the Furies and
White Paper Games’s � rst-person puz-
zler The Occupation , both of which
I previewed last autumn and are due
to be launched this year.

The Godfather of British Jazz:
The Life and Music of Stan Tracey
by Clark Tracey
(Equinox, £39.95)

IN HIS 80th year, Britain’s greatest jazz
pianist Stan Tracey described his life in
music as “one long voyage of discovery”
and this biography by his son Clark, who
played regularly with his father as a
drummer from 1978 to 2013, is a profoundly engaging
account of that journey.

Tracey, born in South London, grew up “between Toot -
ing and Brixton” and Clark relies on his father’s dia ries
to describe his boyhood as an accordionist before b ecom-
ing a pianist and his launch into professional musi c with
Tony Hancock’s comedy tours and as a member of the
RAF Gang Show touring Palestine and Egypt.

His trips as pianist on the liner Queen Mary took h im
to New York where he found his heroes. “Monk and
Ellington were the two piano players who really zapp ed
me,” he wrote.

But it was during the 1960s, as house pianist at Ro nnie
Scott’s, that he made his reputation. ”Does anyone i n
Britain really know how good he is?” asked the grea t
saxophonist Sonny Rollins. Bluesman Jimmy Witherspo on
named him “the English Monk” and, for altoist Lee
Konitz, playing with him was “a complete delight.”

For Stan, accompanying these stellar Americans was
like “eternal Christmas.” But such relentless night -time
playing and the associated drugs culture took a tol l on
his body and mind. “He was happy at night in the cl ub,”
said his wife Jackie, “but during the day he was ju st this
sad, tired man.”

In the 1970s, I remember hearing him regularly in
the public bar of The Plough in Stockwell — his res idency
earned him £6 a week — accompanying phenomenal
musicians like drummer John Stevens, Barbados-born
trumpeter Harry Beckett and South African bassist
Harry Miller.

But jazz poverty hit him hard and he began to see
himself as “a jazz Marie Celeste, � oating around yo ur
own country.” No wonder that he wrote: “All music i s an
interpretation of life and life isn’t very pretty.”

Yet he also wrote that “the love of playing music — the
joy of it — was like nothing else” and. as recognit ion
arrived in his later years, life become more comfor table
but no less artistically challenging as jazz became less
of a “dirty word.” Listen to his records as you rea d, they
are the best accompaniment to this � ne book.

CHRIS SEARLE

BOOK REVIEW

Note-perfect tale of
legend’s voyage
of jazz discovery

THEATRE REVIEW

John
National Theatre, London
�+�+�+�+�,

BY ANY standards, Annie Baker’s John is
an astonishing play. Imaginative, free-think-
ing and anarchic, in the hands of James Mac-
donald at the National, it’s totally captivating.

Its premise, you could argue, is that the
universe has its own spiritual life and that
all matter, breathing and inanimate, is pos-
sessed of a soul.

As a result, human life is a tiny presence in
an unimaginably complex reality and human
beings, far from possessing knowledge and
power and superiority, struggle with an indi-
vidual isolation and irrationality that engenders
madness. At least, that’s my understanding.

But the strength of the work is not in its
thesis. Rather, the question of what does or
doesn’t exist is its powerful driver, while its

wacky and darkly comic atmosphere tells us
only that anything can happen.

The story is earthed in what could be com-
monplace. Jenny and Elias are a young US
couple who, close to break-up, check into a
modest B&B near Gettysburg for healing
and respite.

But, immediately the batty old landlady
proprietorially opens the curtains at the start
of the play, there’s a blast of excitement and
tangible unease at the brooding presence and
scary watchfulness of Chloe Lamford’s bril-
liant and detailed set, with its proliferation
of silent, staring dolls, angels, statuettes and
carved faces.

Something about life in the lifeless really
chills and the expectation is that a ghost story
is about to unfold, but John is far more orig-
inal than that. Despite a slow � rst act which
luxuriates in fragmented dialogue, we’re soon
trans� xed by lines which promise cliche but,
in reality, deliver anything but.

“What’s going to happen next?” is the ques-
tion that holds us breathless. By the second
act we are hanging on to every word and
laughing repeatedly at the unexpected and,
by the third, we are in thrall.

All four performances are splendid. Mary-
louise Burke creates a benign, delightfully
eccentric landlady while June Watson as
Genevieve freezes the blood. And Anneika
Rose and Tom Mothersdale as the young
couple provide characterisations of exquisite
subtlety.

They remind us, as they squabble, of our
in� nite and ludicrous capacity for discord
and of our common struggle against loneli-
ness in an incomprehensible, terrifying and
untameable world.

Who is the eponymous John? For an
answer, see this witty and bold play. It will
creep through your pores like frost.

Runs until March 3, box of� ce: nation-
altheatre.org.uk

Universal quest
MARY CONWAY recommends a play which enthrallingly
interrogates the limits of human consciousness

Pic: Stephen Cummiskey

LETTERS Morning Star14 Thursday February 1 2018

REGULAR READERS will
know from my previous letters
(M Star December 2-3, 6 and
9) that I have been arguing
with the BBC since November
27 about the inadequacy of
BBC Breakfast’s so-called
“review of the papers” and the
fact that, although half a dozen
Tory-supporting papers are
“reviewed” on the programme,
the Morning Star is never men-
tioned and the Guardian only
occasionally.

Following three unsatisfac-
tory replies from the corpora-

tion’s complaints team, I took
my complaint to a higher level
— the executive complaints
unit.

After � ve weeks, BBC com-
plaints director Richard Hutt
has rejected my complaint, say-
ing that the choice of which
papers to mention is “the legit-
imate exercise of editorial
judgement” and that he “can’t
agree the complaint has identi-
� ed a lack of due impartiality.”

What else could he say?
“Yes, the BBC is biased”?
Never in a million years!

He said what he is expected
to say by his employers. I am
convinced that BBC Breakfast
does not buy the Morning
Star.

That it is not in the pile
of papers that the present-
ers choose from. But he
cannot admit that.

He did, however, offer
to pass on to BBC News
my suggestion that its
policy should be reviewed.
Don’t hold your breath.

CHRIS BIRCH
London SW6

Let us shine a Marxist
light on the Dark Ages

HISTORY

RECENT letters (M Star Jan-
uary 24, 27 and 29) on the Dark
Ages have made important
points.

Marx and Engels brought an
evidence-based approach and
were able to explain socio-
political relationships that
their contemporaries were
unable to spot or unwilling to
highlight.

Indeed, the ideas of Marx
and Engels were a bit of an
inconvenient truth. But they
had very limited information
on the Dark Ages.

As we have far more infor-
mation today, I agree with
Laurence Platt that the Dark
Ages in Britain are long over-
due study by modern Marxists.

There are more than 650
years from the end of Roman
Britain until the Norman Con-
quest in 1066 — far more than
just a transition period from
tribe to state.

The people faced challenges
familiar in the modern world.

To give a � avour, these
include tax avoidance, extreme
inequality, political centralisa-
tion and fragmentation, pov-
erty, a re-emergence of slav-

ery, workers’ revolts (the so-
called bacaudae), immigra-
tion, intolerance, religious
fundamentalism, superstition,
civil strife, terrorism, priva-
tisation, recession, price in� a-
tion, lack of investment in
public infrastructure and
services, climate change, pub-
lic health, a breakdown in glo-

balisation, increasing local
self-suf� ciency, dynastic poli-
tics, piracy, warfare, genocide
and a crisis of identity and
legitimacy for the Roman state
and its successors in Britain.

As the regime of imperial
Britain disintegrated, a range
of groups vied to enact their
vision of a new and better soci-

ety amid the ruins of an increas-
ingly post-apocalyptic world.

This is a subject I would
very much like to offer a short
book on, if anyone would be
interested to read it, and if
anyone is interested in publish-
ing it.

JOHN L DALGLEISH
Bristol

Churchwedding
“some brass and stuff
up at the holy end” – Larkin
When I bent at the pew to take my seat
I felt a remnant urge to sign the cross,
� ngertips tapping snout, chest and shoulders,
a fossil feeling from childhood church.

Weak music seeped from the organ pipes as
a skullish man in robes lurched through his hymns.
The wedding party processed; the groom blushed;
the bride clutched her blooms. The reverend uttered.

I gazed up, a bit bored, looking for signs
in the shadows under the high ceiling.
Saw nothing there but plaster and beams clad

in candlesmoke and felt no new faith called
forth by this place, but a belief renewed
in vows, and glasspainters and plasterers.

ZACHARY BOS

Well Versed
edited by Jody Porter

�QZachary Bos is editor of New England Review of Book s. In
2017 he was longlisted for the DISQUIET Poetry Priz e. His
writing has appeared in venues including Bombus, Fa llujah,
Written River, Public Pool, and Humanist Voices in Verse.

�QSTRONG opposition was
expected to the proposal of

Tory-led Leeds Council to ban female
employees from keeping their jobs
when they married, the
February 1 1938 Daily
Worker reported.

A council commit-
tee had discovered a
married woman
was being
employed and
resolved that this
should only happen
if a husband was
“incapable of
supporting them or
had deserted them.”

Lilian Harris, the deputy lord
mayor, was leading “opposition to
this reactionary proposal.”

She thought marriage should not
be a bar: “It is a question of ability,

and a question also of whether
household duties are going to

be a woman’s be-all and
end-all.” They had a right
to choose for themselves.

Even when they weren’t
going out to work, married
women weren’t safe from
some worthy or other’s
opprobrium, as another

story in the edition showed.
Local bus conductor SF

Smith had challenged the

Bishop of St Edmundsbury and
Ipswich to a public debate following
the ecclesiastic’s outburst against
working-class housewives.

Smith, Transport and General
Workers Union branch secretary at an
Ipswich depot, pointed out that his
members earned £2 10s or less a week
and suggested that the debate could
be on the motion that such a wage “is
insuf� cient to maintain a Christian
standard of living in England at the
present time.”

Mr Smith had said he’d be willing
to do make all the arrangements if
the bishop wanted to “put his view
personally before the people of his
diocese.”

You can read editions of the Daily Worker (1930-45) and Morning Star (200 0-today), online at

Ten days’ access costs just £5.99 and a year is £72

mstar.link/DWMSarchive

80 YEARS AGO TODAY...
GRAHAM STEVENSON explores the Star’s online archives

Leeds � ghts back against � ring married women

Have your say – send a letter

(of up to 300 words) to

letters@peoples-press.com

or by post to 52 Beachy

Road, London
E3 2NS

BBC still not willing to review properly
OUR PAPER

WELFARE STATE

Forgotten but not
gone: we can beat
the bedroom tax
AS JOHN MARAIS says (M
Star January 25), the
bedroom tax is ripe for
defeat in Parliament.

Although clearly it has
been ameliorated to an
extent by councils provid-
ing discretionary housing
payments — completely in
Scotland by Labour and the
SNP agreeing to provide
DHPs to everyone affected
— as well as by one or two
court decisions, this
unspeakably vile piece of
legislation needs to go now
if this can be achieved.

John puts
for-

ward a convincing argu-
ment for why it can.

I know Tories who now
concede absolutely that it
has failed to achieve even
the supposedly laudable
goals it was brought in for,
particularly bringing down
overcrowding � gures in
social housing, and that
penalising people for
failing to move to non-exist-
ent one-bedroom � ats —
assuming they should have
to anyway — is beyond
unfair.

Due to the stepping up of
the sanctions regime, the
criminal scandal of the
medical tests for personal
independence payments and
employment and support
allowance robbing people of
bene� ts and now universal
credit, the bedroom tax
has moved out of the
spotlight that shone on it
a few years ago.

But it remains
nonetheless and I agree
that it can be defeated.

EVAN PRITCHARD
Manchester

Yesterday’s
Sudoku solution

TUMULTUOUS TIMES: Anglo-Saxon re-enactors at the opening of a Birmingham museum in 2014

 SPORTMorning Star 15Thursday February 1 2018

Liverpool arrest slump with
a comfortble away victory

MEN’S FOOTBALL: PREMIER LEAGUE

Klopp pleased to get back to winning ways after consecutive defeats

MEN’S FOOTBALL: PREMIER LEAGUE

Eagles leave London Stadium with a well-earned point
by Paul Donovan
at the London Stadium

ON THE evidence of the past
two performances at the Lon-
don Stadium, West Ham
appear set on securing their
Premier League survival one
point at a time.

The 1-1 draw with Crystal
Palace on Tuesday night was
the second home game in a row
that David Moyes’s team had
come back after going behind,
only to go on and grind out a
draw. Indeed, there were many

similarities between this and
the previous game against
Bournemouth.

Moyes thought his team “did
well with what we had avail-
able,” dealing well with the
threat of the Palace strikers.

The manager was full of
praise for captain Mark Noble
(pictured), who he thinks is
“getting better with age.”

“He sets the standard. Long
may it continue,” said Moyes.

There was also praise for
new loanee recruit from Inter
Milan Joao Mario, who made

an impressive debut in claret
and blue.

“He did really well
tonight, a really
good debut for
someone who
has just come
in from Portu-
gal,” said
Moyes

Less popu-
lar with the
manager was
striker Michail
Antonio, who would
have been on the bench for

the match had he not been dis-
ciplined for being late for a

meeting earlier in the day.
Moyes once again
showed a remarkable

ability to get the
best out of what
was available to
him in terms of
players. Despite
rumours about

who is going and
who staying in the

transfer window, as
well as an injury crisis

that has ravaged his squad,

Moyes managed to put out a
compact side that defended in
numbers and often broke dan-
gerously to effect.

West Ham did though look
like the away team for much
of the 90 minutes, as the man-
ager � elded six defenders and
two defensive mid� eld players.

It was Palace who took the
lead in the 23rd minute, when
Andros Townsend broke down
the right to cross for Christian
Benteke, who got in front of
James Collins to head past
Adrian.

West Ham pushed on, but it
took another 18 minutes before
they drew level. The impres-
sive Cheikhou Kouyate setting
Javier Hernandez away. He
exchanged passes with Mario,
only to then be upended in the
penalty area by James Tom-
kins. Noble duly converted the
penalty kick.

Palace manager Roy Hodg-
son seemed relieved at getting
the point, though admittedly
the loss of striker Bakary Sako
with a serious looking injury
tempered his joy.

0 Hudders� eld
3 Liverpool
by James Nalton
at the Kirklees Stadium

LIVERPOOL returned to win-
ning ways at Hudders� eld on
Tuesday night, where goals
from Emre Can, Roberto
Firmino and a Mohamed Salah
penalty saw off a struggling
Hudders� eld Town.

The Terriers hosted Liver-
pool in a top-� ight encounter
for the � rst time in 46 years
but will have been disap-
pointed to see a repeat of the

3-0 loss they suffered at
An� eld in October.

“That was the reaction we
needed to show,” said Liver-
pool manager Jurgen Klopp as
his side recovered from having
lost their last two games.

“Everyone saw it wasn’t
brilliant, not our best game so
far, but it was deserved in the
end.”

Can opened the scoring with
a bullet of a half-volley from
outside the area, which took a
de� ection on its way to the bot-
tom corner. It was a much
improved display from the
German and the rest of Klopp’s

mid� eld, with the manager
also singling out Jordan Hend-
erson for praise.

“Jordan Henderson is a very
good footballer,” said Klopp.

“He is an England national
player, our skipper and maybe
the skipper of England. How
can he not be a brilliant player?

“If someone doesn’t see his
value, what can I do? I’m
happy that he’s back.”

When Firmino traversed
along the goal line in � rst half
injury-time, before � nishing
at the near post past Jonas
Lossl, the game was all but
won. Salah scored from the

spot after Can was fouled by
Philip Billing to make sure of
the points.

“It was hard work and the
guys worked hard as well, but
it was a deserved defeat. The
team with more quality has
won today,” said Terriers boss
David Wagner.

Hudders� eld came close
through Laurent Depoitre and
a Chris Lowe free-kick whis-
tled by the post, but they were
unable to get back into the
game in the second half.

“We lift our heads, meet
tomorrow morning for work,
and prepare for Manchester

United,” said their manager
David Wagner.

“Old Trafford, the theatre
of dreams. Hudders� eld Town
plays against Manchester
United in a competitive game.
One year ago, no-one thought
this would be happening and
we have this on Saturday.”

Klopp hopes his best friend
and former teammate’s side
remain at this level, not least
because of the easy travel
arrangements.

“I would love to come here
again because we can come on
the bus, we don’t have to � y. So,
Hudders� eld, stay in the league.”

RUGBY UNION

JAMES HASKELL’S
England career was
plunged into limbo
yesterday after Wasps
con� rmed the back-row
forward would leave the
Premiership club this
summer.

Haskell wants to extend
his 75-cap Test career to
the 2019 Rugby World Cup
but must play for an
English club to keep that
dream with Eddie Jones’s
side alive.

Wasps have signed Brad
Shields from the Hurri-
canes for next term and
the English-quali� ed Kiwi
� anker wants to force his
way into Jones’s England
squad.

Haskell came through
the Wasps academy to
make his senior debut in
2002, enjoying stints in
France, Japan and New
Zealand before heading
back to his � rst club in
2013.

“Hask goes back a long
way with Wasps,” said
Wasps rugby director Dai
Young.

“Since starting in the
academy as a teenager he
has played around 200
games including a spell as
club captain, which is a
great achievement.

“I have no doubt
whatsoever, given his
character and loyalty to
this club, that he will
remain fully committed
until the end of the
current campaign.”

Forward
Haskell to
leave Wasps
this summer

OUR SPORTS EDITOR LETS

RIP IN SIMMONDS

SPEAKS EVERY

WEDNESDAY

TIGHT FINISH:
Roberto Firmino

SportMorning Star
16

Thursday February 1 2018

Thursday February 1 2018 9 770307 175244

0 5
MSTAR 2018-02-01 THU 1.0Published by the People’s Press

Printing Society Ltd, William Rust
House, 52 Beachy Road, Bow,
London E3 2NS. Telephone: (020)
8510-0815. Fax: (020) 8986-5694.
Email: enquiries@peoples-press.
com. Registered with Companies
House as Morning Star (in-
corporating the Daily Worker) No
N5559. Printed by trade union
labour at Trinity Mirror.

MEN’S RUGBY UNION: SIX NATIONS

TOWNSEND: HARRIS
DESERVES HIS START
Scotland boss pleased with the progress of Newcastle star

SIRUH DU LAC
Wincanton 3:35

Farringdon’s
doubles

Houseman’s
choice

FIRST UP
Kempton 7:30 (nap)

MR BOSSY BOOTS
Kempton 8:00

CYCLING: Volta a la Comunitat —
Eurosport 2 2pm; 6 Days of Copen-
hagen — Eurosport 2 7.30pm.
DARTS: Premier League Darts — Sky
Sports Action 7pm.
RUGBY LEAGUE: Super League,
Warrington v Leeds — Sky Sports
Main Event 7.30pm.
SNOOKER: German Masters —
Eurosport 1 9am, 1.45pm and
6.45pm.
TENNIS: WTA, St Petersburg Ladies’
Trophy — BT Sport 1 10am.

Sport on TV

FORMULA ONE

WALK-ON grid girls will
no longer be used before
Formula One races, the
sport’s organisers have
announced.

In a move which mirrors
the Professional Darts
Corporation’s decision to
end the long-established
practice of women
escorting male players to
the stage, F1 will no longer
use grid girls from this
coming season.

“Over the last year we
have looked at a number of
areas which we felt needed
updating so as to be more
in tune with our vision for
this great sport,” Sean
Bratches, managing
director of Commercial
Operations at Formula 1,
said in a statement.

“While the practice of
employing grid girls has
been a staple of Formula 1
Grands Prix for decades,
we feel this custom does
not resonate with our
brand values and clearly is
at odds with modern day
societal norms.

“We don’t believe the
practice is appropriate or
relevant to Formula 1 and
its fans, old and new,
across the world.”

F1 to grid
girls: On
your marks,
get set, go!

MEN’S RUGBY LEAGUE

Price calls on Wolves to make a quick start
by Our Sports Desk

STEVE PRICE insists there is
ample room for optimism as
Warrington launch a new era
with the visit of reigning
champions Leeds in their
Super League season opener
tonight.

Twelve months after lifting
the League Leaders’ Shield,
the Wolves �nished outside the
top eight last season and Tony
Smith paid the price for their
slump as the longest reign by
a head coach in Super League
was brought to an end.

Price, the former St George

Illawarra coach who has suc-
ceeded Smith at the Mike Gre-
gory Way, has undertaken a
rebuilding job following the
departure of 13 senior players
at the end of last season.

“I can’t control what’s hap-
pened in the past, it’s all about
new beginnings,” Price said.
“The whole organisation have
really embraced the change.
There’s a really positive vibe
with all the new players I’ve
brought into the organisation.

“Leeds �rst up is a great
start. You always want to be
playing the best and they’re
the reigning premiers so hope-
fully we’ll get a sell-out crowd

at Mike Gregory Way.”
Warrington fans must wait

to see one of Price’s six new
signings, prop Sitaleki
Akauola, who is injured. But
there is much anticipation over
the arrival of Ben Murdoch-
Masila, a £170,000 buy from
Salford, and Australian half-
back Tyrone Roberts, who is
a marquee signing with a tar-
get on his head.

“Tyrone will thrive on that,”
Price said. “He’s going really
well, he’s embracing the
change and just wants to get
out there and play footy.”

Hooker Brad Dwyer, who
featured among the exodus

WOLVES’ NEW ARRIVAL:
Ben Murdoch-Masila

from Warrington, is hoping to
make his debut for Leeds,
alongside another former
Wolves favourite, Richie
Myler, who has been handed
the onerous task of �lling the
boots of departed Rhinos skip-
per Danny McGuire.

by Our Sports Desk

SCOTLAND head coach Gre-
gor Townsend said yesterday
that Chris Harris has earned
his place in the starting line-
up of their Six Nations opener
in Cardiff.

Harris will make his �rst
start for Scotland against
Wales after Townsend named
the Newcastle man at outside
centre, where he will partner
Huw Jones.

Former captain Greig Laid-
law has been named on the
bench, with Ali Price pre-
ferred at scrum-half after an
impressive showing in the
autumn internationals, while
Jon Walsh and Gordon Reid
are recalled following a
number of front-row injuries.

Stuart Hogg returns at full-
back after missing the impres-
sive win over Australia due to
a hip injury suffered in the
warm-up.

Harris made his only
appearance for the Dark Blues
to date off the bench against
Samoa and Townsend is con-
�dent he can play a big role in
defence at Cardiff in the
absence of Alex Dunbar, who
has concussion.

“We’ve been really
impressed with him overall,”
he said. “He’s been very con-
sistent. Defensively he’s stood
out — and a massive part of
winning games, being success-
ful, is having a strong defence
and he’s shown that this year.

“We’ve been really
impressed with him in the last
two or three weeks before
coming to camp and, with the
unavailability of Alex Dunbar
and Duncan Taylor, he gets an
opportunity to start for us at
13.”

Con�dence is high in the
Scottish camp before what
many are rating as their best
chance to compete in a Six
Nations for a long time follow-
ing an impressive start to life
under Townsend.

Since taking over last sum-
mer, the former Glasgow coach
has led them to two wins over
Australia as well as taking
New Zealand right to the wire.

Their preparations for this
year’s tournaments have been
hampered by a number of inju-
ries to the front row, with the
likes of Darryl Marfo, Zander
Fagerson, WP Nel and Al Dick-
inson all missing.

Townsend admitted his side
has been laid low by injuries
but is con�dent they still have
the players to compete in Car-
diff.

He said: “We had injuries in
November and players that
were uncapped really stood out
well and grabbed their oppor-
tunities. Darryl, who played so
well in November, isn’t avail-
able now, but Jamie Bhatti is
and he was outstanding in
November.

“But we’ve also got players
coming back that are available
to us, Gordon Reid speci�cally,
and Jon Welsh has been very
consistent for Newcastle.”

DESERVED: Chris Harris

