

RØDE FANE

TEORETISK
TIDSSKRIFT
FOR MLG

NR. 1 1973

KAMP MOT EEC!

UNGDOM
TA SAKEN I EGNE HENDER
SKAL VI FÅ DET BEDRE -
MÅ VI KJEMPE SELV!

POLITIKK FOR UNGDOMMENS KAMP

RØDE FANE – Teoretisk tidsskrift for MLG.

Redaktør og ansvarlig utgiver: Pål Steigan.

Abonnement 30 kr. året. Postgiro 20 96 78

Adresse: Oktober forlag, Postboks 8379, Hammersborg, Oslo 1.

INNHALDSFORTEGNELSE:

Ungdommen:

Arvo Turtiainen: Dikt om ungdom	s. 1
Ungdommen trenger enhet	s. 2
Ungdommens stilling i Norge (Statistikk)	s. 4
Ungdommen og partiet	s. 17
Rudolf Nilsen: Den nye kamerat	s. 17
Ungdommen trenger masseorganisasjoner	s. 35

Idretten:

Idrettsbevegelsen, for monopolkapitalen eller folket	s. 50
--	-------

Debatt:

Økologi og forvirring	s. 62
Økologidebatten må fortsette. (Kommentar fra redaksjonen).....	s. 70

EEC:

Folkets kamp mot EEC må fortsette	s. 72
---	-------

Internasjonalt:

Revisjonismen i Jugoslavia	s. 84
----------------------------------	-------

ungdommen

Og de unge samles om morgenen under vinduet mitt.

De roper i kor:

Våknn opp, gamle skrott!

Og jeg våkner, åpner vinduet og vinker til dem:

Hei ungdom!

*Stikker en brøds kalk i lomma
og staver etter dem.*

Ennå en gang.

Arvo Turtiainen, finsk arbeiderdikter, født 1904.

Ungdommen trenger enhet

Vi påpeker i dette nummeret ungdommens spesielle karakter, og den rollen den kan spille i den sosialistiske revolusjonen. Ungdommen gjenspeiler klassene i samfunnet, og den samme klassekampen som vi ser i samfunnet ellers foregår blant ungdommen. Men ungdommen ikke bare gjenspeiler klassene, ungdommen er i bevegelse mellom klassene. Deres framtidige stilling er ikke endelig avgjort, derfor vil breie lag av ungdommen reagere mot framstøt fra kapitalen som gjør deres framtid usikker og utrygg. Om bonden og arbeideren kan ha vansker med å forene seg, vil arbeiderdatteren og bondesønnen som går på samme skole og møter de samme problemene, lett forstå at de har et kampefelleskap.

I dag formørker imperialismen og monopolkapitalen framtida for de aller fleste ungdommer, samtidig som det ene ungdomsfiendtlige tiltaket etter det andre tvinges gjennom av staten. Dette danner en objektiv basis for at folkets ungdom kan forene seg. Fakta viser også at det er nettopp dette som skjer. EEC-kampen forente politiske ungdomsorganisasjoner og interesseorganisasjoner i felles kamp. Bare de erklærte reaksjonære ungdommene befant seg utenfor denne enheten. I kampen mot skolerasjoniseringa har ungdom fra by og land over hele landet gjort felles sak, iverksatt streiker og demonstrasjoner og samstemmig protestert mot overgrepene. Kamp mot imperialistiske kulturframstøt, slik som salgsmessa «Teenage Fair» for noen år tilbake, har gang på gang fått brei oppslutning. Ungdommens kamp mot den sosiale undertrykkinga og for et bedre livsmiljø har allerede satt spor etter seg.

Slik kan vi fortsette. Vår påstand om at det eksisterer et virkelig grunnlag å forene ungdommen på, skulle derfor være nokså innlysende.

Vi er fullt på det rene med at en slik enhet innebærer forening av blant annet arbeiderungdom og ungdom fra småborgerskapet. Det gjør naturligvis at det alltid vil eksistere forskjellige syn på hva enheten skal rette seg mot og hvordan den skal utvikles. «Venstre»opportunisten som kler seg i marxistiske klær, vil lett kunne rope ut av redsel over noe slikt. De vil påstå at en slik enhet vil få den revolusjonære arbeiderklassens linje til å drukne i småborgerlig reformisme. Vi kommunister tar derimot denne «faren» med knusende ro. Vi har tiltro til den norske arbeiderklassen og er overbevist om at en enhet som den vi skisserer tvert om vil føre til at tusener av ungdom med småborgerlig bakgrunn vil bli omforma til å sette arbeiderklassens interesser i første rekke. Arbeiderklassen er den største, den sterkeste, den best organiserte klassen og dens ideologi representerer framtida. Den er derfor i stand til å inngå en slik enhet, og dermed fravriste monopolkapitalen et oppland som den kunne ha mobilisert for reaksjonen.

Gang på gang har vi også av småborgerlige grupper blitt avkrevd erklæringer om at vi må oppgi vår kamp mot deres småborgerlige ideologi som betingelse for enhet. Dette er et galt krav å stille. Det springer ut fra en filosofi som sier at enhet og kamp ikke kan eksistere på samme tid. Denne filosofien kalles metafysikk, og uttrykker herskerklassens redsel for omveltninger. Mot denne tenkningen står den dialektiske materialismen som sier at enhver ting inneholder motsigelser, og at det er kampen mellom motsetningene som skaper utviklinga. Ja, Mao Tsetung sier at dette ikke bare gjelder enhetsfronten, det gjelder også det kommunistiske partiet sjøl. Uten motsigelser og kamp for å løse motsigelsene, dør partiet, sier Mao.

For en organisasjon som SFU, som ønsker å framtre som marxistisk, men som ikke har løsrevet seg fra småborgerlig metafysikk, framtrer sjølsagt ei linje med *både* enhet og kamp som den reineste vakling. Dette har da også vært SFUs hovedangrep på den marxist-leninistiske bevegelsen det siste halve året. For dialektiske materialister, derimot, er det en innlysende ting at den proletariske ideologien må bekjempe den småborgerlige, sjøl om de to klassene oppnår en omfattende enhet.

Vi mener ungdommen krever en brei enhet, og at denne enheten ennå i dag er for uutvikla og svak. Truselen fra monopolkapital og imperialisme krever at alle grupper i folkets ungdom kvitter seg med sekterisme og gruppesjåvinisme og gjør felles front mot fienden på alle områder.

Samtidig vil vi i lojalitet med arbeiderklassen aldri oppgi vår rett til å stå på dens standpunkt og forfekte dens ideologi mot småborgerlig ideologi og politikk i fronten. Noe annet ville være forræderi mot klassen. Men siden det dreier seg om motsigelser i folket, vil vi til det ytterste unngå at kampen tar en antagonistisk form. Skarp kritikk av feilaktige linjer må være tillatt, men ikke en kritikk som gjør motsigelsene mellom grupper av folket større enn motsigelsen mellom folket og fienden. Slik er vårt kommunistiske standpunkt. Det viker vi ikke fra om det så er under press fra «venstre» eller høyre.

Den enheten vi agiterer for er ikke noe vi har funnet på, ungdommens situasjon skriker på enhet. Vi håper at alle organisasjoner og grupper som ønsker å kjempe mot folkets fiender, tar dette alvorlig. De påtar seg sjøl et betydelig ansvar overfor ungdommen om de bidrar til å skape en slik fortvilet oppsplitta situasjon som ungdomsbevegelsen i USA og noen vest-europeiske land har kommet i. Samla kan det norske folkets ungdom utrette store ting, enhet i ungdommens rekker kan bane veien for breiere enhet i folket for øvrig.

Ungdom, foren dere mot imperialisme og reaksjon!

red.

Ungdommens stilling i Norge

Statistikk

Ungdommen utgjør en stor del av den norske befolkningen. Hvis vi med ungdom mener årskullene fra 13 til 25 år, utgjorde denne gruppa en befolkningsmengde på temmelig nøyaktig 800 000 mennesker pr. 31/12-70. Dette er 20% av hele den norske befolkningen. De enkelte årskullene er temmelig jamnstore og har en størrelse på ca. 61 000 individer. Det er litt flere gutter enn jenter.

For å få et grundig innblikk i klassestrukturen og klasseforholdene i det monopolkapitalistiske Norge, er det absolutt nødvendig å mynte ut det særegne ved denne gruppa og se hvordan klasseforholdene avspeiler seg i dette bestemte skiktet av befolkningen.

Det som i dag først og fremst er framtreddende trekk ved ungdommen som gruppe, er at den bare delvis deltar i produksjonen. Monopolkapitalen med den veldige utvikling av produktivkreftene, kan ikke lenger nøye seg utelukkende med ufaglært (enkel) arbeidskraft. Nei, den trenger høyt faglig kvalifiserte arbeidere, samtidig som statsbyråkratiet og et oppsvulmet markeds- og sirkulasjonsapparat krever stadig flere skolerte funksjonærer som skal holde maskineriet i gang for monopolkapitalen. Derfor må staten bygge opp et utdanningssystem som mest mulig svarer til kapitalens behov, og derfor må den sørge for å øke utdannelsesnivået hos ungdommen.

Som vi ser av diagrammet ovenfor, er resultatet at i dag går så godt som all ungdom på skole til de er 16 år. Av 15-åringene er det bare 6% som ikke er under utdanning.

Etter avsluttet ni-årig skole skjer det imidlertid en endring. Ca. 34 000 fortsetter det 10. skoleåret. 15 000 begynner på gymnaset, mens 11 000 fortsetter på fag- eller yrkesskoler, og i underkant av 15 000 tar seg arbeid eller blir arbeidsløse.

I aldersgruppa 16–25 år blir gapet mellom de som går på skole og de som tar seg arbeid stadig større.

I gruppa 13–15 er så godt som alle under utdanning.

I gruppa 15–17 er 25% i arbeid

I gruppa 17–19 er 50% i arbeid

I gruppa 19–21 er 76% i arbeid

I gruppa 21–23 er 82% i arbeid

I gruppa 23–25 er 89% i arbeid

For hele gruppa 13–25 år under ett er om lag 50% under utdanning, og dermed er de andre 50% i arbeid eller arbeidsløse.

Antall ungdom som begynner på gymnas og universitet eller høyskoler, har økt sterkt, særlig i løpet av de siste 15 årene, noe som skulle gå klart fram av diagrammet nedenfor.

Artianerfrekvens 1900–1969

(artianere i prosent av årskullet 19½ år, økonomisk gymnas inkludert).

Samlet studenttall ved norske universiteter og høyskoler 1900–1969.

Sosialdemokratene har skrytt mye av det skolesystemet de har bygd opp for monopolkapitalen. Klasseforskjeller og sosiale ulikheter eksisterer ikke mer, heter det. Hvem som helst kan nå anskaffe seg den utdannelsen han eller hun ønsker. Det står ingen samfunnsmessige hindringer i veien for vedkommende.

La oss undersøke om dette er riktig. Er det slik at ungdom fra alle klasser kan ta seg den formen for utdanning de vil *og faktisk gjør det*? Bare en liten

oversikt over den reelle utviklinga viser at dette på ingen måte er tilfelle. Rekrutteringa til de videregående skolene fordeler seg absolutt ikke likt på de forskjellige klassene og skiktene.

Mannlige artianere 1870-1958; fordelt etter fars yrke.

Prosenttall. (Lindbekk 1966)

Eksamensår	Fars yrke								Sum
	Akademiker	Forr.-mann	Funksjonær	Bonde	Lærer	Håndverker	Arbeider	Annem	
1870-79	34,6	22,0	17,6	9,0	5,4	8,2	2,0	1,2	100,0
1910-14	28,1	22,9	20,5	11,8	7,3	5,5	1,8	2,1	100,0
1915-19	24,4	23,8	18,2	16,6	6,5	5,4	2,9	2,3	100,1
1920-24	22,3	23,2	19,8	15,7	5,6	6,8	4,1	2,6	100,1
1925-29	18,4	20,4	21,5	14,7	6,7	8,8	5,6	3,9	100,0
1930-34	22,4	20,7	22,9	11,3	7,2	8,3	5,0	2,2	100,0
1935-39	20,1	20,9	26,1	9,9	6,7	7,7	6,3	2,3	100,0
1946	13,1	14,8	26,6	13,9	5,8	13,1	10,0	2,7	100,0
1951	16,3	15,5	23,7	14,7	6,9	11,3	9,4	2,1	99,9
1958	18,7	14,1	23,1	13,4	4,2	12,2	10,5	3,8	100,0

Denne tabellen viser hvordan de forskjellige klassene rekrutterer til gymnaset, og hvordan endringene i denne rekrutteringsstrukturen har forløpt fra 1870–1958. Yrkesoppdelingen som er brukt i tabellen, faller ikke sammen med de skillelinjene vi opererer med i ei marxistisk klasseanalyse. (Se Røde Fane nr. 1–72 om klasseanalysen.) For eks. vil gruppa »forn.mann» spenne over alt fra kjøpmannen på hjørnet til skipsreder Sigvald Bergesen. »Funksjonær» og »akademiker» er heller ikke ensarta grupper. Slik de står her kan de omfatte medlemmer av så vel arbeiderklassen og småborgerskapet som monopolborgerskapet. Likevel skulle hovedtendensen i rekrutteringa til videregående skoler gå ganske klart fram. Vi ser for eksempel at det har skjedd en viss utjamning da prosenten av arbeider- og håndverkersønner har økt, mens prosenten av sønner av akademikere og forretningsmenn har gått tilbake. Likevel samsvarer ikke disse tallene med den fordelinga som skulle ha vært dersom alle klasser og grupper av folket hadde vært representert i artiumskullet i samsvar med den andelen de utgjør av den totale befolkningen.

Dette kommer enda klarere fram i en annen tabell som viser antall artianere innen forskjellige yrkesgrupper og artianerfrekvensen for hver gruppe.

Anslag over antall artianere og artianerfrekvenser* i ulike sosialgrupper årene 1951, 1958 og 1963.

Sosialgrupper	1951		1958		1963	
	Antall artianere	Artianerfrekvens*	Antall artianere	Artianerfrekvens*	Antall artianere	Artianerfrekvens*
Selvstendige i jord- og skogbruk	506	4,9	570	6,1	886	8,1
Fiskere	46	1,6	63	2,3	104	3,0
Selvstendige i industri, handel, skipsfart, finansvesen etc.	315	18,2	387	29,0	625	37,5
Håndverkere	111	6,1	166	12,8	383	21,7
Overordnede funksjonærer, akademikere, lærere og selvst. i immatrielt erverv	1486	47,9	2047	49,8	3257	60,0
Underordnede funksjonærer	532	25,0	650	21,1	1070	24,9
Formenn og arbeidere	686	3,5	910	4,3	2148	7,6
Alle grupper	3774	8,8	4861	11,3	8787	15,6

* Artianere i prosent av årskullet 19½ år.

Den viser at bare ca 40% av artianerne kom fra arbeiderklassen som utgjør 70% av befolkningen, mens overordnede funksjonærer, akademikere og monopolborgerskapet hadde 45% av artiumskullet.

Det er ikke bare klassemessige forskjeller i ungdommens rekruttering til gymnas og universiteter. Et blick på statistikken viser at det er flere gutter enn jenter som tar artium og langt flere som avslutter universitets- eller høyskolestudier.

Prosentvis andel av kvinner som tar eksamen artium.

I 1900 var 10% av artianerne jenter

1905	20%
1915	30%
1945	40%
1960	42%
1969	44%

I universitetsstudiet viser diskrimineringa og undertrykkinga av kvinnen seg enda klarere:

Studiefullførings blant kvinner og menn

Studenter med examen artium i 1958

	Filologi		Jus		Psykologi		Realfag	
	M	K	M	K	M	K	M	K
Full- førings- prosent	34,5	25,2	35,8	44,4	56,3	42,1	50,9	58,8

	Åpne stu- dier i alt		Lukkede		Utenlands-		Alle	
	M	K	M	K	M	K	M	K
Full- førings- prosent	41,2	31,3	74,4	62,8	39,2	30,0	51,0	36,1

Her ser vi at det bare er 15% kvinner blant de årlig uteksaminerte kull ved universitet og høyskoler.

Landsungdom og byungdom står heller ikke likt når det gjelder sjansen for å få del i videregående utdanning. Et tegn på denne skjevheten viser en liten sammenlikning mellom Østlandsområdet og Nord-Norge m.h.t. andel av det årlige artiumskullet.

	1946	1963
Nord-Norge	7%	8%
Fylkene rundt Oslofjorden	44%	42%

Dersom vi skulle hatt en lik geografisk fordeling av artianerne, skulle Nord-Norges andel av artianerne vært den tredobbelte av det den nå er, da forholdet mellom befolkningsstørrelsen i de to områdene er 1:3. Vi ser også av tabellen at skjevheten ikke har jamna seg nevneverdig ut i tida fra -46 til -63. Dette viser en klar diskriminering av landsungdommen når det gjelder reelle utdanningstilbud.

Monopolkapitalen skaper altså ikke bare *klassemessige* skiller blant ungdommen, men legger også grunnen for *geografisk* og *kjønnsmessig* diskriminering.

Ungdommen som ikke fortsetter på gymnas og universiteter, begynner enten på folkehøyskoler, yrkesskoler, eller de tar seg arbeid. Elevene på yrkesskolen, som ikke er noen liten gruppe, ca. 90 000, har det ekstra hardt. De har ingen utvikla velferdsorganisasjoner, og de får ikke studielån som studenter.

For størsteparten av ungdommen fra og med det 17. året som begynner å arbeide i jordbruk, fiske, industri, varehandel eller i administrasjonen, betyr omstillingen fra skolelivet ofte store vansker. Statistikken viser at den største delen av den arbeidende ungdommen søker til dårlig betalte yrker. Ifølge folketellingen i 1960 var 35% av den arbeidende delen av ungdommen (under 25 år) ansatt på kontor, i butikk eller andre serviceyrker, 30% i industri og håndverk, 15% i transport og 15% i jordbruket. De siste 5% var ansatt i bedre betalt teknisk, naturvitenskapelig, humanitært eller administrativt arbeid.

Forskjellen i timelønnsattsene for ungdom og voksne er ikke så rent liten. Her er en tabell over timelønna for mannlige arbeidere i forskjellige aldersgrupper innafor bergverk og industri i 1971:

Alder	Timelønn
Hjelpe- og læregutter (under 19 år)	kr. 9,46
under 19 år	kr. 12,43
20–24 år	kr. 14,52
25–29 år	kr. 15,81
30–34 år	kr. 16,07

Forskjellen i lønna for en 18 år gammel læregutt og en 30 år gammel arbeider er altså bort imot 100 %!

I den siste tida har arbeidsløsheten økt voldsomt blant de unge. Tall fra Arbeidsdirektoratet viser at mens 10,6% av de registrerte arbeidsløse i januar i år, var under 20 år, var dette prosenttallet steget til 19 i slutten av september. Antallet arbeidsløse var da 2177. Den skjulte arbeidsløsheten er antatt å være mange ganger så stor som den registrerte.

Kapitalen forsøker å slå inn splittelseskiler hvor den kan mellom grupper i folket. Den store forskjellen i lønnsatsene mellom generasjonsgruppene har ganske sikkert en sammenheng med den lave organisasjonsprosenten i fagforeningene blant ungdom i arbeid. Det eksisterer ikke noen offentlig tilgjengelig talloppgaver over dette, men det er hevet over tvil at det er langt færre prosentvis som organiserer seg blant folk under 25 år, enn blant eldre.

Antallet ungdom som blir sjøleieende bønder eller fiskere med egen båt har sunket kraftig de siste tjue åra. i 1970 var det vel 5000 sjøleieende gårdbrukere under 30 år i Norge. Blant fiskerne var det i -66 8000 som var under 25 år. Når vi samtidig vet at nyreiseing av industri ikke akkurat kjennetegner utviklinga i Norge etter krigen, betyr ikke dette noe annet enn at landsungdommen blir tvunget inn til byene for å få seg arbeid.

Det går fram av tabellen at bevegelsen i befolkningen går fra landet og inn til byene.

Tabell 4. Registrert inn- og utflytting i tiden
1/1-66-31/12-69 sett i forhold
til befolkningen i kimmuncene pr.
1/1-68. Alle landets kommuner.

	Netto flyt- ting i %	BY		LAND		SUM	
		Ant.	%	Ant.	%	Ant.	%
tilflytting	+ 20,0 —	4	9	44	11	48	11
	+ 5,1						
	+ 5,0 —	11	23	35	9	46	10
	+ 2,1						
	+ 2,0 —	23	49	113	28	136	30
fraflytting	— 2,0						
	— 2,1 —	9	19	113	28	122	27
	— 5,0						
	— 5,1 —	—	—	82	20	82	18
	— 10,0						
	— 10,1 —	—	—	17	4	17	4
	— 20,0						
	Sum	47	100	404	100	451	100

Denne tabellen viser at ungdommen er den mest »mobile» gruppa. De flytter mest. Videre er det dobbelt så mange jenter i aldersgruppa 15–19 år enn gutter som drar hjemmefra.

	1970			Pr. 1000 innbyggere		
	Tallet på flyttinger I alt	Menn	Kvinner	I alt	Menn	Kvinner
10–14	7583	4027	3556	24,6	25,5	23,6
15–19	29292	9010	20282	97,1	58,3	137,8
20–24	60120	26173	33947	191,2	161,3	223,1

Denne tvangsflyttinga av storebefolkningsgrupper betyr en spesiell belastning for ungdommen. Strukturrasjonaliseringa på landsbasis og den akselererte veksten av byene river over gamle bånd, og snur opp ned på tidligere holdepunkter. Overgangen fra landsbygda til å tilpasse seg drabant- og storbymiljøet har vist seg å by på svære vansker for ungdommen. En undersøkelse som Oslo uteseksjon har gjort, blant et utvalg på 900, viser at 75 % av den ungdommen som søker kontakt og hjelp fra uteseksjonen er ungdom som ikke kommer fra Oslo.

Oslo og andre større byer representerer livsfiendtlige miljøer for ungdommen. Kapitalen er ikke interessert i å lage levelige miljøer for ungdommen, men i å skape profit.

At det er en sammenheng mellom kapitalkonsentrasjonen og sentraliseringen og såkalte »ungdomsproblemer», kan følgende tabell være et tegn på.

Tabell 6. Spesielle problemer i forbindelse med ungdom i de forskjellige kommunetypene.

Ungdomsproblem.	BY		LAND		SUM	
	Ant.	%	Ant.	%	Ant.	%
Samling av ungdom på sentrale steder i kommunen	11	25	18	5	29	7
Mangel på fritidstilbud	4	9	7	2	11	3
Mangel på ungdomsledere	—	—	8	2	8	2
Stor utflytting av ungdom	—	—	7	2	7	2
Hærverk	4	9	7	2	11	3
Ungdomskriminalitet generelt	4	9	4	1	8	2
Tiløp til narkotikamisbruk	5	11	2	1	7	2
«Andre» problemer	2	5	11	3	13	3
Totalt antall kommuner	44		374		418	

Typiske »ungdomsproblemer» er først og fremst byfenomener. Unge mødre i byene har det ikke lett. (Statistikken viser at jentene gifter seg for guttene.)

Alder	Menn og kvinner i alt		Menn		Før gifte	Kvinner			Før gifte
	I alt	I alt	Ugifte	Gifte		I alt	Ugifte	Gifte	
15–19	302437	154912	153654	1249	9	147525	139249	8180	96
20–24	313534	161854	116124	44795	935	151680	70041	79491	2148
15–24	615971	316766	269778	46044	944	299205	209290	87671	2244

Dersom de er så heldig at de får plass for ungene på daghjem, må de som regel ta til takke med lavtlønnsjobber i industrien. Unge familier sliter med store økonomiske problemer. Sosialkontoret kan vise til at den tiltakende dyrtida, har ført til at 25% av familiene i drabantbyene på Oslo østkant må ty til sosialhjelp for å få endene til å møtes. Det er spesielt unge familier som rammes, både fordi utgiftene er så mye større for nystarta familier, samtidig som lønna er mindre. Den økende ungdomskriminaliteten i de siste 30 åra må også ses i sammenheng med opphopingen og konsentrasjon av befolkninga i byene, og dermed som et tegn på en økende undertrykking av ungdommen.

Av årskullet av 1933 var det 5% av norske unge menn som var registrert for lovbrudd før fylte 25 år – mens 5% av 1949-kullet var registrert i politiets protokoller allerede innen fylte 18 år. Økningen gjelder først og fremst vinningskriminalitet, naskerier, butiktyverier, biltyverier etc.

I de siste 5 årene har imidlertid bruken av lettere narkotika økt voldsomt.

En undersøkelse foretatt av Statens institutt for alkoholforskning av et representativt utvalg av Oslos ungdom viser at i 1968 var 5% av ungdommen mer eller mindre regelmessige brukere av hasjisj.

1969	5,1%
1970	8,0%
1971	15,0%
1972	19,0%

I -69 var den sosiale bakgrunn for hasjbrukere slik det går fram av tabellen under: *Prosent brukere blant unge med fedre i forskjellige yrker. (15-20 år)*

Fars yrke:	BRUKERE			Bruker- prosent 1968
	Antall	Prosent	Prosent- basis	
Embetsmann, akademiker	8	8,8	91	7,1
Selvstendig næringsdrivende	6	4,2	144	3,6
Funksjonær	13	5,6	231	5,1
Arbeider, formann	10	3,6	278	3,2
Pensjonist, trygdet	0	0,0	26	0,0
Far død eller fraværende*	8	6,6	121	12,2
Ubesvart**	3	7,3	41	(16,7)
Total	48	5,2	932	5,3

* Omfatter alle hvis fedre er døde eller hvis foreldre er skilte.

** Antall ubesvarte er blitt spesielt høyt i denne tabellen fordi vi også får med dem som ikke har besvart spørsmålet om skilsmisser blant foreldrene.

Her ser vi at det er en overvekt av brukere fra hjem med sikker økonomisk bakgrunn, slik at dårlig råd hjemme ikke synes å ha noen særlig innvirkning på om ungdom tar tilflukt til hasj eller ikke.

Prosent brukere blant unge etter skilsmisser og dødsfall blant foreldrene. (15-20 år)

Foreldre:	Brukere		
	Ant.	Prosent	Prosentbasis
— skilt eller døde	11	6,7	164
— hverken skilt eller døde	34	4,6	740
Ubesvart	3	10,7	28
Total	48	5,2	932

Det som synes å telle mer slik det går fram av tabellen ovenfor er familiemiljøet. Dersom en av foreldrene er død, eller foreldrene er skilt, øker sjansene for at ungene begynner med hasj.

Seinere undersøkelser fra 1972, også foretatt av Alkoholforskningsinstituttet, viser imidlertid at den klassemessige sammensetningen av hasjbrukere nå har jevnet seg ut. Det starter i bedrestilte akademiske miljøer, for derfra å bre seg til alle lag av folket.

En annen ting er at det først og fremst er ungdom fra arbeidermiljø som blir arrestert for hasjbruk, mens det er mye sjeldnere at ungdom fra vestkanten blir henta inn med »svartemarja» når de »stoffer».

Monopolkapitalen, som er skyld i de livsfjendtlige vilkårene som meste-parten av Norges ungdom vokser opp under og som daglig reproducerer disse, har gjort lite for å forebygge eller i det minste rette på de skadene som blir forvoldt.

I Oslo i dag er det en skrikende mangel på levende miljøer for ungdommen. Det finnes 18 kommunalt drevne ungdomsklubber, men det dekker så langt fra det behov som eksisterer.

Ungdom, som har et stort behov for aktivitet, organisering og skapende virksomhet, blir ikke akkurat møtt med åpne armer av kommune- og statsadministrasjonen.

Det er svært sparsomt med midler som blir kanalisert og bevilget for å hjelpe ungdommen til å bygge opp fritidsmiljøer.

*Ungdoms- og idrettsbevilgningene
i prosent av bruttobudsjettet i de
forskjellige kommunetyper i 1967.*

Prosent til ungdoms- og idrettsformål	BY		LAND		SUM	
	Ant.	%	Ant.	%	Ant.	%
— 0,09	1	2	80	21	81*	19
0,10 — 0,24	3	7	108	29	111	27
0,25 — 0,49	9	21	94	25	103	25
0,50 — 0,99	19	43	53	14	72	17
1 og mer	12	27	19	5	31	7
Ubesvart	—	—	20	5	20	5
Sum	44	100	374	99	418	100

*) Her er tatt med de 23 kommunene som ikke bevilget noe.

Tabellen viser at bevilgningene til ungdoms- og idrettssaker utgjør en beskjeden prosentdel av bruttobudsjettene i kommunene. Bare 31 kommuner har gitt mer enn 1% til slike formål.

Medlemskap i organisasjonene pr.**1. oktober 1968.**

Organisasjonstype (Antall organisa- sjoner i parentes)	Opgitt antall medlemskap til sammen	Prosentvis fordeling av medlemskap
Politiske (10)	86 800	11 %
Kristelige (11)	190 050	24 %
Avholds (6)	21 450	3 %
By/bygdslag (5)	54 100	7 %
Speidere (3)	53 750	7 %
Idrett (1)	250 000*)	32 %
Andre (11)	125 000	16 %
Sum (47)	781 850	100 %

*) Anslått antall medlemskap for medlemmer under 25 år, oppgit av Statens Ungdoms- og Idrettskontor. Norges Idrettsforbund opererer bare med medlemmer over og under 17 år.

I Norge i dag er det mer enn 47 ungdomsorganisasjoner med mer enn 781 000 medlemmer. De aller fleste av disse organisasjonene må greie seg sjøl økonomisk. For ungdommen i Norge har de stor betydning. Gjennomsnittlig er hver norsk ungdom medlem av en eller annen organisasjon.

Som vi ser av tabellen er det idrettsorganisasjoner og kristelige lag som trekker flest medlemmer.

En undersøkelse fra Oslo-området fra 1960 viser hva ungdommen i alderen 15–20 år gjennomsnittlig bruker fritida til. Ungdommen brukte

Å være hjemme	2,0	kvelder
Foreningsliv	0,7	»
Å gå i byen	0,6	»
Kino	0,7	»
Friluftsliv	0,6	»
Restaurant, fest, dans	0,4	»
Å besøke venner	0,3	»
Arbeid, kurs	0,3	»
Annet (fritidsklubb, teater m. m.)	0,3	»
Husker ikke	1,0	»
I alt	6,9	kvelder.

Det som slår en ved tabellen er hvor mye tid ungdommen i Oslo, og sikkert også i andre byer, bruker utafor hjemmet. Dette står i grell kontrast til det fritidstilbudet som eksisterer i byene. Bevilgningene i Oslo er alt for små til å møte dette behovet.

Oslo ungdomskontor, som driver alle ungdomsklubbene i byen, sliter med underbemanning og for lite penger. Selv om budsjettet for 1973 ligger på 22 millioner kr., rekker ikke dette til. På ungdomskontoret og i Oslo uteseksjon, som hører inn under det første, jobber det 300 mennesker på hel- eller deltid, og dette er for lite.

Ungdommen er stadig utsatt for angrep på livsvilkårene sine i form av sanering av boligstrøk, rasering av landsbygda, rasjonalisering på skolen, karakterjag, hardere tempå og konkurranse i arbeidslivet osv. Dette er angrep vi må regne med så lenge monopolkapitalen rår her i Norge, så lenge produksjonen og utdanninga er inretta på å tjene monopolenes profittinteresser, og ikke folkets behov.

Når ungdommen reiser seg, slår tilbake disse angrepene, stormer og okkuperer hus, krever ungdomsklubber, gjør den ikke annet enn å kreve sin soleklare rett – rett til å få leve et menneskeverdig liv.

ARNE

Kilder:

Statistisk Sentralbyrå: »Norsk undervisningsstatistikk».

Hauglinkomiteens innstilling.

Sverre Bruun-Gulbrandsen, Berit Bergersen Lind: »Marihuana og hasjissj.» (Universitetsforlaget)

Immatrikuleringskomiteens innstilling. (Universitetsforlaget).

Aftenposten 8/12 -72.

Ungdommen og partiet

Rudolf Nilsen:

DEN NYE KAMERAT

Den unge, lyse gutten der, som står
og tar imot ved høvlen, er han ny?
En ganske fersk en, ja. Han kom igår
fra landet. Kan vel se at han er sky!

Han tar imot de gule, glatte bord
og stabler dem, litt handløst, til en bøl,
uroilig, når han føler noen glør —
han har vel bare lagt op bakhon før.

Hans hår er lyst som gyllen høvelspån
og luggen vilter, ingen oljesveis,
og mørkebrunt og rødt er fjeset på 'n,
ja rent som strøket med mahognibeis!

Han er visst lei sig. Det er ikke godt
å komme rett fra skau og fuglesang
og inn i slikt et støvet mørkekott
med sånt et helvetsleven dagen lang.

Men ta det rolig, kamerat. Det går!
Snart er du like bleik som en av oss.
Og du vil rase over dine kår —
bli like rød som vi av hat og tross.

Men du vil også skjønne, kamerat,
at gjennom denne skapende fabrikk
går veien til vår drømte nye stat —
vårt arbeids republikk!

UNGDOMMENS ROLLE I TIDLIGERE REVOLUSJONER

I de store sosialistiske revolusjoner som har funnet sted – i Russland, i Kina og i Albania – har ungdommen spilt en stor og viktig rolle. Både i framveksten av den kommunistiske bevegelsen, i den lange, harde kampen forut for revolusjonen og i oppbygginga av proletariatets diktatur har ungdommen vært den mest aktive og energiske kraft. Den altoverveiende delen av den *Røde Arme* i Kina og av *Folkets frigjøringshær* i Albania besto av unge folk mellom 16 og 30 år.

UNGDOMMEN og den kommunistiske bevegelsen i Europa

Da den 2. internasjonale begikk sitt store forræderi under 1. verdenskrig, og arbeiderpartiene i land etter land i Europa svikta kommunismen og den proletariske internasjonals ideer, var det Bolsjevikene i Russland fram for noen andre som sto fast på den revolusjonære klassekampens prinsipper. Bildet i Europa var tross alt ikke helt svart. Som regel ble de forskjellige partienes ungdomsorganisasjoner stående sammen med bolsjevikene – i hard kamp med sine moderpartier. De forble trofaste mot de kommunistiske prinsippene, og drev sammen med Bolsjevikene hard kamp mot revisjonistene i 2. internasjonale. I en resolusjon fra en konferanse mellom de sosialdemokratiske ungdomsforbund i Sverige, Norge og Danmark julen 1914, heter det: »På samme tid som de sosialdemokratiske ungdomsforbund således nedlegger en flammende protest mot krigen, dens opphavsmenn og tilskyndere, maner vi arbeiderungdommen til den skarpest mulige kamp mot kapitalismen, militarismen og nationalismen, hevdende Marx' ord, at arbeiderne ikke har noe fedreland. Må proletariatets ungdom slutte seg til de sosialdemokratiske ungdomslag som går i spissen mot disse onde makter, arbeiderklassens og folkenes forbannelse.

Ned med krigen! Ned med militarismen! Leve kampen for avvæpning, for folkenes forbrødring! Leve arbeiderungdommens, den nye tids Internasjonale!» Gjennom det arbeid de sosialdemokratiske ungdomsforbund drev under og etter krigen, var de med på å forberede grunnen til at arbeiderklassen på ny kunne skape seg sin klasses fremste redskap i kampen mot kapitalismen, nemlig nye kommunistiske partier.

Vi må heller ikke glemme den europeiske ungdommens heltemodige innsats i kampen mot fascismen og svart reaksjon. De sto ofte i forreste rekke uten frykt og med innbitt vilje til å slåss for sin og folkenes framtid.

DET REVOLUSJONÆRE OPPSVINGET I 60-ÅRA

Arbeiderklassen og folkets kamp mot monopolkapitalen og imperialismen ble kraftig svekket av den moderne revisjonismen. Klassekampen ble mer eller mindre lammet i svært mange land da kommunistpartiene nok en gang begynte å samarbeide med kapitalistene i stedet for å føre kamp mot dem. Dette førte til at monopolkapitalen og imperialismen forsterket sin undertrykking og utbytting. Vi fikk den voldsomme opptrappinga av Vietnam-krigen – folkets levevilkår i de aller fleste land ble i vesentlig grad forverret. Det var da studentopprør og demonstrasjoner begynte å finne sted. Studenter, skoleelever og annen ungdom gikk voldsomt til felts mot Vietnam-krigen, mot skole- og universitetssystem, mot undertrykkelse av demokratiske rettigheter. Lenin har sagt at studentene og ungdommen er revolusjonens stormsvaler – det viste seg å holde stikk denne gangen også. Studentopprørene var mange steder »gnisten som tente en prairiebrann». Som Hoxha sier: »I Frankrike ga de arbeiderne mot til å sette i gang veldige streiker, de solidariserte seg med dem, og fikk regjeringa, som ble sagt å være så sterk, til å riste i sine fundament. De tvang regjeringa til å sette hæren i bevegelse rundt Paris, til å omplassere ministre, til å oppløse nasjonalforsamlinga, til å holde nyvalg osv.» Studentopprøret i Frankrike som endte i mai -68 ga gjenlyd over hele verden. Det fikk stor betydning for framveksten og utviklingen av den nye ml-bevegelsen og kampen mot den moderne revisjonismen.

UTVIKLINGEN AV ML-BEVEGELSEN

Også når det gjaldt å reise kritikk og kamp mot den moderne revisjonismen var det ofte ungdommen i de vestlige kapitalistiske land som gikk i spissen. Inspirert av Kinas Kommunistiske Parti og Arbeidets Parti i Albania tok unge mennesker i land etter land på nytt opp marxismen-leninismen, forsvarte og kjempet for den. Spirene til den norske ml-bevegelsen oppsto nettopp i det daværende SUF, SFs ungdomsorganisasjon. Det var 16–17-åringer, i all vesentlig grad, som gravde fram arbeiderklassens revolusjonære teori, og som begynte kampen for et nytt kommunistisk parti i Norge.

Konklusjon: All historisk erfaring viser at ungdommen har spilt og spiller en umåtelig viktig rolle i kampen for revolusjonen. Dette både i kampen mot alle avvik fra marxismen-leninismen og i den konkrete kampen for den sosialistiske revolusjonen. Vi skal spesielt merke oss ungdommens viktige rolle i den væpna kampen.

UNGDOMMEN ER INGEN KLASSE!

Det første vi vil slå fast er at *ungdommen ikke er noen klasse*. Klasseskillene ellers i samfunnet gjør seg sjølsagt gjeldende også blant ungdommen. Hovedmotsetninga i Norge går mellom en liten håndfull monopolkapitalister på den ene sida og den altoverveiende delen av folket på den andre sida. Følgelig er det et faktum at størsteparten av norsk ungdom har objektive interesser av å forandre vårt nåværende samfunnssystem. Det finnes de som snakker om studentene som om de skulle være en eneste homogen gruppe. Av et slikt utsagn skulle en kunne trekke følgende konklusjoner: En student fra monopoborgerskapet og en student fra en arbeiderfamilie lever under nøyaktig de samme sosiale, økonomiske og kulturelle forhold. Når det gjelder konkurranse om framtidige jobber stiller de på like fot osv. Vi vet at dette er vrøvl. Monopolkapitalen må sjølsagt oppdra sine etterfølgere og forvaltere. Noe annet ville være absurd. Med andre ord: klasseskillet i samfunnet reflekteres blant ungdommen.

UNGDOM UNDER UTDANNING – HVILKE SÆRTREKK?

En stor del av norsk ungdom holder på med en eller annen form for utdanning helt opp til de er 19 år. Selve den situasjonen de er i under utdanning gir ungdommen spesielle særtrekk. I skolene og på universitetene blir de oppdratt til å tjene borgerskapet – samtidig som de blir undertrykket av borgerskapet. Hele skolegangen er bygget opp rundt individuelle prestasjoner. Gode prestasjoner kan i vårt samfunn gi sosial status. Dette gjør at enkelte unger fra arbeiderklassen under skolegangen svikter sin klasse, streber etter å komme opp i borgerskapet – og i noen tilfeller blir de værende i borgerskapet. På den annen side hender det også at barn fra borgerskapet nettopp gjennom skolegangen svikter sin klasse. Situasjonen i skolen, det harde presset, konkurransen osv., på universitetene får ofte unger fra borgerskapet til å innse nødvendigheten av å forandre samfunnet. M. a. o. blant ungdommen er det *bevegelse mellom klassene*. Årsaken til dette må en søke nettopp i det grunnleggende ved det kapitalistiske skolesystemet: nemlig individuelle prestasjoner og konkurranse elevene imellom. Det finnes ikke kollektiv arbeidsstil og prestasjoner. Videre har ungdom under utdanning ikke noe direkte forhold til *produksjonen* – noe som svekker kassetilhørigheten og legger grunnlaget for bevegelse mellom klassene!

UNGDOMSMASSENE ER EN LETT BEVEGELIG GRUPPE

»Det er ungdommen som er den mest aktive og vitale kraften i et samfunn. De er de ivrigste til å lære og de minst konservative i sin tenkning.» sier Mao

Tsetung. Entusiasme, spontanitet, opprørstrang er særtrekk ved unge folk, på godt og ondt. Deres korte erfaring i livet gjør at de er mindre preget av borgerlig tankegang enn eldre folk. De reagerer mer spontant på undertrykkelse fordi de ikke er blitt vant til undertrykkelse gjennom årelang erfaring. De er åpne for alt nytt, de er ikke ennå fast bundet til et livsmønster. Det er lettere for dem å gå til kamp eller aksjon, fordi de fleste ennå ikke har ansvar for en familie f. eks.

Når kommer så ungdommen i bevegelse? Det er når de ser at framtidsmulighetene deres blir blokkerte. Da den kinesiske ungdommen virkelig så at den japanske imperialismen ville gjøre deres framtid mørk og tung, gikk de til aksjon. Den vietnamesiske ungdommen vet at et liv i et land uten nasjonal sjølstendighet, dominert av USA-imperialismen, vil bli uutholdelig. Derfor griper de vietnamesiske ungdommer til våpen. Ungdommen i Europa gikk til felts mot kapitalismen da de begynte å bli redde for hva framtida skulle bringe dem. Hoxha sier det slik: »Livet for de unge er usikkert under kapitalismen, og når de når modenhet i tanker og arbeid, ser de klarere de uoverstigelige hindringene som er reist mot dem av kapitalismen, av privateiendommen, av monopolene og teknokratiet. Ungdom som vil ha utdanning, har ikke økonomiske muligheter til det på grunn av høye skatter og dusinvis at andre økonomiske, administrative, utdanningsmessige, klassemessige og rasistiske hindringer. Alt dette hindrer dem i å oppfylle et grunnleggende krav i den kapitalistiske verden, der en akademisk eksamen har blitt et minimumskrav for at de skal få et levebrød. Hvis ikke er det store sjanser for at de på forhånd er dømt til å fylle rekkene av arbeidsløse.»

UNGDOMSMASSENE TRENGER EN MARXIST-LENINISTISK LEDELSE

Framtidsperspektivene er dystre for norsk ungdom under monopolkapitalens diktatur. Konkurransen, utsilinga blir alt hardere på skoler og universitet. Alkohol og narkotika truer mange ungdommer på livet. Arbeidsløshet er et stigende problem. Ungdom i utkantstrøka må forlate sine hjemsteder. Demokratiske rettigheter blir fratatt dem i stadig større grad. Men opprøret ligger latent. Vi så hvordan ungdommen ble mobilisert i EEC-kampen. Vi har sett deres kamper for bedre økonomiske kår på universiteter og skoler. Vi har sett deres kamper mot rasjonaliseringa av skolen. Ungdommens kamp trenger en marxist-leninistisk ledelse hvis den ikke skal bli avsporet og ført på avveie. Marxist-leninistene må legge stor vekt på å jobbe blant ungdommen! Vi må ut til dem, spre kommunismens ideer, eller som Dimitrov sier: »oppfostre dem i klassekampens, den proletariske internasjonals og marxismen-leninismens ånd». Bare på den måten kan

ungdommen få perspektiver for den kamp de fører! Ungdomsmassene trenger marxismen-leninismen og det nye kommunistiske partiet, slik at de kan forene seg, reise seg og kjempe for sine egne og hele folkets interesser på en riktig måte. Ungdommen trenger partiet fordi det kan forene ungdommens kamp med arbeiderklassens og folkets kamp. Isolert kan aldri ungdommen vinne fram. Deres krefter må forenes med resten av folkets.

UNGDOMMEN – ET LETT BYTTE FOR DEMAGOGER

Hvor nødvendig det er at kommunistene tar svært alvorlig på arbeidet blant ungdommen kan vi lett konstatere ved å ta et blick tilbake i historia. Hitler og de tyske nazistene klarte å mobilisere en god del tysk ungdom ved hjelp av falske løfter og demagogi. De lovt å løse ungdommens problemer, skaffe dem arbeid, sikre dem en lys og sikker framtid. Kommunistene i Tyskland klarte ikke å avsløre at Hitlers løfter var tomme – de klarte ikke å overbevise ungdomsmassene at en framtid under nazistene ville bli en framtid i slaveri og det ytterste mørke. Hitler vant fram med sin propaganda. Unge tyskere ble en del av Hitlers krigsmaskin. De ble slakta ned for fote.

I Indonesia klarte den reaksjonære Soharto å mobilisere en del ungdom til å delta i massenedslaktinga av progressive og kommunister i midten av 60-åra. Ved løgner og demagogi fikk han indonesisk ungdom til å tro at landets problemer skyldtes kommunistenes og de progressives virksomhet. Slike saker kan skje igjen. Vi kan hindre det ved å jobbe blant ungdommen, avsløre kapitalismens vesen – vise det hule i deres løfter.

SITUASJONEN I VEST-EUROPA I DAG

Tar en for seg land etter land i Vest-Europa i dag ser vi at det eksisterer et vell av »venstre»-revolusjonære grupperinger, trotskister og anarkister. I Norge har vi ikke dette problemet, årsaken til dette er nettopp den innflytelse marxismen-leninismen har hatt her hjemme. I de land hvor det i dag er anarkistgrupper og trotskistgrupper av forskjellige slag har ml-bevegelsen vært svak. De har gjort sekteriske feil. Frankrike er et eksempel. Vi skal ikke undre oss over at slike »venstre»-grupperinger lett oppstår blant ungdommen. Vi har konstatert at de er lett bevegelige. Manglende erfaring, utålmodighet, fortvilelse over situasjonen legger nettopp grobunn for alle mulige spontane gruppers oppkomst. Slike grupper blant ungdommen vil oppstå hvis ikke marxismen-leninismen-Mao Tsetungs tenkning blir spredd blant dem. Det er vanskelig for unge mennesker uten erfaring å skille mellom ekte marxisme og falsk marxisme.

SFs SYN PÅ UNGDOMMEN ETTER BRUDDET MED SUF

Opportunister av forskjellige slag frykter ungdommen. Etter at SUF var kasta ut av SF var SF lenge uten en ungdomsorganisasjon. Diskusjonens bølger gikk høyt da noen foreslo at en på ny skulle opprette en ungdomsorganisasjon. Ledelsen i partiet var imot det, de var redde for å få et nytt »SUF» – som kunne lage vansker og avsløre SF-ledelsens opportunistiske politikk. De tenkte ikke på ungdommen som en aktiv kraft, men som bryssomme bråkmakere. De tenkte ikke på ungdommens problemer og behov for organisering, men bare på å verne om sin egen opportunistiske politikk. Felles for alle opportunister er at de priser ungdommen når de følger ledelsens linje, de skjeller dem ut når ungdommen går sine egne veier, når de vil gå til kamp mot monopolkapitalen på revolusjonært vis.

DET FRANSKE REVISJONIST-PARTIET I MAI 68

Da studentdemonstrasjonene begynte på våren 68, skjelte revisjonistpartiet og sa at studentene var en bande med uansvarlige »maoister», anarkister og trotskister. Da arbeiderne gikk til aksjon sammen med studentene gjorde de alt de kunne for å splitte studenter fra arbeidere. I mange tilfeller ble studentene holdt borte fra fabrikkene ved hjelp av revisjonistpartiets trofaste medlemmer i fagbevegelsen. Man kunne vanskelig skjelle mellom uttalelser fra revisjonistene og monopolkapitalistene når det gjaldt synet på studentopprøret. Årsaken til denne holdningen er ikke vanskelig å finne. Revisjonistene er livende redd for ungdommen, fordi den truer deres maktposisjon, den kan komme til å avsløre deres råtne politikk. Vi marxist-leninister er ikke redde for ungdommen. Vi synes det er flott når de reiser seg og går til kamp mot kapitalen. Vi skjeller dem ikke ut, vi skal oppmuntre og lære av dem, og gi dem råd. I motsetning til revisjonistene har vi ingen ting å skjule.

SUF(m-l)s HISTORIE

SUF(m-l) kommer til å bli det nye kommunistiske partiets ungdomsorganisasjon. På SUF(m-l)s 2. kongress ble det vedtatt følgende: »Utifra de nåværende perspektivene for den sosialistiske revolusjonen i Norge, slår SUF(m-l)s 2. kongress fast at Forbundet tar sikte på å utvikle seg til en kommunistisk masseorganisasjon for ungdom under MI 's og seinere det kommunistiske partiets ledelse.»

Da SUF(m-l) på sitt landsmøte i 69 stilte seg på en kommunistisk plattform, fantes det ikke et skikkelig kommunistisk parti i Norge. SUF(m-l)

satt det som sin viktigste oppgave å bygge ut det nye partiet i Norge. En fast kjerne for arbeiderklassens kamp måtte utvikles. SUF(m-l) måtte utvikle politiske linjer og politisk arbeid på alle områder. Hard disiplin og høy skoleringskrav var kravene. De unge folk i SUF(m-l) solgte Klassekampen på dørene, delte ut løpesedler foran fabrikkporter, drev støttearbeid for streiker, agitasjon og propaganda foran lønnsoppgjør osv. Kort sagt SUF(m-l) tok på seg en lang rekke oppgaver som var et partis oppgaver. Det var en bra ting fordi det hjalp til å drive fram en kjerne av ml'ere i løpet av ei relativt kort tid.

Men alle disse oppgavene gikk sjølsagt utover SUF(m-l)s arbeid blant ungdomsmassene. Det ble gjort en god del arbeid blant ungdommen samtidig. SUF(m-l) tok initiativet til kampen mot rasjonaliseringa i skolen, det nye karaktersystemet og normerte prøver. Mye ble oppnådd. Videre sto SUF(m-l) i spissen for de økonomiske kampene som studentene førte. Vi betydde mye for radikaliseringsarbeid av ungdomsmassene, for deres forståelse av kapitalismen, imperialismen og sosialimperialismen. Men en del oppgaver ble nødvendigvis liggende. Kanskje mest arbeid blant helt unge folk. Da SUF(m-l) delvis fungerte som et parti var det svært strenge krav til medlemmene. Vi krevde mye arbeid, vi krevde at kameratene som gikk inn i organisasjonen var godt skolerte. Alt dette førte til at mange unge folk ble holdt utenfor organisasjonen. Vi ville ikke slippe dem inn. På den andre sida hadde også mange betenkeligheter med å gå inn fordi de visste vi krevde mye, for mye for svært mange ungdommer. Dette satte en klar begrensning for det arbeid SUF(m-l) kunne drive blant ungdommen. Vi kunne ikke komme ut blant de breie massene. Men situasjonen har endret seg.

MLGs utvikling, det faktum at den nye kommunistiske partiet blir stiftet om ikke så altfor lenge – har betydd svært mye for utviklingen av SUF(m-l). MLG har gjennom massearbeidet fått røtter i den norske arbeiderklassen. Gjennom massekamper, streiker, EEC-arbeid osv., har vi fått kamperfaring. Vi har blitt i stand til å begynne en klasseanalyse av den norske samfunnet. Vi har lagt fram forslag til program for den norske revolusjonen. MLG har blitt den ledende partibyggende organisasjonen i ml-bevegelsen – en organisasjon som er i stand til å utvikle og lede politikken på alle områder – i fagforeninger, blant ungdom, blant kvinner, anti-imperialistisk kamp osv. MLGs utvikling har dermed gjort det mulig for SUF(m-l) å ofre alle sine krefter på arbeid blant ungdommen. SUF(m-l) skal bli det nye partiets ungdomsforbund – det skal bli et ungdomsforbund som er åpent for all ungdom som stiller seg sympatiske til revolusjonen og kommunismen. SUF(m-l) er i ferd med å omdanne seg fra et »ungdommens kommunistiske parti» til en masseorganisasjon for ungdommen. Dette er svært viktig og

avgjørende for utviklingen av den revolusjonære bevegelsen blant ungdommen. I stedet for å organisere noen tusen(?) »superkommuniste» har SUF(m-l) nå satt det som sin oppgave å organisere massevis av norsk ungdom. Arbeidsstil og oppgaver er i ferd med å endres. Krav til medlemskap er ikke lenger så strenge. Det byr sjølsagt på en del problemer. Tidligere praksis som et »ungdommens kommunistiske parti» hindrer sjølsagt organisasjonen på visse steder i virkelig å omdanne seg. Det er viktig i denne sammenheng å huske hva Dimitrov sa allerede i 1935: »I en rekke kapitalistiske land er våre kommunistiske ungdomsforbund ennå sekteriske organisasjoner skilt fra massene. Deres hovedsvakheter består i at de ennå forsøker å kopiere de kommunistiske partiene og deres arbeidsformer, de glemmer at det kommunistiske ungdomsforbundet ikke er ungdommens kommunistiske parti. De tar ikke tilstrekkelig hensyn til at det kommunistiske ungdomsforbundet er en organisasjon som har sine egne oppgaver. Dets metoder og former for arbeid og oppfostring må være tilpasset ungdommens konkrete nivå og behov.»

Det er ikke gjort i en håndvending å endre en praksis som har vært en vane gjennom flere år. SUF(m-l) må prøve seg fram for å finne en måte å jobbe på, drive politikk på som virkelig kan mobilisere de breie ungdomsmassene. I stedet for å kreve at folk er overbeviste marxist-leninister før de går inn i organisasjonen, må SUF(m-l) nå sette det som sitt mål å fostre folk til å bli marxist-leninister i organisasjonen. Det skal være plass til ungdom på mange forskjellige nivåer i ungdomsforbundet – det må utvikles en allsidig aktivitet for å imøtekomme alle de behov som vil melde seg.

Dette er noen av heftene i SUF(m-l)s studiesirkel. Disse kan kjøpes i en av Oktoberbokhandlene.

HVILKEN POLITISK PLATTFORM SKAL PARTIETS UNGDOMSORGANISASJON HA?

Det er viktig å slå fast at det er et taktisk spørsmål hvordan en ungdomsorganisasjon skal se ut, hva slags politisk plattform den skal ha osv. Det er for eksempel ikke noe evigvarende prinsipp at partiet skal organisere ungdommen i en *kommunistisk* organisasjon.

Det *australske* ml-partiet legger stor vekt på arbeidet blant ungdommen. Men de har ikke noe kommunistisk ungdomsforbund. Partiet og dets medlemmer jobber derimot aktivt i en bred anti-imperialistisk ungdomsorganisasjon. Eneste opptaksvilkår i denne ungdomsorganisasjonen er at du er mot USA-imperialismen. USA-imperialismen er en konkret trusel mot australsk ungdom. De kan risikere å bli sendt til Vietnam. Den amerikanske monopolkapitalen dominerer mer og mer den australske økonomien osv. Utifra denne situasjonen er det viktig først og fremst å reise ungdommen til kamp mot USA-imperialismen. Derfor ser våre kamerater i Australia det som viktigst å jobbe innafor det anti-imperialistiske ungdomsforbundet, konsentrere sine krefter der, framfor å ha et eget kommunistisk ungdomsforbund.

To uker etter at det *albanske* kommunistpartiet ble stiftet i 1941 ble det kommunistiske ungdomsforbundet stiftet. I 1943 ble det formelt oppløst. På partiets initiativ ble det dannet en bred anti-fascistisk ungdomsfront. Alle som var mot fascismen kunne bli medlem. Kommunistene sluttet sjølsagt ikke med å være kommunister sjøl om de nå jobbet i en bred front. De spilte den ledende rollen i ungdomsfronten, dreiv kommunistisk propaganda blant medlemmene, oppfordret unge folk til å støtte partiet og den væpna kampen osv. Skiftet i formen for organisasjonen var bestemt av utviklinga av hovedmotsigelsen i landet.

Formene for organisering kan og må vekse. Det som er felles for de forskjellige formene kan sammenfattes i noen prinsipper:

– Organiseringa må tjene til å sveise folkets ungdom sammen i kampen for deres egne interesser og høyne deres aktivitet.

– Den må tjene til å styrke – ikke svekke – ungdommens forbindelse med arbeiderklassen, og fremme den proletære ideologien mot småborgerlig ideologi.

– Den må tjene til å revolusjonere ungdommen, ikke føre den i reformistiske baner.

– Den må fremme, ikke svekke propaganderingen av proletariatets diktatur.

I DAG TRENGER PARTIET EN KOMMUNISTISK MASSEORGANISASJON FOR UNGDOMMEN

Det som etter mitt syn vil tjene den norske klassekampen best, vil være et kommunistisk ungdomsforbund som står på marxismen-leninismen Mao Tsetungs tenkning, som er for proletariatets diktatur og åpent anerkjenner partiets ledende rolle. Vi trenger et ungdomsforbund som kan gå ut til de breie lag av norsk ungdom og propagandere for arbeiderklassens revolusjonære teori. Vi trenger et ungdomsforbund som kan fostre opp massevis av nye unge konsekvente kommunister. Jeg skal nevne en del trekk ved situasjonen som underbygger dette.

SITUASJONEN PÅ VENSTRESIDA BLANT NORSK UNGDOM

Det er forskjellige retninger som gjør seg gjeldende: anarkisme til en viss grad, populismen som har en viss grobunn, vi har SFU, vi har KU.

Selv om marxismen-leninismen har ganske stor innflytelse, så spiller disse politiske grupperingene en rolle blant ungdommen. Vi må ta dem alvorlig og legge opp vår politikk på en slik måte at vi hindrer at opportunisme sprer seg blant ungdomsmassene. Felles for alle disse grupper vi har nevnt er at de er imot det kapitalistiske samfunnssystemet. De vil alle styrte det – men måten de vil gjøre det på er forskjellig og skiller seg fra vår.

La meg først ta **KU** – den retning og organisasjon som har minst innflytelse. Det er som kjent NKPs ungdomsorganisasjon, Moskvatro, med alle revisjonistenes kjennetegn. De snakker om revolusjon, men legger vekt på fredelig overgang. De legger ikke stor vekt på arbeid blant ungdommen, fordi de ikke har en analyse av ungdommen. Dessuten liker ikke Reidar T. Larsen opprørske ungdom. KU syns lite på landsbasis, der hvor de er gjør de lite blant ungdomsmassene. De får sjølsagt **noen** til å bite på sin propaganda om at de er de rette »marxist-leninister», men alt i alt: ikke noe stort problem som organisasjon. Det er likevel viktig at deres propaganda for sosialimperialismen ikke får innflytelse over ungdommen.

● **Anarkismen:** Det eksisterer en del anarkistiske grupperinger. Anarkismen som ideologi – med dens forakt for alt som heter autoritet, selv arbeiderklassens, lyder forlokkende på en del ungdom. Anarkistene utnytter ungdommens hat mot kapitalismens stat og diktatur til å få dem til å tro at all statsmakt er til skade for folket. De vil ikke ha organisering – enhver må kjempe på den måten han mener sjøl er best. Unge folk med sine spesielle særtrekk og med den individualismen som det borgerlige samfunn har gitt dem, kan falle i anarkistenes felle. Det skal imidlertid ikke så mye fornuft til å

forstå at det kapitalistiske samfunn ikke kan styrtes på uorganisert og spontant vis. Men viten og kunnskap faller ikke ned fra himmelen. Noen må gi ungdommen arbeiderklassens erfaringer.

Populistene: For dem spiller forurensningen og den økologiske krisa den altoverveiende rolle. Dette har appell til ungdommen. Ungdommen er opptatt av sin framtid – de ser sjøl hvordan kapitalistene ødelegger naturen og ressursene. De blir fortvilet og biter på populistenes rop og skrik om at noe må gjøres her og nå. De gjør kampen mot forurensningene overordnet klassekampen. De mener at arbeiderklassen skal slutte og kreve bedre lønn, men legge all hovedvekt på å kreve rein luft, og reint vann. De tordner mot kapitalismen, men tror at det går an å samarbeide med kapitalistene for å få bukt med ødeleggelse av naturen. De vil gjøre samfunnet mer levelig, men de har en strategi og taktikk som ikke vil føre til revolusjon og slutten på kapitalismen. De kan villed mange og skade arbeiderklassen og folkets kamp.

SFU og **SUF(m-l)** kan samarbeide om svært mange saker. Vi har felles syn på skolepolitikk og militærpolitikk. Vi jobber sammen i Solkom – mange steder jobba vi sammen i EEC-kampen. Vi er enige om at det trengs en revolusjon i Norge, kapitalismen må styrtes. Men det er allikevel saker som skiller oss fra SFU. Når de snakker om revolusjon blir det diffust. Når de snakker om proletariatets diktatur griper en ikke helt hva de mener. I synet på den proletariske internasjonalisme skiller SFU seg nokså tydelig fra **SUF(m-l)**. SFU ser det ikke som viktig å forsvare Folkets Kina mot borgerskapets hets, men er ofte sjøl med i hylekoret. De er dessuten anti-stalinister. Det er sikkert noen innafør **SUF(m-l)**s rekker som også er usikre på Stalin, men de skiller seg kraftig fra SFU-ledelsens synspunkter. For dem er Stalin en masse-morder. De mener at det ikke var proletariatets diktatur under Stalin, men et terrorregime. SFUs taktikk og strategi er vag, organisasjonen sprer opportunistiske ideer blant ungdommen, den gir ikke et klart bilde av hvordan kapitalen må styrtes og hvordan arbeiderklassens stat skal se ut.

Det eksisterer en rekke opportunistiske og småborgerlige organisasjoner og retninger blant ungdommen i Norge i dag. Jeg mener dette taler for at det trengs et ungdomsforbund som konsekvent står for kommunistiske ideer og sprer dem blant ungdommen. Det trengs et forbund som kan gi svar når SFU, KU, anarkister og populistar hver på sitt vis angriper proletariatets diktatur, de sosialistiske land, arbeiderklassens teori, arbeiderklassens fortid eller forsvare sosialimperialismen. Bare en slik organisasjon kan i dag sikre kommunistene muligheten til å gjennomføre sine oppgaver overfor ungdommen i samsvar med de prinsippene jeg nevnte ovenfor. I denne sammenhengen tenker jeg særlig på prinsippene om å fremme den proletære

ideologien og styrke forbindelsen med arbeiderklassen, å fremme revolusjoneringa av ungdommen og å fremme propaganderinga av proletariatets diktatur.

ET UNGDOMSFORBUND LEDET AV PARTIET – BESTE GARANTI FOR Å SKAPE ENHET BLANT UNGDOMMEN

Jeg tror også at et ungdomsforbund av denne typen er det som best vil tjene også det første prinsippet jeg nevnte – å sveise ungdommen sammen i kampen for sine interesser, og høyne aktiviteten. Når jeg sier vi trenger et ungdomsforbund som kan rive ungdommen vekk fra opportunistenes innflytelse, mener jeg ikke derfor at det vil være forbundets viktigste oppgave å avgrense seg og kjempe mot andre organisasjoner på venstresida. Tvert om. En av de viktigste oppgavene for partiet og det nye ungdomsforbundet blir å skape mest mulig enhet blant ungdommen, utvikle samarbeid med SFU, AUF, populister, Unge Venstre, Senterungdommen osv. I alle saker der det er mulighet for samarbeid, bør samarbeid og felles aksjoner finne sted. Arbeiderklassens ledelse over ungdomsforbundet er den beste garantien for at dette kan skje.

Ungdommen er en lett bevegelig og spontan gruppe. Det gjør at det lett oppstår splittelse av ungdommen. Forståelse for enhet er vanskeligere å nå for ungdom under utdanning enn for arbeideren på fabrikkgolvet. Forståelsen for den langsiktige kampen, for systematisk arbeid, for å forene seg i kampen mot en sterk fiende, viker lett plassen for spontan kamp her og nå. Et eksempel fra den kinesiske kulturrevolusjonen kan illustrere dette. Som de fleste vet var de ideologiske kampene harde i Kina under kulturrevolusjonen. Ungdommen gikk med liv og sjel inn for å avsløre og bekjempe all feilaktig ideologi, spesielt avsløring av Liu Shao-chis borgerlige, revisjonistiske linje. På Thsin Hua universitetet i Peking gikk det spesielt hardt for seg. Det dannet seg grupper av Rødegardister som gjensidig anklaget hverandre for revisjonistiske feil og kapitalistisk ideologi.

Begge grupper anklaget hverandre i arbeiderklassens og marxismen-leninismens navn. Det gikk så langt at de to gruppene barrikaderte seg på universitetets område og kasta stein på hverandre. Fikk den ene gruppa tak i noen fra den andre, fikk de seg en omgang og de voldsomste anklager om »kapitalistagent» osv. dundrende over seg. Slike voldelige sammenstøt tjente neppe oppbygginga av sosialismen i Kina og kampen mot all mulig feilaktig ideologi. Arbeidere på bedrifter i nærheten fant det nødvendig å gripe inn. De kom inn og forklarte tålmodig: »Dere sier begge to at dere er virkelige revolusjonære – hvordan skal vi noensinne finne ut hvem som har rett og hvem som tar feil så lenge dere angriper hverandre, kaster stein på hverandre

osv. Dere må sette dere rolig ned, komme fram med deres synspunkter slik at vi gjennom diskusjon rolig kan se hvem som har de feilaktige synspunktene. Uansett ville klassefienden, ikke arbeiderklassen, tjene på at universitetet ble lammet av indre stridigheter, at studentene ble splitta. De ville kunne dra nytte av situasjonen. Kaos og splittelse gagnar fienden, enhet på klassekampens grunn gagnar arbeiderklassen og folket.» Dette kunne skje i det sosialistiske Kina. Hva kan ikke skje av splittelse blant ungdommen i de kapitalistiske land, dersom det ikke finnes en fast ledelse over ungdomsmassene. Et ungdomsforbund, leda av arbeiderklassens mest revolusjonære og erfarne fortropp, vil i dag være det beste grunnlaget for at enheten blant ungdommen styrkes, for at kampen koordineres. I dag er det ingen av de eksisterende partiene på venstresida som er i stand til å koordinere og skape enhet blant ungdommen. Det nye kommunistiske partiet vil sette alt inn på å makte denne oppgaven.

HVA BLIR DET NYE UNGDOMSFORBUNDETS VIKTIGSTE OPPGAVER?

Allment kan en si at ungdomsforbundets viktigste oppgaver blir å fostre tusenvis av nye, unge kommunister til partiet, slik at arbeiderklassens fortropp stadig styrkes – og partiets evne til å lede massekampen stadig bedres. Vi skal som Dimitrov sier »oppfostre den i klassekampens, den proletariske internasjonalsmen og i marxismen-leninismens ånd.»

Videre skal ungdomsforbundet fostre ungkommunister som kan stå i spissen for ungdommens kamp på alle områder. Ungdomsforbundet skal forene ungdommen og mobilisere dem til å reise seg til kamp for sine interesser. Vi skal organisere breie lag av ungdommen.

Forbundet bør prioritere arbeidet i de gruppene av ungdom der arbeiderklassens ungdom er tallmessig sterkest representert. Det bør utifra det legges stor vekt på arbeidet på ungdomsskolene der all ungdom fra hvert årskull er samlet. Dersom forbundet greier å organisere virkelig bredt i denne gruppen, vil det seinere oppstå varig kommunistisk innflytelse i store deler av arbeiderklassen. Det bør også legges vekt på arbeidet i yrkesskolen der det store flertallet er ungdommer som seinere kommer til å gå ut i proletariatet. I denne gruppa vil forbundet ha store oppgaver. Den er utsatt for særlig hard undertrykking og har derfor også hatt vansker med å hevde sine interesser.

I alle de gruppene av ungdom der ungdomsforbundet arbeider må det være forbundets fremste oppgave å styrke ungdommens interesseorganisasjoner. Det må jobbe for å gjøre organisasjonene til skikkelige kamporganisasjoner og dermed oppnå at tusener av norsk ungdom kan bli trukket inn i politisk arbeid og kamp og også høste erfaringer som vil bli av uvurderlig betydning for deres vilje og evne til å føre kamp etter at de er ferdige med utdanningen.

Forbundet må også legges stor vekt på kampen for skikkelig fritidstilbud for ungdommen. Det må kjempe mot narkotika- og alkoholmisbruk, alt som sløver og gjør ungdommen passiv, og fremme en ungdomskultur som styrker de beste egenskapene hos ungdommen.

SKAL PARTIET DIRIGERE UNGDOMSFORBUNDET?

»Det forekommer ikke sjelden at representanter for den eldre og gamle generasjon ikke vet hvordan de på en riktig måte skal nærme seg ungdommen, som nødvendigvis er tvunget til å nærme seg sosialismen langs en annen vei, ikke på den samme måte, ikke under samme forhold som sine fedre. Derfor må vi blant annet betingelsesløst gå inn for ungdomsforbundets organisatoriske sjølstendighet. Ikke bare fordi opportunistene frykter denne sjølstendigheten, men også som en følge av sakens egen natur. For uten full sjølstendighet vil ikke ungdommen være i stand til å bringe fram gode

sosialister fra egne rekker eller forberede seg på å lede sosialismen framover.» (Lenin) Dette er vårt syn i dag også. Ungdomsforbundet skal være en sjølstendig organisasjon – med sine spesielle oppgaver. Ungdomsforbundet skal føre partiets politikk ut blant ungdomsmassene – men hvordan og på hvilken måte det må ungdomsforbundet sjøl bestemme. Her skiller vi marxist-leninister oss kraftig fra revisjonistene. I Sovjet, Ungarn osv. er ungdomsorganisasjonene totalt kontrollert av partiene. Oppportunist og revisjonister kan på grunn av den politiske linja de fører ikke tillate noen form for sjølstendighet fra ungdomsorganisasjonene. Det ville bli farlig for deres egen maktposisjon.

UNGDOMMEN OG DEN NORSKE REVOLUSJONEN

Utifra de erfaringer vi har sett i andre land og utifra erfaringer i vårt eget land, vil den norske ungdommen helt sikkert spille en stor rolle i den norske revolusjonen. Veldige potensialer ligger i dag skjult. Det blir det nye Partiets og Ungdomsforbundets oppgaver å utløse disse. Vi håper sjølsagt at den norske revolusjonen skal bli en fredelig og ublodig omveltning. Men hittil i historia har vi aldri sett at herskerklassen har gitt fra seg sin makt frivillig. Når folkets styrke og kampberedskap er blitt stor, når folket går til offensiv mot kapitalen for å forsvare sine interesser – da griper kapitalistene til våpen for å forsvare sin profitt og sine privilegier. Arbeiderklassen og folket er i sin tur blitt nødt til å forsvare seg med våpen i hånd mot brutal nedslakting og undertrykkelse. Det skulle være rart om den norske monopolkapitalen kom til å oppføre seg annerledes enn sine klassefeller i andre land. I alle fall – vi må jobbe utifra perspektivene om mulighetene for en voldelig revolusjon i Norge. Noe annet ville være et forræderi overfor folket.

Som jeg skrev innledningsvis har den albanske og kinesiske ungdommen vært hjørnesteinene i den væpna kampen. Det er ikke usannsynlig at den norske ungdommen vil spille en liknende rolle. Vi skal huske på den norske ungdommens kamp under krigen. De var de første til å gripe til våpen mot tyskerne. Ungdommen tagg og ba Hjemmefronten om våpen slik at kampen kunne bli mer effektiv. Mye av det initiativ som ungdommen hadde ble dessverre bremsset av Hjemmefrontens ledelse. Norsk ungdom har alltid vært rede til å bekjempe fienden med våpen – skulle det bli nødvendig. De sto også klar i 1905. Innsatsen vil sikkert ikke bli mindre i kampen for et Norge hvor folket har makta. Ungdommen er klar til å ofre mye fordi de vet at det er deres framtid det gjelder.

UNGDOMMEN OG OPPBYGGINGA AV ET SOSIALISTISK NORGE

Et sosialistisk Norge ligger inn i framtida. Det er derfor vanskelig å si noe konkret om hva ungdommen kommer til å gjøre i oppbygginga av folkets Norge. Igjen har vi erfaringer i andre land å bygge på – slik at vi i alle fall kan forestille oss noen av de sakene som vi tror ungdom vil gå inn for med liv og sjel.

I Russland, Kina, Albania var det ødeleggelse, sult og nød da folket endelig fikk makta. Det krevde en voldsom innsats for å bøte på de ødeleggelser som kapitalistene og imperialistene hadde forvoldt. I alle tre land gikk ungdommen i spissen gjennom *frivillige* aksjoner for å bygge opp landet, for å gjøre forholda levelige. To eksempler kan illustrere dette. Stalingrad var en industriby, typisk for begynnelsen av vårt århundre, mørk, sotete og trist. Arbeiderne bodde i helsefarlige brakker. Det fantes ikke en grønn flekk i strøka der arbeiderne bodde, i det hele var byen et symbol på arbeidernes tilværelse under kapitalismen. Etter revolusjonen og borgerkrigen satt ungdomsforbundet i gang med å plante busker og trær, anlegge grasplener og parker. Anstrengelser ble gjort for å minske forurensninga. Da byen lå i ruiner etter de harde kampene under 2. verdenskrig var også ungdommen de første til å begynne gjenreisinga og oppryddinga.

I Albania har ungdommen gjort og fortsetter å gjøre en fantastisk innsats i utbygginga av jernbanenettet. Tusenvis av albansk ungdom, fra alle kanter av landet, drar frivillig til jernbaneleirene for med sine egne hender å bygge opp landet. De har satt i gang massevis av andre prosjekter også. De bygger hus for lærerne sine, de gjør fjellsidene dyrkbare. Ungdom i byene drar ut på landsbygda for å hjelpe bøndene med innhøstinga osv. Ungdommens initiativ og entusiasme kommer fullt til uttrykk. Det ville være umulig å gjøre noe slikt i et kapitalistisk land. For det første vil ikke borgerskapet sette i gang slike ting – de frykter ungdommen. For det andre vil ikke ungdommen jobbe på frivillig basis for en liten gruppe menneskers profitt.

Etter revolusjonen skal det bli annerledes her i landet. Når en ser seg rundt i dag er det ikke vanskelig å få ideer til hva en skal gå løs på for å gjøre forholda levelige for folk. Vi har forurensede elver og fjorder. Drabantbyene er steinørkener. Det er massevis av jord som ligger brakk. I det hele tatt vil det sikkert være tusenvis av oppgaver å ta fatt på, tusenvis av sår som må leges. Norsk ungdom vil sikkert kaste seg over oppgavene med entusiasme for å gjøre livet bedre for seg sjøl, arbeiderklassen og folket.

UNGDOMMENS RETTIGHETER UNDER SOSIALISMEN

Under kapitalismen har barn og ungdom så og si ingen rettigheter, ingenting de skulle ha sagt over landets styre og stell. Dersom de sier noe, går til aksjon mot urettferdighet – blir det stemplet som pøbelstreker eller det forbigås i stillhet. I arbeidslivet blir de dårligere betalt og mer utbytta enn eldre folk osv. Under proletarietets diktatur skal alt dette bli snudd opp ned. Ungdommens interesser, behov og ønsker skal være grunnlaget for hva som skal bli gjort for ungdommen. Deres mening om skolen og undervisninga vil bli hørt på, diskutert og tatt til følge. Deres soleklare rett til utdanning og arbeid skal sikres. Det som skal gjøres under sosialismen blir avgjort av folket, ikke av en håndfull profittsjuke kapitalister. Kort sagt, den sosialistiske revolusjonen aleine vil legge grunnlaget for å løse ungdommens problemer – den vil sikre at ungdommens aktivitet og entusiasme kommer til fullt utløp. Proletariatets diktatur vil gi ungdommen den plass i samfunnet som de har krav på. Klara

Ungdommen har stått i spissen i kamp mot opportunisme og revisjonisme. (Tegningen fra Klassekampen 1920, organ for soc. dem. ungdomsforbund, mot vaklinga til LO-formannen Lian i spørsmålet om den kommunistiske internasjonale).

Ungdommen trenger masseorganisasjoner

ML-ERNES SYN PÅ MASSEORGANISASJONER

Folket har ingen annen makt enn sin egen organisering. Skal vi ha framgang, må vi stå sammen og kjempe sammen. Denne organiseringen har mange former, det må den ha. Vi har fagforeninger, interesseorganisasjoner, solidaritetsfronter, klubber, bygdelag, gjenger. Felles for dem alle er at de samler folket, motvirker borgerskapets forsøk på å isolere og splitte folk.

De fleste masseorganisasjoner sier seg å være upolitiske. Det er en klar politisk sak å organisere folk. Det er også en politisk sak at mange av organisasjonene har reaksjonære ledere, ledere som gjør sitt ytterste for at folk ikke skal få politisk sjøltillit og opplysning nok til å kjempe, å gjøre opprør.

MLG bygger i dag et parti for folket. Dette partiet skal ikke være noe alternativ til noen av masseorganisasjonene. Det skal ikke trekke folk bort fra organisasjonene, men i stedet styrke og reise kampen i masseorganisasjonene. Kommunistene må også se det som sin oppgave å hjelpe folk til sjøl å lede organisasjonene sine og til å bygge dem ut slik at de samler flere på et aktivt grunnlag.

ML'erne ønsker et gjennom organisert folk, et folk som er i stand til å ta vare på sine interesser og utvikler sine kollektive følelser. Etter hvert som monopolkapitalen har sikret seg flere og flere måter å undertrykke folk på, blir de folkelige masseorganisasjonene viktigere.

MASSEORGANISASJONENE OG REVOLUSJONEN

Dimitrov sier at kommunistene ikke kaster inn sine medlemmer i enhetsfronten av sneversynte grunner eller for å verve medlemmer til partiet. Tvert imot, sier han, vi må styrke kommunistpartiet og øke dets medlemstall nettopp fordi vi ønsker å styrke enhetsfronten. At kommunistpartiet er sterkt, er ikke bare i kommunistenes interesse, men i hele arbeiderklassens interesse. (Forordet til Enhetsfrontens og folkefrontens problemer, Oktober 1970.)

Målet er ikke at fronter og masseorganisasjoner skal bli »underavdelinger» av kommunistpartiet. Målet er at de blir i stand til å fylle det behov medlemmene har, at de kan gi medlemmene erfaring og styrke folkets kamp mot monopolkapitalen.

Mao sier at det er tre ting som er nødvendig dersom folket skal kunne styrte kapitalismen. Det er en folkefront av alle revolusjonære klasser, en folkehær og et parti som bygger på marxismen-leninismen. Det betyr ikke at

kommunistene skal jobbe i fronter og masseorganisasjoner for å få programmet til frontene til å bli mer og mer en kopi av kommunistpartiets program. Det er kommunistene som må stille parolen om revolusjon, det er en illusjon å tro at alle arbeidere i f. eks. LO vil komme til å stille denne parolen. I den russiske revolusjonen i 1917 krevde bøndene jord, arbeiderne brød og soldatene fred. Disse parolene forente kommunistpartiet i parolen om folkeoppstand og all makt til sovjetene.

UNGDOMMENS ORGANISASJONER

Det finnes et stort antall organisasjoner for ungdommen. Klubber, foreninger og organisasjoner driver mange slags aktiviteter. I disse organisasjonene finner vi ofte de mest aktive delene av ungdommen. Det er en aktivitet i seg sjøl å slutte seg til en organisasjon, om det er sosial, kulturell eller politisk virksomhet eller hobbyvirksomhet den driver med. Men organisasjonene brukes også av borgerskapet. Svært mange organisasjoner for ungdommen har reaksjonære ledere og driver aktivt med indoktrinering av monopolborgerskapets idealer. Dette er i seg sjøl en viktig grunn til at kommunister må ta alvorlig på å bygge opp et arbeid i disse organisasjonene eller overfor dem.

Erfaringene fra idrettsbevegelsen er her av stor betydning. De er behandlet i en annen artikkel i dette nummeret. Det som er viktig i denne sammenheng er å se at borgerskapet utnyttet ungdommens behov og interesse for idrettslig aktivitet ved å bruke idrettsorganisasjonene i kamper mot arbeiderklassen. De rekrutterte store skarer streikebrytere fra idrettsorganisasjonene. Kommuniste og andre progressive greide å forhindre dette ved å vinne ledelsen i arbeiderungdommens idrettsaktivitet. Gjennom dette arbeidet ble idrettsbevegelsen blant arbeiderungdommen ikke lenger en støtte for borgerskapet, men en støtte og et våpen for arbeiderklassen sjøl. Idrettsorganisasjonene ble av stor betydning både for å hindre degenerering og demoralisering av de arbeidsløse, for kampen mot fascismen og for politisk skolering av tusenvis av ungdommer. Det er ikke dermed avgjort at det er nøyaktig denne linja som bør følges overfor idrettsbevegelsen i dag. Men det viser noe om hvilken betydning det har å jobbe i slike masseorganisasjoner, svekke monopolborgerskapets ledelse over dem, styrke folkets innflytelse over deres egne organisasjoner.

Vår innstilling til alle organisasjoner for ungdom som ikke åpent arbeider for å mobilisere ungdom for monopolkapitalens politikk må være ledet av at det i hovedsak er folkets ungdom de organiserer. Det betyr at vi må ha et oppmerksomt øye for deres interesser og behov og vise vilje til å støtte alle krav de reiser. Vi bør oppmuntre alle positive tendenser i organisasjonene og

utnytte alle muligheter til å trekke organisasjonene, deler av dem eller enkelte medlemmer med i aksjonsenhet med andre deler av ungdommen i saker som berører organisasjonenes virksomhet.

Krever speiderne på et sted at kommunen yter støtte til nytt speiderhus, tror jeg ikke kommunistene bør nøle med å stille seg på deres side. Det er riktig nok at speiderbevegelsen ble grunnlagt av den engelske imperialistvennlige generalen Robert Baden-Powell og har til formål å oppdra gutter og jenter til gode samfunnsborgere. Det er riktig at speiderløftet hyller borgerskapets moralske idealer. Men det er også riktig at Norsk Speiderguttforbund gir muligheter til organisert friluftsliv for 26 000 norske gutter, KFUK-speiderne og Speiderpikeforbundet for tilsammen 25 000 jenter. Dette er en bra sak. Det er også riktig at det er en voksende bevissthet om miljøvern og naturvern i mange speideravdelinger. Det kan gi grunnlag for å oppnå enhet med deler av speiderbevegelsen i hvert fall i enkelte miljøvernaksjoner, f. eks. slike der en rekke andre ungdomsorganisasjoner også er trukket med.

Jeg tror de fleste andre ungdomsorganisasjoner kan behandles omtrent på samme måte. Kanskje er forholdet til mange kristelige ungdomsorganisasjoner noe mer vanskelig. Det er likevel en kjensgjerning at de samler ti tusener av ungdommer. Var det ikke om lag 100 000 ungdommer på kristelige leirer i sommer? Det er derfor god grunn til å ta dem høytidelig, og ikke legge opp en politikk overfor dem som gjør det mulig for reaksjonære ledere å mobilisere ungdomsmasser mot det kommunistiske ungdomsforbundet og andre progressive ungdomsorganisasjoner. Jeg tror ikke vi på forhånd skal utelukke begrenset aksjonsenhet også her. Det fins positive faktorer som u-landsengasjement og engasjement i natur- og miljøvernspørsmål også i disse organisasjonene.

Den virksomheten som Noregs Ungdomslag driver har derimot en helt klar positiv karakter og har krav på kommunistenes oppmerksomhet og støtte. Organisasjonen har nå om lag 25 000 medlemmer mellom 15 og 40 år. Den ble stiftet i slutten av forrige århundre og stod fra starten av for en klar venstrepolitikk – for nasjonal uavhengighet og for norsk mål og kultur og folkeopplysning. Det fremste resultatet ser vi i alle de ungdomshusene som ble reist av ungdommen rundt omkring i bygdene. Der blir det drevet miljøskapende aktiviteter, politikk og sosialt samvær. I dag er aktiviteten størst i bygdeungdomslagene for innflytteringungdommen i byene. Organisasjonen står svakest i utkantene og på småsteder.

Det miljøskapende arbeidet er styrken ved organisasjonen. Svakheten er redselen for å drive politikk. Den har gjennomført undersøkelser om fraflytting osv., men det er blitt vist liten vilje til å reise politiske krav og slåss for dem. I det siste har det vært en lysning her. Noregs Ungdomslag var med i Ungdomsfronten mot EEC og hadde et klart landsmøtevedtak mot EEC.

Kommunister bør kunne ta opp arbeid i Noregs Ungdomslag og reise diskusjon om hvor nødvendig det er at det arbeidet som drives må få politiske konsekvenser.

Skal en få framgang i dette arbeidet, er det viktig at en viser respekt for den virksomheten ungdomslagene sjøl legger størst vekt på. Vi kan ikke vente å få oppslutning om vår politikk i organisasjoner av denne typen uten at vi sjøl legger ryggen til i det praktiske arbeidet og sjøl bidrar til at det blir aktivitet i miljøet.

UNGDOMMENS INTERESSEORGANISASJONER

Unge arbeidere spilte en stor rolle i kampen for å organisere arbeiderne i fagforeninger. De har alltid deltatt aktivt i de kampene fagforeningene har ført. Det er først i den siste tida at studentene og skoleelevene har begynt å skape *sine* interesseorganisasjoner og har tatt opp kampen for sine interesser. I dag er det interesseorganisasjoner for elever i de fleste skoleslag over ungdomsskoletrinnet. Det er ikke kommet så langt at disse organisasjonene organiserer de fleste elevene på de enkelte skoler eller arbeider konsekvent som kamporganisasjoner. De fleste av dem er ennå byråkratiske organisasjoner uten grunnplan. Men det at de er kommet til, lover i seg sjøl godt for ungdommens kamp i tida framover. De er uttrykk for en voksende trang blant ungdommen til å organisere seg utifra sine interesser som elever og gjør det mulig for grupper som før var fullstendig uorganiserte å opptre samlet og enhetlig overfor angrep som rettes mot dem. Desto bedre lover det også at flere av de viktigste organisasjonene har vist vilje til å reise studenter og skoleelever til kamp og har deltatt aktivt i kamper som er blitt ført. Enkelte av dem arbeider også for å kvitte seg med den byråkratiske organisasjonsformen og bygge opp et aktivt grunnplan på sine skoler.

Dette er ikke en utvikling som har kommet av seg sjøl. Den er et resultat av at det er blitt reist interessekamp på mange skoler, med virkelig brei masseopplutning. Denne interessekampen kom til å begynne med i gang *uten* støtte fra det som da var elevorganisasjoner og tillitsmannsapparater, ofte på tvers av den politikken disse organene stod for. De erfaringene elevene har gjort seg i de kampene de har ført, har gjort situasjonen umulig for de verste reaksjonære elementene som tidligere alltid visste å finne seg en plass i sola i slike organer, og de har ført til at skikkelige folk i organisasjonene har trukket viktige lærdommer som gjør at det nå arbeides for å omforme de forskjellige interesseorganisasjonene.

Arbeidet med å støtte og utvikle disse organisasjonene må ha høyeste prioritet for det kommunistiske ungdomsforbundet. Kommunistenes mål må være å få aktiv tilslutning om organisasjonene fra så mange elever som mulig

Elevene på Svolvær gymnas var de første som demonstrerte mot det nye karaktersystemet våren 1971.

på klare interessekrav som kan sveise de store elevmassene sammen i en fast kampfront. De interessekampene som har vært ført utenfor organisasjonene har nok også vist seg å gi resultater. Men de har alltid vært belemret med den svakheten at det har vært vanskelig å få kontinuitet i interessekampen. For hver kamp har en vært nødt til å bygge opp aksjonsutvalg og aksjonsgrupper på nytt. Mellom hver aksjon har det ikke vært noe organ til å ta seg av elevenes interesser og forberede nye aksjoner. Bare faste organisasjoner med masseopplutning kan sikre at elevene til enhver tid er i stand til å møte de framstøtene som rettes mot dem – og sikre at de også blir i stand til å vinne seirer av betydning i denne kampen.

Det kan være andre veier å gå som ser mindre besværlige ut. Det kan være fristende å bygge organisasjonene på de mest framskredne og la deres politiske ideer bestemme grunnlaget. Men det elevene trenger er *masseorganisasjoner*, det er bare slike organisasjoner som kan gi elevene nok styrke til å vinne fram med kravene sine og hindre staten og skolemyndighetene fra å splitte elevene fra hverandre i kampen. Denne ideen – ideen om masseorganisering og interessekamp – er de mest framskrednes *plikt* å spre og vinne opplutning om blant elevene. Det er først når de tar på seg den oppgaven at deres framskredenheter får noen verdi for massene.

Jeg tror det er viktig å forstå at arbeidet med å skape breie interesseorganisasjoner for elevene ikke vil komme til å foregå uten kamp. En sak er kampen – diskusjonen – om hvorledes organisasjonene skal se ut, hvordan de skal virke. Den behøver ikke å skade; tvert imot kan den tjene utviklinga av organisasjonene, dersom den blir ført med vilje til enhet og med vilje til å nå fram til det som tjener elevene best. Men en annen sak er at staten og skolemyndighetene med monopolkapitalen i ryggen slett ikke ser med begeistring på den voksende trangen til organisering blant skoleelever. De kommer til å gjøre alt de kan for å hindre organisering. Der de ikke makter det, vil de sette alle krefter inn på å hindre at organisasjonene skal bli et våpen i elevenes hender. De vil finne på alle slags knep for å sikre seg sjøl full kontroll med organisasjonene og fjerne alle muligheter til aktiv massedeltakelse og massekontroll over dem. De vil også vite å utnytte alle muligheter til splittelse av elevmassene, både gjennom trusler og overgrep mot de elevene som er mest aktive og gjennom å bruke de trofaste representantene de har på skolene. Utviklinga på gymnasene viser sitt om dette. (Mer om det nedenfor, under behandlinga av NGS.) Arbeiderklassen har de samme erfaringene fra den tida de startet med å organisere seg. Deres erfaringer er svært så entydige: Ingen liten aktiv gruppe kan motstå slike angrep. Det kan bare organisasjoner som har solid oppslutning fra arbeidermassene.

Erfaringene til arbeiderklassen viser også at ideen om interesseorganisering ikke får øyeblikkelig masseopplutning. Det tar tid før ideen og organisasjonene får full tillit, det krever stor innsats fra de mest aktive å vinne denne tilliten, det krever handfaste resultater. Denne innsatsen og det besværet som følger med den, må de som arbeider for å organisere elevene belage seg på å ta på seg. Det krever enhet og samarbeid mellom de forskjellige aktive gruppene på skolene, ut fra prinsippet om å tenke med hensyn på hva som tjener flertallet og ikke bare på hva som kan tjene ens egen gruppe på kort sikt.

STILLINGEN I DE VIKTIGSTE INTERESSEORGANISASJONENE

Jeg skal her diskutere stillingen i de viktigste interesseorganisasjonene for ungdommen – kort om ungdommen i fagforeningene, mer om Norges gymnasiastsamband, Yrresskoleelevenes og lærlingenes interesseorganisasjon og Landslaget for norske lærerstudenter. Avsnittene er skrevet i samarbeid med ungdommer som jobber aktivt i disse organisasjonene.

UNGDOMMEN I FAGFORENINGENE

Ungdommen er den mest aktive delen av folket. Ungdommen er fylt av pågangsmot og vilje til forandring. Fordi ledelsen i fagbevegelsen i dag har et

så intimt samarbeid med stat og næringsliv er mye av demokratiet borte. Dette gjør at fagbevegelsen ikke kan utnytte ungdommens egenskaper. For ungdommen betyr dette ofte at fagorganisasjonene ikke på noen måte tar opp de saker som er spesielle for ungdommen. I dag skjer det noe nytt. Både ved Oslo Sporveier og i Rørleggernes fagforening i Oslo arbeides det med å skape egne grupper for ungdommen. Disse gruppene skal særlig ta seg av ungdommenes spesielle interesser, som boligspørsmål og »lik lønn for likt arbeid». En annen funksjon som det blir lagt stor vekt på er at ungdomsgruppa skal arbeide for å skape et godt miljø blant ungdommen, gjennom fester, sammenkomster, turer e.l.

Skal vi gjøre fagorganisasjonene til kamporganisasjoner er det nødvendig å utnytte ungdommens evner og aktivitet. Derfor må vi arbeide for å aktivisere arbeiderungdommen i fagbevegelsen, f. eks. gjennom slike ungdomsgrupper. Dette kan skape ny enhet blant arbeiderne, øke klassens styrke til å kjempe mot kapitalen og rekruttere friske, aktive folk som ikke lar LO-ledelsens klassesamarbeidsånd forpuste seg.

NORGES GYMNASIASTSAMBAND (NGS)

NGS er den landsomfattende interesseorganisasjonen for gymnasiastene. De fleste skoler er medlemmer. Medlemskap vedtas ved uravstemning. Det siste året har det blitt bygget basisgrupper med individuelt medlemskap. På lang sikt bør dette bli den eneste formen for medlemskap – som i en fagforening.

Basisgruppene står på NGS' skolepolitiske plattform:

1. Nei til elev- og lærerfiendtlig rasjonalisering!
2. Ja til reelt demokrati i skolen!
3. Ja til allmannamøte som elevenes høyeste organ!

Gruppas oppgave er å reise elevene til kamp for sine interesser. Det er særs viktig å ta opp lokale saker. Basisgruppa må vise at den betyr noe for elevene i dagliglivet. Derfor må den ta opp saker som å skape et bedre miljø og trivsel på skolen. Den må føre kamp for å få kantine, gymnassamfunn (et sted der elevene diskuterer og er sammen om kvelden), bruke skolen om kveldene til fritidsaktivitet. Andre viktige saker er meldingsplikten, røykeforbud, elendige gymsaler, paradeordning, lange reiser osv.

To linjer

I dag er det to linjer som begynner å forme seg i spørsmålet om basisgruppene. Den ene går ut på at basisgruppene skal vinne tillit hos elevene og bli i stand til å organisere det store flertallet på skolen. På den måten vil NGS med tida kunne organisere flesteparten av gymnasiastene gjennom individuelt medlemskap. Den andre linja i dette spørsmålet går i sin mest reindyrkede form ut på at basisgruppa bare skal bestå av de mest aktive elevene. Målet for gruppene skal ikke være å organisere flesteparten av elevene på skolen, men basisgruppa skal etter hvert som elevmassen blir mer aktiv og kampberedt, høyne sitt nivå, slik at den alltid består av de mest aktive.

Etter det som er sagt før i denne artikkelen, skulle det være klart at jeg mener denne elite-pregede linja er feilaktig både i teori og praksis.

12. mars demonstrerte 4000 elever og studenter i Oslo mot rasjonalisering i skolen. Først nå sluttet NGS' sentralstyre opp om aksjonen.

Med utgangspunkt i den skolepolitiske plattformen til NGS burde det være gode muligheter til å oppnå enighet om en riktig linje for basisgruppene som

kan samle flertallet av gymnasiastene. Jeg tror det er viktig å oppnå enighet om dette raskt, og like raskt få i gang levende basisgrupper. Dersom det får rå uenighet for lenge, skal en ikke se bort fra at Unge Høyres utbryterorganisasjon «Gymnasiastenes Fellestråd» kan få en viss innflytelse på viktige skoler og skape situasjoner som lett kan gi staten og skolemyndighetene altfor gode muligheter til å sette NGS til side som elevenes samlende interesseorganisasjoner.

De viktigste oppgavene til NGS nå

De planene som nå er utarbeidet av Kirke- og Undervisningsdepartementet (KUD) peker i retning av at det blir oppgaver nok for NGS og dets aktivister i tida framover.

Fra og med høsten -73 har KUD tenkt på å bygge ut enhetsskolen for fullt. Skolen for folk fra 16–19 år skal bli gjennomgripende forandret. Vi får en *felles* skole med en masse fagkombinasjoner der vi kan bytte linje hele tida. Jeg lar Steenkomiteen sjøl forklare hvorfor: «Tida er no inne for å byta eit statisk skolesystem med ei skoleordning som det til kvar tid er råd å utvikla og endra og som kan tilpassast framvoksteren i samfunnslivet elles.» – Skolen skal tilpasses forandringene i behovet for arbeidskraft.

Lovforslaget (Ot.prp.5 som skal opp i Stortinget til våren) inneholder omtrent *alle* de tingene gymnasiastene før har kjempet mot:

– *Normerte prøver* for å kunne bytte linje ofte, «fleksibel overgangsordning». Nytt karaktersystem.

– *Større klasser*. «Skolekomiteen antar at en må øke antallet elever pr. lærer . . .» Gymnasiastene får svære forelesningssaler og oppsplitting av klassen.

– *Sentralisering*. De sier at man må ha minst 600 elever for å kunne tilby alle fagkombinasjoner. I byene blir det 7–800. Nå er det 2–300.

– *5-dagers uke*. Det blir 30-timers uke for linjer med mye boklige fag, 35-timers for yrkeslinjer.

– *Rasjonalisere bort lærere*. «Den dyreste av skolens ressurser er utvilsomt forbruket av læretimer og en må i det videre utviklingsarbeid legge særlig vekt på å redusere unødvendig bruk av denne ressurs.»!

Ved siden av dette lovforslaget er det utarbeidet en innstilling fra en komite som kalles «Samvirkekomiteen». Den har drøftet elevenes organisering på gymnasene. I innstillingen foreslås det:

– *Samarbeidsutvalg* på alle gymnas, der elevene alltid er i *mindretall*. Utvalget skal ha rett til å tilsette/avsette redaktør for skoleavisa, godta eller stanse utgivelsen av enkeltnummer av skoleavisa. Utvalget er det eneste som har rett til å innkalle allmannamøter. Det skal ha «avgjørende myndighet» når

det gjelder å utforme ordens- og disiplinregler på skolene (med »godkjenning fra KUD«).

– *Landsomfattende »interesseorganisasjon»* for gymnasiaster, opprettet på initiativ av KUD!

– *Elevråd* på alle skoler (foreslått til lover for Mellomskolen), som »bare skal ta seg av arbeidsforholdene og velferdsinteresser».

Alt dette peker i en retning: Staten har planer om å omforme gymnaset fullstendig og sikter samtidig mot å skaffe seg full kontroll med elevenes organisering.

Elevenes svar på dette må være å sette sin interesseorganisasjon raskt i stand til å møte disse angrepene. Situasjonen krever brei og slagkraftig organisering. Angrepet retter seg mot gymnasiastenes sentrale interesser. Mulighetene for å vinne store elevmasser for interesseorganisering er store.

Lærernes organisasjoner har uttrykt ytterst liten begeistring for de nye lovforslagene. En massebevegelsen på skolene som greier å forene elevenes og lærernes motstand mot det »nye» gymnaset vil kunne gjøre det politisk umulig for staten å gjennomføre sine forslag. NGS må legge vekt på å utvikle enheten med lærerne.

(SUF(m-l) har gitt ut et hefte *Om interessekamp på gymnaset* – Rød Ungdom, hefte 7, 1972.)

YLI – YRKESKOLEELEVENE OG LÆRLINGENES ORGANISASJON

YLI ble stiftet i 1969, og har som oppgave å ivareta yrkesskoleelevenes og lærlingenes interesser økonomisk, sosialt, kulturelt og politisk.

Som YLIs grunnplan regnes ca. 29 000 yrkesskoleelever spredt på ca. 150 yrkes- og lærlingskoler, og ca. 3500 lærlinger på arbeidsplasser over hele landet.

Grunnorganisasjonene til YLI er elevrådene på skolene og YLI-grupper av lærlinger på arbeidsplassene. Den sentrale ledelsen i organisasjonen sitter i Oslo og blir valgt av landsmøte som blir holdt hver vår. I tillegg til dette velges distriktsutvalg i hvert fylke som skal ta seg av de spesielle sakene i de enkelte fylkene. YLI har i de tre åra den har eksistert vært hindret av byråkrati og liten aktivitet. Ledelsen har sittet på toppen med sine papirer og vedtak, mens kontakten med grunnplanet og initiativer og hjelp til aksjoner har vært dårlig.

Yrkesskoleelevenes situasjon

Yrkesskoleelevene hører til den mest underprioriterte gruppa av utdannings-søkende. De fleste yrkesskoleelever kommer fra arbeiderhjem og de fleste kommer til å tilhøre denne klassen også når de er ferdige med utdanningen sin. Staten gjør det de kan for å minske utgiftene til denne gruppa ungdom, og problemene er derfor store.

De økonomiske problemene er verst. Fra statens side får en del elever støtte i form av stipend. Stipendene er så små at det er *umulig* å leve av dem. Lån får bare elever på de flerårige linjene, og de er uhyre få.

Familiene til mange yrkesskoleelever har dessuten så dårlig økonomi at heller ikke de har mulighet til å betale på barnas utdanning. Vi må også gå ut fra at det finnes et stort antall ungdom som ikke får seg yrkesutdanning på grunn av for dårlig råd.

Boligsituasjonen er umulig. Staten bevilger ikke et rødt øre til hybler for yrkesskoleelever! Det overlater de til fylkene og kommunene. I tillegg til dette pålegger staten fylkene så store utgifter at det blir svært vanskelig for de fattigste fylkene og kommunene å bygge hybler. Yrkesskoleelevene er overlatt til det private boligmarkedet – og der vet vi hvilke priser en må betale.

Lærerbøker er det for lite av. I en del fag finnes det overhodet ikke lærebøker, i noen fag brukes det svenske, danske og engelske bøker eller bøker som forlenget er forelda. I tillegg er det også på dette området diskriminering av nynorske og samiske elever.

De fleste elevene skal ut i arbeid etter skolen – og det er viktig for kapitalistene å få prenta inn i nettopp disse elevene samarbeidsideologi, tillit til ledelsen og demokratiet osv., det vil si på kort tid å gjøre elevene til »snille

12. desember gikk samtlige elever til aksjon for å få det velferdsbygget kommunen vedtok å bygge for snart 10 år siden. Her fra møtet i skolegården.

arbeidere». De bøkene som vanligvis blir brukt i yrkesøkonomi og samfunns-
lære er så reaksjonære at det må bli en viktig oppgave å få disse ut av
undervisningen.

Yrkeskoleelevene og lærlingene har hatt vanskelig for å samle seg. Kursene
på skolene er ofte kortvarige, noen går f. eks. 1 gang i uka i 1/2 år, noen går 3
mndr. sammenhengende, noen 1/2 år, 1 år og noen få linjer er flerårige. Det er
ofte vansker med kontinuiteten i interessekamparbeidet. Stadig nye folk ut og
inn og stadig mangel på et sammensveiset miljø. Mange tenker også at det er
så kort tid at de dårlige forholda er overkommelige.

Lærlingenes situasjon

Lærlingene er også en lite samlet gruppe. Få arbeider sammen, 2–3 på en
bedrift, litt flere på de største bedriftene. De har ingen fellesorganer innafor
f. eks. LO og svært få lærlingegrupper har ennå sluttet seg til YLI, så YLI kan
heller ikke regnes som et reelt fellesorgan for disse.

De enkelte lærlingene står aleine og er på grunn av sine kontrakter med
bedriftsledelsen redde for å drive en aktiv interessekamp. Bryter lærlingen

kontrakten blir det sett på som en svært alvorlig sak, og lærlingene kan straffes med bot! Bedriften kan bryte kontrakten med lærlingen hvis han /hun begår brudd på avtalen som f. eks. streik. De viktigste sakene å samle seg om for lærlingene er lønna, få forandret kontraktene som en må inngå med bedriftene, skikkelige steder å bo og miljø for lærlinger som må bo borte fra hjemmet.

YLI må bli en sterk og levende organisasjon

Det er klart at både yrkesskoleelevene og lærlingene trenger en sterk interesseorganisasjon, en aktiv og levende organisasjon som kan samle elevene og lærlingene til kamp mot den harde undertrykkinga de er utsatt for. Jeg mener det første skrittet i den retning må være å danne basisgrupper på skolene og lærlingebedriftene. På landsmøtet i 1972 ble det vedtatt at slike basisgrupper kunne dannes på skoler hvor elevene var spesielt interessert i det.

Basisgruppene må organiseres på bredt grunnlag, og ta seg av lokale saker på skolen. Basisgruppene bør også hjelpe fram miljø-saker, som teatergrupper, visegrupper, elevsamfunn o.l. Det er viktig med et bra sammensveiset miljø om interessekampen skal styrkes.

På en bedrift i Oslo har lærlingene organisert seg og fungerer som en basisgruppe til YLI og en undergruppe av fagforeninga. Lærlingene har valgt sin tillitsmann som representerer dem i klubben og i forhandlingene med ledelsen. Grappa diskuterer og stiller krav til f. eks. lønnsforhandlingene og dette har ført til at de har oppnådd å få en mye bedre lønn enn lærlingene har de fleste andre steder.

Yrkesskoleelevene og lærlingene står i en slik stilling at det er forholdsvis enkelt å knytte kampen deres sammen med arbeiderklassens kamp. Det har til nå skjedd i liten grad. Tendensen har vært henvendelser fra topp-planet i YLI til toppen i LO. YLIs skjebne avhenger svært mye av i hvilken grad den greier å knytte seg sammen med grunnplanet i fagbevegelsen.

Det er også av stor betydning at YLI holder fast på den linja som er utviklet i det siste med enhet med andre utdanningsøkende – gymnasiaster og studenter. Det er viktig at en og motstår enhver splittelsestaktikk fra høyre-sosialdemokratiet i form av »arbeiderungdoms»-sjåvinisme overfor annen »priviligert» ungdom under utdanning.

LANDSLAGET FOR NORSKE LÆRERSTUDENTER

Landslaget for norske lærerstudenter (LNL) er lærerstudentenes interesseorganisasjon. Organisasjonen har individuelt medlemskap, og på hver skole er det et lokallag. Fordi det er forholdsvis få lærerskoler, faglærerskoler og

førskolelærerskoler i landet, har ikke organisasjonene noe ledd, f. eks. distriktsutvalg, mellom sentralstyret og lokallaga.

Jeg mener organisasjonen har en riktig organisatorisk oppbygging. Individuelt medlemskap legger forholdene til rette for ei utvikling av et reelt medlemsdemokrati. Dessuten betyr dette at organisasjonen i framtida vil kunne arbeide uavhengig av statsstøtte hvis dette skulle vise seg nødvendig. Det er en styrke at det ikke er et organisatorisk ledd mellom sentralstyret og lokallaga. Et slikt ledd ville lett avle byråkrati og hemme organisasjonens arbeid.

Hvordan vi ønsker LNL skal utvikle seg

For det første er det viktig å slå fast at lærerstudentene trenger en interesseorganisasjon. Studentene trenger dette for å styrke det faglige innholdet i undervisninga og selve undervisninga. De trenger den for å bedre de økonomiske og sosiale forholdene. De trenger den for å slå tilbake de framstøta staten retter mot lærerutdanninga og lærerstudentene. Det som må være målet for ml-ernes arbeid er å utvikle LNL til en kamporganisasjon som samler det store flertallet av lærerstudentene. For det første må organisasjonen ta opp saker som flertallet av studentene er misfornøyde med og som de ønsker å rette på. For det andre må flertallet av medlemmene være med på å diskutere arbeidet og politikken. (Dette betyr *ikke* at LNL skal bli en organisasjon bare for aktivister.) Det er ikke nok at bare noen få tar avgjørelser. For det tredje må LNL utvikle støtte og samarbeid med andre grupper av folket.

De viktigste oppgavene i dag

Det er to saker som ml-ere må legge stor vekt på. Det ene er at vi gjennom LNL må gå i spissen for å utvikle den *lokale kampen* på lærerskolene. Lokallagene må ta utgangspunkt i studentflertallets interesser og utifra dette finne ut hvordan de forskjellige sakene kan forbedres. Et godt eksempel her er lokallaget på Sagene lærerskole i Oslo. Her tok studentene opp at det var for få oppholdsrom. Etter en del arbeid fikk studentene et nytt rom. Etter dette fikk LNL større tillit og oppslutning blant studentene. Studentene så den som sin organisasjon.

Det andre er forslaget om Ny lov om lærerutdanning. Dette innebærer det viktigste angrepet mot oss i dag. Den er et angrep på lærerskolenes selvstyre og studentenes medinnflytelse – ny administrasjonsordning. Den er et angrep på innholdet i fagene. Lærerkompetansen blir knyttet til antall år man har studert og ikke til innholdet i utdanninga. Den er et angrep på undervisningsformene – mer forelesninger og individuelt arbeid. Dette er bare noen av de

forverringene lovforslaget innebærer. Derfor er det viktig at loven blir diskutert av alle på lærerskolene og at ml-erne gjennom LNL går i spissen for det.

De viktigste skillelinjene i LNL i dag

Flere og flere studenter finner ut at den eneste måten de kan gjennomføre forbedringer og hindre forverringer på er ved å kjempe. Bare ved å vise at de har styrke bak sine krav kan de vinne seirer. Men det er fortsatt en del folk, kjernen består av en del av høyre-kreftene, som mener at det er nok å gjøre staten oppmerksom på våre problemer, så vil nok myndighetene gjøre det som er best. Denne gruppa er imot at LNL skal utvikles til en kamporganisasjon og derigjennom hindre studentene i å skape det redskapet vi trenger i interessekampen. Ved at ml-ernes og andre progressive grupper går i spissen for en riktig politikk her er jeg overbevist om at det store flertallet av lærerstudenter vil avvise høyre-kreftenes politikk.

(SUF(m-l) har også utgitt et hefte om *Lærerskolene og lærerstudentenes kamp* – Rød Ungdom nr. 1/72.)

ORGANISASJONENE MÅ TJENE MEDLEMMENE

Både YLI, NGS og LNL har i de siste åra vært aktive blant annet i å reise elevene til kamp mot de siste års folkefiendtlige statsbudsjett. Men alle organisasjonene har ett felles problem: De har vanskelig for å aktivisere flertallet av medlemmene, i perioder er grunnplanet svakt. Jeg tror disse organisasjonene i alt for liten grad tar opp de enkelte medlemmenes problemer og krav. Ingen av dem fyller oppgaven med å være en organisasjon som medlemmene kan henvende seg til og få hjelp fra når de er i vansker. Jeg tenker da ikke bare på vansker med å klare Steen-komiteen og Ottosen-komiteen, men slike ting som hybelvansker, økonomiske kriser, overgrep fra reaksjonære lærere o.l. Skal organisasjonene vinne medlemmene til seg, må alle føle at organisasjonen er deres, og følelsen må være berettiget!

Dersom elevene får se gjennom helt nære ting at organisasjonen er til for dem og at de er i stand til å greie opp i de problemene de plages med til daglig, er det også langt større mulighet for at de vil slutte opp om de større sakene organisasjonene reiser kamp på, saker som ikke bare angår elever i en klasse, på en skole, men som angår alle elevene i ett skoleslag eller enda større grupper. Det krever ikke så lite tillit til en organisasjon for at en elev som synes han har nok med sine egne problemer skal bli forvisset om at de omfattende analysene og parolene som en interesseorganisasjon reiser i kampen mot staten er pålitelige og virkelig samsvarer med enhver elevs interesser. Denne tilliten må *vinnes*.

idretten

Idrettsbevegelsen, for monopolkapitalen eller folket?

Idrettsbevegelsen er i dag grunnlaget for den største masseorganisasjonen i Norge: Norges Idrettsforbund har mer enn 3/4 millioner medlemmer. Idrettens politiske historie viser at den har kunnet spille en progressiv rolle – i kampen for norsk sjøråderett og i kampen for arbeiderklassens klasseinteresser. I dag er idrettens organisasjoner i hendene på monopolborgerskapet og deres nærmeste allierte. De fører en idrettspolitik som står i strid med de idrettsinteresserte massenes interesser og sikrer dem selv den politiske kontrollen over idrettsbevegelsen. Denne artikkelen legger fram stoff om idrettens progressive tradisjoner, analyserer idrettsledelsens klassekarakter og klasseinnholdet i den politikken de fører.

MASSEIDRETTE OG STORINDUSTRIEN

Den organiserte frivillige idretten oppsto som en følge av at arbeidsdeling hadde nådd et visst nivå. Idretten i det gamle Hellas og Roma grodde fram i bysamfunn hvor det produktive arbeidet for det meste besto av slavearbeid. Masseidretten slik vi kjenner den i dag har bare eksistert de siste 100–200 år av menneskenes historie. Grunnlaget for den ble lagt ved den industrielle revolusjonen og særlig ved utviklinga av storindustrien. Derfor oppstår idretten i masseomfang først i England.

I Norge ble idretten organisert på midten av 1800-tallet. Handelen og handelskapitalen hadde lagt grunnlaget for stabile bydannelser. Det var først i byene at idretten slo rot, og da i et miljø rundt handelskapitalistene. På 1850-tallet var industrikapitalismen lite utvikla. Industrien (maskinell produksjon) ble utviklet i de neste 50 åra. Først etter 1900 fikk vi en virkelig storindustri her i landet. Masseidretten kom ikke før med storindustrien. Fra 1900 til 1940 økte medlemstallet i den organiserte idretten fra ca. 23 500 til ca. 259 000, altså med 11 ganger. Stor betydning for arbeiderklassen og dens evne til å drive idrett fikk forkortelsen av arbeidsdagen. I 1919 ble det etter langvarig kamp lovfestet 48 timers uke.

DEN STØRSTE MASSEORGANISASJONEN I LANDET

I dag er Norges Idrettsforbund (NIF) den største masseorganisasjonen i Norge. Organisasjonen har 791 240 medlemmer. NIF er organisert etter idrettsgreiner i særforbund (39 stykker). De største særforbundene er Norges Fotballforbund (256 433 medlemmer), Norges Skiforbund (155 00 medlemmer), Norges Bedriftsidrettsforbund (137 199 medlemmer), Norges Gymnastikk og Turnforbund (86 566 medlemmer), og Norges Friidrettsforbund (67 031 medlemmer).

Av medlemmene er ca. 30% jenter/kvinner og ca. 70% gutter/menn. Ca. 40% av dem er under 17 år, ca. 60% er over 17 år.

Statistisk Sentralbyrå har gjort en undersøkelse (Friluftslivundersøkelse 1970, Statistisk Sentralbyrå) som gir et brukbart bilde av hvor konkurranseidrett står blant den norske befolkningen.

2/5 (39%) av befolkningen driver/har drevet konkurranseidrett kortere eller lengre tid. Over halvparten av den mannlige befolkningen og bare 1/5 (22%) av den kvinnelige driver/har drevet konkurranseidrett. For ungdom mellom 15 og 24 år er prosenten 73, eller nesten 3/4. En større del av ungdommen driver idrett i dag enn de gjorde før.

IDRETTENS POLITISKE HISTORIE

Idrettens historie er i høyeste grad en historie om klassekamp. Klassekampen i samfunnet har avspeilet seg i idretten. Det gjelder både kampen mellom arbeiderklassen og borgerskapet og kampen for nasjonal sjølråderett.

Idrettsfolk i spissen for kampen for norsk sjølråderett.

Den første idretten i Norge var organisert rundt skytterlagene under »Centralforeningen for utbredelse av Legemsøvelser og våbenbrug». Mottoet for foreningen var »Værg dit land». Formålet med idretten skulle være å skape dyktige soldater.

Skytteridretten fikk en voldsom oppslutning i 1870-åra. Samtidig tilspisset kampen mellom det norske Stortinget og svenskekongen seg. Centralforeningens ledelse besto av kongetro høyrefolk og reaksjonære offiserer. Sammen med partiet Venstre krevde skytterne *egne* våpen mot ledelsens linje om å *låne* ut våpen. De krevde folkevæpning. Ledelsen saboterte selvfølgelig dette, og derfor brøt en del skytterlag ut og dannet »Folkebevæbnings-samlagene». Formålet med denne nye skytterforeningen var: »at hjelpe til at få folket forsynt med tidsmessige våben og dets opplæring i våbenbrug og andre idrætter». Folkebevæbnings-samlagene utgjorde kjernen i folkevæpningen og ble bastionen for den borgerlige revolusjonen (innføringen av

parlamentarismen) i Norge. Den ble gjennomført i kamp mot svenskekongen og pekte framover mot løsrivelsen fra Sverige i 1905.

9. april 1940 gikk tyskerne inn i Norge. Stor- og monopolborgerskapet gikk fra første stund inn for et betinget samarbeid med okkupantene. Dette kom til uttrykk i at Høyesterett gikk med på å opprette Administrasjonsrådet, for å «holde hjulene i gang» og «oppretholde ro og orden». Administrasjonsrådet spilte en aktiv rolle i å knytte handelen nærmere til Tyskland. Stortingets presidentskap gikk enda lenger. Det gikk inn for avsettelse av regjeringen og kongen. Stortinget godkjente seinere denne linjen.

De første til å reise en aktiv motstand mot okkupantene i landsmålestokk var idrettsfolkene. Tyskerne prøvde å legge idrettsorganisasjonene direkte under sin «norske» statsmakt for å få kontrollen over idretten og bruke den i sin tjeneste. Idrettsfolkene svarte med idrettstreiken. Så godt som all idrettsaktivitet i landet ble lammet. Nazistevnene ble boikottet av aktive og publikum. Idrettsstreiken var effektiv hele krigen. Idrettsfolk gikk også i spissen for den militære motstanden. Ved siden av patriotiske soldater og offiserer var de den viktigste rekrutteringskilden til de militære motstandsgruppene.

Arbeideridretten i 20- og 30-åra.

Som tidligere nevnt var den første organiserte frivillige idretten i Norge forbeholdt overklassen. Først med storindustrien og arbeiderklassen kom masseidretten. Arbeiderne begynte å komme med for alvor i tiåret før 1920. Klassekampen rundt 1920 var hard. Arbeidsløsheten var stor og dyrtida spiste opp lønningene. Arbeiderne forsvarte seg med dyrtidsdemonstrasjoner og streiker.

Klassekampen avspeilet seg i idrettsbevegelsen. Borgerskapet hadde kontroll over ledelsen og brukte idrettsbevegelsen flittig til å verve streikebrytere. Den fascistiske «Samfundshjelpen» (organisasjon for streikebryteri og borgervern) fikk støtte av idrettsledere til å verve medlemmer i idrettsbevegelsen. Hele idrettslag ble innmeldt kollektivt. Arbeideridrettsfolkene protesterte og krevde tiltak mot streikebryterne. De borgerlige lederne snakket om «upolitisk» idrett og at ingen tiltak derfor kunne tas(!). Resultatet ble splittelse og Arbeidernes Idrettsforbund (AIF) ble organisert. Ved starten i 1924 hadde AIF ca. 4800 medlemmer, i 1939 var medlemstallet økt til 88 400.

AIF ble et viktig våpen mot degenerering hos arbeiderungdommen.

Arbeidsløshetens ødeleggende virkning, alkohol og kriminalitet ble bekjempet ved å trekke ungdommen med i idrettsmiljøet. AIF satte også som viktig oppgave å gi ungdommen politisk skoleing. «Ikke treller, men frie menn» var

AIFs motto. AIF kjempet mot fascismen, både nasjonalt og internasjonalt. Hitlerolympiaden i 1936 ble konsekvent bekjempet.

Men innenfor AIF fantes det krefter som arbeidet for å uskadeliggjøre arbeideridretten og å legge den inn under den borgerlige idrettsbevegelsen. Da Arbeiderpartiet og Sosialdemokratene sluttet seg sammen, vedtok de å støtte arbeideridrettsbevegelsen »under forutsetning av at det nykommunistiske celle-arbeidet opphørte» i arbeideridretten. Det første skrittet var å knekke kommunistene. Andre skritt var å få valgt Trygve Lie til formann i AIF og ta kontrollen over AIFs ledelse. Trygve Lie hadde vært medlem av det borgerlige idrettsforbundet og hadde som uttalt oppgave å »samle» arbeideridretten og den borgerlige idretten. Lie sto i spissen for å framtvinge et brudd med Den Røde Sportsinternasjonale (hvor blant annet Sovjetsamveldet var medlem). I 1936 ble et nytt skritt tatt på veien, det ble ved statens hjelp tatt opp konkurranser mellom AIF og det borgerlige idrettsforbundet. Til tross for stor motstand blant de aktive ble det på landsmøtet i 1939 presset igjennom samlingsvedtak (hvor den daværende formannen, Rolf Hofmo, stilte kabinettsspørsmål (!) på saken). Forræderiet ble endelig fullført først i 1946. AIF ble oppløst og lagt inn under Norges Idrettsforbund. Alle de grunnleggende prinsippene til AIF ble gitt opp. Arbeideridretten ble uskadeliggjort og lagt inn under den borgerlige idretten.

HOVEDMOTSIGELSEN I IDRETTSBEVEGELSEN I DAG

Vi har pekt på at Norges Idrettsforbund er den største masseorganisasjonen i Norge. Omkring 3/4 av norsk ungdom driver konkurranseidrett kortere eller lengre tid. Idretten er en av de aller viktigste bestanddelene i ungdomskulturen. Idrettsungdommen har stolte progressive tradisjoner. De har gått i spissen for folkelige kamper som den borgerlige revolusjonen, og mot tysk imperialism 1940–45. I 20- og 30-åra var arbeideridretten et våpen mot degenerering av den arbeidsløse ungdommen og mot fascisme. Sosialdemokratiske ledere så det som en viktig oppgave å knekke kommunistenes innflytelse blant arbeideridrettsfolkene og uskadeliggjøre AIF ved å legge det inn under det »upolitiske» Norges Idrettsforbund.

Idrettsbevegelsen omfatter en viktig del av det norske folket, derfor må idrettsbevegelsen bli et viktig område for kommunistisk arbeid. Det er på tide å begynne å analysere idrettsbevegelsen, hvilke problemer idrettsfolk stir med og hvem de må rette slagene mot.

Når vi skal analysere idretten i Norge i dag må vi ta utgangspunkt i en analyse av hovedmotsigelsen. Hovedmotsigelsen går mellom monopolkapitalen og dens folk i idrettsbevegelsen på den ene sida og det store flertallet av de aktive og tillitsmenn på den andre.

Monopolkapitalen kontrollerer idrettsbevegelsen gjennom direkte og indirekte, åpen og skjult økonomisk »støtte» og sine representanter i idrettsledelsen. De økonomiske tilskuddene skjer i form av reklame, pool-ordninger (monopolkapitalistiske selskaper betaler for at toppidrettsfolk bruker deres utstyr – gjelder for skiidrettene), direkte tilskudd til klubber og idrettsledelse, investering i idrettsanlegg og gjennomføring av idrettsarrangementer. Eksempler på det siste er Coca Cola-lekene, Vesta–Hygea-lekene, Solostafetten, Behastevnet, Holmenkollstafetten (Aftenposten i samarbeid med Tjalve) og Landsskytterstevent (militæret finanserer det meste).

Idrettsledelsen

En analyse av idrettsledelsen gir et godt bilde av monopolkapitalens kontroll. Formannen i Norges Friidrettsforbund, Alf R. Bjercke, har ofte blitt trukket fram. (Adm. dir. i Alf Bjercke A/S, medlem av representantskapet i Andresens Bank A/S). Særforbundenes ledelse har flere av samme slag, men flesteparten av topplederne tilhører eller grenser opp til storborgerskapet eller er høyere militære. Vi vil ikke gå nærmere inn på særforbundene her, materialet er alt for omfattende til det (39 særforbund med 3–8 stykker i hvert styre). Vi vil isteden behandle den samlede idrettsbevegelsens toppledelse: Styret i Norges Idrettsforbund, lederne for noen utvalg, og Norges Olympiske Komite NOK).

Styret i Norges Idrettsforbund

Torfinn Bentzen
Formann i styret og
Arbeidsutvalget

Høyesterettsadvokat, egen advokatforretning. Tidligere medlem av Stortinget for Høyre.

Laila Schou Nilsen
Nestformann i styret og
Arbeidsutvalget

Eier av »Splitkein Laila Schou Nilsen & Co.» (skifabrikk) og sportforretning i Oslo

Alf Andreassen
Styremedlem

Disponent (i Andselv Rørleggerforretning A/S).

Knut Berglia
Styremedlem
MedlemArbeidsutvalget

Politibetjent

Leif Schanche Styremedlem Medlem av Arbeidsutvalget	Oberst. Tidligere sjef for H.M. Kongens garde og Brigade Sør-Norge. Tidligere formann i Hærens Officerers Forbund og nestformann i Befalets Fellesorganisasjon. Sitter nå i Forsvarets Overkommando. Medlem av Statens Lederopplæringsråd.
Erling Espelid Styremedlem Medlem av Arbeidsutvalget	Direktør
Ingvald Johansen Styremedlem Medlem av Arbeidsutvalget	Lege(Nettoformue kr. 109 000, nettoinntekt kr. 123 300).
Hans B. Skaset Styremedlem	Avdelingsleder på Norges Idretts-høgskole. Forskningsstipendiat for Statens Lederopplæringsråd
Ivar Nielsen Styremedlem Medlem av arbeidsutvalget	Salgssjef
Duddi Kjellevold Rød Styremedlem	Lærer
Turid Seime Styremedlem	Tannlege
Per Sonerud Varamann	Banksekretær. Tidligere stortingsmann for Høyre
Ivar Hagen Varamann	Oppmåler
Målfrid Ottesen Varamann	Husmor
Gunnar Jørgensen Varamann	Disponent i en større elektrisk installatør- og utstyrsforretning i Oslo.

De fleste av medlemmene i styret går igjen som formenn i oppnevnte og valgte utvalg. Utenom styret vil vi trekke fram to personer som går igjen i de viktigste utvalgene:

Johan von Koss	Disponent i Koss A/S i Oslo (engrosforretning og rullegardinfabrikk).
Formann i valgmemnda	Sitter i representantskapet i A/S
Medlem av NOK de siste 15 år	Kjøbmansbanken.
Tidligere nestformann i NIF	Politimester i Oslo
Johan Gjerde	
Formann i lovutvalget	
Medlem av Statens Idrettsråd (NIFs repr.)	

Styret i Norges Olympiske Komite (NOK)

I tillegg til Johan von Koss, Laila Schou Nielsen, Leif Schancke og Torfinn Bentzen (som allerede er nevnt) sitter følgende personer:

Arne B. Mollen	Disponent i Amo Konfeksjonsfabrikk A/S
Formann	
Joh. Chr. Schönheyder	Assisterende direktør i Norske Alliance A/S (forsikring)
Nestformann	
Aage Møst	Redaktør, informasjonssjef
Styremedlem	
Willy Reising	Direktør (i Jiffy-Pot A/S)
Styremedlem	
Georg Stabell	Bankfullmektig
Styremedlem	
Jan Staubo	Skipsreder (Staubo, Helmer & Co.)
CIOs representant i Norge	Sitter i representantskapet i »Aktieselskapet Borgestad A/S» (større skipsrederi).

Dette materialet er mangelfullt på enkelte områder. F.eks. kan »disponenter» og »direktører» tilhøre ulike klasser og lag. De kan være monopolkapitalister (eller deres håndlangere), storborgere og småborgere. For å avdekke dette ville det være nødvendig å undersøke bedriftens profitt, omsetning, antall ansatte, o.a. Men vi mener likevel at materialet gir en viss pekepinn om hvilke klasser idrettsledelsen representerer. Disponenter og direktører tilhører sjelden småborgerskapet, som regel tilhører de eller grenser opp til storborgerskapet og monopolborgerskapet.

En opptelling av antallet i styret i NIF og endel utvalg og styret i NOK som tilhører forskjellige klasser (med de begrensninger materialet gir) gir følgende resultat (militære og politi er regnet for seg):

Monopolborgerskapet	
Storborgerskapet	ca. 8
Monopol- og storborgerskapets representanter (Stortingsmenn for Høyre)	2
Øvre del av småborgerskapet	ca. 6
Nedre del av borgerskapet	2
Arbeiderklassen	1
Militæret	1
Politiet	2
Uspesifisert (husmor)	1
Tilsammen	23

Over 40% tilhører monopolborgerskapet, storborgerskapet og deres representanter. 1 –en– kan sies å tilhøre arbeiderklassen (oppmåler). Statens voldsapparat er godt representert kvalitativt – en fra Hærens Overkommando og Politimesteren i Oslo(!).

Johan von Koss, Laila Schou Nilsen, Leif Schanche og Torfinn Bentzen går igjen både i styret i NIF, utvalg og NOK. To storkapitalister, en oberst og en forhenværende stortingsmann for Høyre. Monopolkapitalens og dens voldsapparats Tordenskjods soldater i idrettsbevegelsen!

I tillegg kan nevnes at Norges Idrettsforbund har nære forbindelser med (bl. a. i form av representanter) Landsrådet for Heimevernet, Folk og Forsvars representantskap, og Forsvarets Idrettsråd. Det er også opprettet et kontaktutvalg for kirke og idrett.

IDRETTSLEDELSENS POLITIKK

Prinsippet om den »upolitiske« idretten sikrer monopolkapitalens politiske kontroll ytterligere. Dette prinsippet brukes aktivt til å hindre at idrettsfolk tar opp progressive politiske saker innfor idrettsbevegelsen (EEC-saken er et ferskt eksempel). Avgjørelsene tas av idrettsledelsen, de aktive har ikke en gang *rett til* å protestere eller føre fram sine saker dersom det kan defineres som »politikk«.

På det »utenrikspolitiske« området kjemper idrettsledelsen for en reaksjonær linje. Jan Staubo gikk inn for at Rhodesia skulle delta i OL i Munchen. Idrettsfolk og resten av det norske folket har presset idrettsledelsen til å ha minimalt idrettslig samkvem med Sør-Afrika. Men fremdeles forsøker Norges Idrettsforbund å sende tennisspillere til landet. I 1968 støttet ledelsen opp om deltakelse i EM i Hellas, som var et idrettslig propagandashow for oberstjuntaen.

Monopolkapitalens og statens generelle forverringspolitikk rammer også idrettsfolk. De rammes av miljøforverring: Idrettsplasser, parker og løkker

beskjæres i tettstedene og må gi plass for bankbygg, bebyggelse og veier. Idrettslag har tatt kampen opp mot dette. På Stovner (drabantby i Oslo) krever idrettslaget skikkelig idrettsanlegg. På Ullern har idrettslaget satt seg til motverge mot at idrettsbanen beskjæres og legges ut til vei. I utkantstrøka bevilger de bankerotte kommunene lite eller ingenting til idretten. Bedre blir det ikke med idrettsledelsens linje for »finansiering av idretten». Her legges det opp til såkalte horisontale tilskuddsveier, dvs. at staten skal finansiere toppadministrasjonen, fylkene skal finansiere kretsene og kommunene skal yte tilskudd til de lokale klubbene. På denne måten legger idrettsledelsen opp til en politikk som gjør at idretten i utkantstrøka utraderes, avfolkinga fra landsbygda får et ytterligere puff, noe som igjen skjerper idrettens problemer i pressområdene. Et viktig krav å stille for idrettsfolk må derfor være at *staten* skal være ansvarlig for idrettslagenes økonomi.

TOPPIDRETT OG PROFESJONISME

Idrettspolitikken går mot de aktives og tillitsmennenes interesser. Toppidretten og »stjerne»idretten drives fram på bekostning av masseidretten. Pengene brukes i stor grad til landslagssamlinger og elitesamlinger. Masseidretten subsidierer i mange tilfeller toppidretten direkte (turskilopere måtte f.eks. betale 10 kroner for hvert skirenn de stilte opp i. Pengene går til elitesamlinger).

Idrett for folket, eller som her sportsutøvere som levende reklamer for monopolkapitalen?

Dette er forsiden på heftet om idrett og klassekamp som forlaget Oktober har utgitt. Det kan bestilles fra forlaget, eller kjøpes i en av Oktoberbokhandlene.

Toppidrettsfolk blir skilt fra den store massen av idrettsfolk – i mindre og mindre grad får den vanlige idrettsmann og -kvinne dra nytte av toppenes erfaringer og dyktighet (i form av at toppene instruerer og trener i de lokale idrettslag). Isteden sendes de på elitesamlinger o.l. for å perfektioneres. I dag slutter store deler av ungdommen med idrett i 18–20-års alderen. Da blir treningsmulighetene dårligere – da blir toppene silt ut og resten går ofte for lut og kaldt vann.

Parallelt med dette spres »stjerne»-ideologien – målet skal være å bli stjerne, å bli best. Dette fremmer individualisme og strebermentalitet. (Den enes død er den andres brød, eller den enes tap er den andres seier.) Dette er monopolkapitalens ideologi, og den splitter idrettsfolk.

Utviklingen av toppidretten på bekostning av masseidretten når sin topp i profesjonismen. Idrettsfolk legges ut til kjøp og salg for kapitalen. Profitten tas fra de aktive og publikum. Toppidretten blir i enda større grad skilt fra masseidretten. De jevne idrettslagene får ingen nytte av de toppene de har frembragt. De kjøpes opp og blir proffer.

Proffidretten er nok et eksempel på monopolkapitalismens snyltende karakter. Kapitalismen har sjøl frembragt masseidretten. I dag snylter monopolkapitalen på den. Dens profittjag ødelegger de lokale idrettsmiljøene. Den eneste idretten som har livsrett for monopolkapitalen er den som direkte eller indirekte gir profitt.

Proffidretten har negativ betydning for arbeiderklassens kamp mot monopolkapitalen. Gjennom proffidretten skapes et eget privilegert sjikt innenfor arbeiderklassen (proffotballen i England rekrutterer hovedsaklig fra arbeiderklassen). På denne måten skapes en klassemessig basis for småborgerlig ideologi i arbeiderklassen: »Det nytter for arbeidere å komme seg fram under kapitalismen». En annen sak er at muligheten er uendelig liten.

Helprofesjonismen begrenser seg i Norge til utenlandske oppkjøp av bl. a. fotballspillere og den internasjonale skøytelegaaen (ISSL). Det er halvprofesjonismen som rår grunnen. Det skjer ved at penger utbetales under bordet o.a. Et eksempel er fotball: Spillerne kjøpes opp med leiligheter og jobber og har faste utbetalinger ved kamper som er spilt uavgjort eller vunnet. Dette gjelder i hvert fall for første og annen divisjon. I skøyteidretten gjøres det bl.a. ved at arrangørklubbene av skøytestevner har måttet gi fra seg en stordel av overskuddet til toppløperne. Det siste året er pool-ordninger innført i skiidretten. Dette systemet går ut på at toppløperne bruker sportsmonopolenes utstyr mot en avgift til Norges Skiforbund. Disse pengene går igjen til toppene som f.eks. til treningsopphold i Alpene halve året.

Pengene som finansierer halvprofesjonismen kommer som regel i form av investeringer fra monopolkapitalen som direkte eller indirekte er profitable, som f.eks. reklamepenger og poolpenger.

Diskusjonene om idrettsarbeidet framover i presse og radio/TV har avdekket forskjellige linjer. Disse kan klassifiseres i tre. Den første forsvarer helprofesjonisme. Dens talsmenn (f.eks. ISSLs folk) argumenterer med at den illegale halvprofesjonismen i dag er så utbredt at det skaper problemer for toppidrettsfolkene. Derfor må profesjonismen bli åpen – dvs. at monopolkapitalen skal få den fulle og hele kontrollen over toppidretten.

Den andre linja består i en blanding av halvprofesjonisme og statsprofesjonisme. Systemet med betaling av idrettsfolk må legaliseres i form av idrettsstipendier, utvidelse av mulighetene til refundering av tapt arbeidsfortjeneste osv. Enkelte går så langt at staten skal ha sine egne proffer – at staten skal finansiere profesjonismen. Vi kjenner dette systemet fra USA (idrettsstipendier) og Øst-Europa og Sovjet (med et idrettsaristokrati rundt militæret og politiet).

Det tredje synet kommer mest konsekvent til uttrykk gjennom Avery Brundage (nylig avgått president i CIO). Han vil opprettholde toppidretten i sin gamle form med dens amatørregler. Resultatet av dette blir at den internasjonale toppidretten reserveres fullt ut til sønner og døtre av stor- og monopolborgerskapet. De blir de eneste som muligheten til å trene på heldag står åpen for.

Brundages linje avfeier vi uten videre som reaksjonær. Han vil tilbake til

forholdene slik de var for 50 år siden – reservere toppidretten for forsørgede kapitalisttyngel (som han sjøl i sin tid var). De to første linjene er heller ikke noen løsning for det norske folket. Det grunn leggende argumentet for dem begge er at den norske toppidretten må kunne konkurrere med de utenlandske proffene (jfr. f.eks. fotballdiskusjonen). Men problemet i norsk idrett er ikke at vi ikke kan konkurrere med utlandet: Hovedproblemet problemet er at monopolkapitalens interesser i toppidretten går mot den folkelige idrettens interesser, å skape gode idrettsmiljøer for flest mulig mennesker. Proffidrett vil forsterke den utviklinga vi har hatt med toppidrett på bekostning av masseidrett. Det gjelder både for halvprofesjonisme, statsprofesjonisme og profesjonisme i sin rene form. Båndet mellom masseidretten og toppidretten vil kuttes fullstendig over og pengene vil i enda større grad gå til toppene. I siste omgang vil proffidretten føre til at bare den idretten som gir profitt er drivverdig. Og masseidretten gir ikke profitt utover det at den er en rekrutteringsbase for profesjonismen. Dette betyr en ytterligere trusel mot masseidretten.

En riktig linje for idretten må basere seg på masseidretten og reise krav for økt støtte og bedre forhold for den.

TRULS

kontrast

Kontrast er et redskap for den revolusjonære bevegelsen i Norge. Vi bringer analyse av norsk og internasjonal kapitalisme og imperialism. Vi tar marxistisk teori, sosialistisk strategi og arbeiderklassens organisasjons-spørsmål opp til debatt. Tidsskriftet redigeres av folk med ulik politisk tilknytning.

Kontrast 35 ARBEIDERMAKT

Artikler om bl. a. :
Jørgen S. Lien A'S
Upper Clyde
Arbejderkontroll
Arbeiderråd
Avtaleverket

Kontrast 36 KAMPEN FORTSETTER

Artikler om bl. a. :
Sosialdemokratiet
Populismen
Økologi som politikk
Nasjonalstaten
Monopolisering
Valutakrisen
Litteratur og politikk

Kontrast 37 KVINNER - TIL KAMP!

Artikler om bl. a. :
Den nye kvinnebevegelsen
Strategien i kvinnearbeidet
Forsvar for familien?
Kjønn og klasse
Intervjuer med kvinner
i arbeid
Intervju med Ernst Bloch

Kontrast kommer med 8 nummer i året. Abonnement for 1973 er kr. 55, -. Det lønner seg å abonnere. Numrene koster mer i løssalg og profitten går til Narvesen eller bokhandlerne.

Til Kontrast, Boks 100, Skøyen, Oslo 2.
Jeg ønsker abonnement for 1973

Navn _____

Adresse _____

Kr. 55, - er satt inn på postgirokonto 20 12 04

debatt

Økologi og forvirring

I forrige nummer av Røde Fane (nr. 3/4-1972) sto det en artikkel som het »Økologi og klassekamp» (Ø&K). Vi er ei gruppe miljøvernere som har arbeidet en del med økopolitiske spørsmål, og vi hadde planlagt å skrive en kritikk av artikkelen. At vi seinere fikk innbydelse av redaksjonen til å gjøre dette er desto mer gledelig.

Artikkelen behandlet så vidt vi kan se to områder: Den var for det første en polemikk mot en del populistiske ideer, et forsøk på å klargjøre forholdet mellom økologien og klassekampen, og for det andre en presentasjon av og et syn på en rekke økologiske problemstillinger. Det er særlig på det siste området artikkelen er kritikkverdig. Den behandler en rekke viktige problemer altfor overflatisk og unøyaktig, og hopper elegant over en rekke helt grunnleggende økopolitiske spørsmål. Dette gjør artikkelen til et dårlig utgangspunkt for en økologisk debatt, den er feilaktig fordi den er ufullstendig. Når det gjelder svaret på det første problemet, nemlig at økologien, som er en naturvitenskap, ikke kan løse miljøproblemene alene er vi enige. Løsningene må være av politisk art, klassekampen må føres med usvekket styrke, og de økologiske problemene må løses gjennom denne. Men for å føre en riktig politisk kamp for livsmiljøet må den baseres både på politisk teori og grundig økologisk forståelse. Det siste er altfor dårlig utviklet i dag. Populistenes svake samfunnsanalyse må ikke få oss til å kaste økologien overbord sammen med dem. Den er et nødvendig redskap for alle som vil tjene folket.

Vi ser i dag en alvorlig motsigelse mellom menneskenes ekspansjon og økte forandring av økosystemene, og hele livssamfunnets overlevingsvne. (Når vi sier menneskesamfunnet i artikkelen, betyr det ikke at vi glemmer det er et klassesamfunn). Denne motsigelsen må undersøkes nærmere, både allment og med henblikk på norske forhold. Vi håper derfor debatten om dette vil fortsette i Røde Fane. For å gi debatten et skikkelig grunnlag er det nødvendig å gi en kritisk utfylling av forrige artikkel, med presentasjon av noen økologiske grunnprinsipper.

MENNESKET: EN DEL AV NATUREN

Det helhetssynet en økolog legger på studiet av naturen og mennesket, åpner for en av økologiens viktigste erkjennelser: Mennesket er en del av naturen. Mennesket kan aldri løsrive seg fra naturen, det er og blir en del av et eller flere økosystemer. For å leve er vi avhengige av at økosystemet vi lever i opprettholdes, tiltak som bryter ned økosystemenes livsstyrke vil også være et angrep på menneskenes livsgrunnlag på kort eller lang sikt. Menneskets kamp for å overleve er ikke en kamp mot naturen, men en kamp for å opprettholde sin plass i naturen. Alle tiltak må derfor ikke bare bedømmes ut fra de sosiale konsekvensene de får, men også ut fra virkninga på økosystemet menneskene er en del av. En progressiv økopolitikk vil aldri gå ut på å slutte å påvirke og forandre naturen, men den vil ta sikte på å bevare økosystemens livsstyrke.

ØKOLOGISK BALANSE

Her kommer begrepet om økologisk balanse inn. Ø&K roter fælt i behandlingen av balansebegrepet.

For det første har aldri tanken om økologisk balanse kommet av at økologene har sett på økosystemene bare på ett bestemt tidspunkt, og så gått hjem og skrevet metafysiske artikler om at verden bør stå stille, for det skjedde ingen ting da de var ute i skogen. Balansetanken hviler på helt andre premisser.

For det andre må ikke økologisk balanse forveksles med uforstyrret og stagnasjon. Borgerlige politiske utkjør under økologisk bekvemmelighetsflagg må aldri forveksles med vitenskapen økologi.

Nettopp ved å se på utviklinga i et økosystem over tid har en sett utallige eksempler på at forandringa i den økologiske balansen har slått tilbake, slik at de som i første omgang så ut til å tjene på forandringa har fått livsgrunnlaget undergravid i neste omgang. Eksempler på dette er raseringa av skogen i Hellas og det gamle Kina, noe som har ført til at Hellas har igjen bare et par prosent av den opprinnelige jorda, og Kina har enorme erosjonsproblemer. Bruk av sprøytemidler har ført til kjempeskader når insektene har blitt motstandsdyktige og fiendene deres utrydda av forgiftning, kunstig vanning fører i varme strøk til at jorda blir ufruktbar etter noen år pga. saltanriking.

Et økosystem som får utvikle seg »naturlig», dvs. uten katastrofale forandringer pga. menneskelige inngrep eller ytre fysiske forhold, utvikler seg lovmessig mot en så stabil tilstand som mulig. Stabiliteten er aldri absolutt, men den er påfallende når en har å gjøre med et system som er så komplisert og uten sentral styring. Under utviklinga mot et slikt klimakssamfunn blir energibruken mer og mer balansert: Systemet nyttiggjør seg mer og mer av den solenergien den binder. Et slikt system er altså preget av stabilitet og

balanse. Det betyr at de enkelte delene har et forholdsvis trygt utkomme, men de kan heller ikke ekspandere i særlig grad.

MANGFOLD

Utviklinga mot klimaksstadiet er preget av en opptrapping av det økologiske mangfoldet. Det opptrer stadig flere arter som utnytter energien i økosystemet på stadig flere forskjellige måter. På denne måten blir energien som strømmer gjennom økosystemet utnyttet bedre, og energistrømmen blir stadig mer finfordelt. Dette gjør at økosystemet blir mindre sårbart; hvis en art blir utsatt for sykdom eller en annen katastrofe vil det bety forholdsvis lite for systemet som helhet. Energien vil likevel nå fram til de som trenger den gjennom de andre kanalene. Også en rekke andre funksjoner blir ivarettatt på en sikrere måte gjennom utvikling av mangfoldet. Består systemet av et fåtall arter vil krise for en art kunne bety krise for hele systemet. Derfor er en av hovedtesene i økologien at *mangfold gir livsstyrke*. Et av de viktigste økologiske problemene er den mangfoldsreduksjon som foregår over store områder i dag.

ØKOLOGIEN OG MENNESKESAMFUNNET

Siden økologien er en naturvitenskap skal vi være svært forsiktige med å overføre den mekanisk på menneskesamfunnet. Utallige erkereaksjonære tiltak har blitt forsvart ved å henvise til »naturens orden». Økologien blir da også ofte brukt ettertrykkelig i reaksjonens tjeneste, men det vi ser i dag vil bare være barnemat mot det vi vil se når borgerskapet for alvor innser at livsmiljøet holder på å bli ødelagt.

På den andre sida er økologisk viten nødvendig for alle som vil tjene folkets interesser, fordi bevaringa av livsgrunnlaget er ei forutsetning for et menneskeverdig samfunn.

Artikkelen i forrige nummer manglet helt en analyse av hva den menneskelige forandringa av naturen betyr økologisk, og den tok heller ikke opp vekstproblematikken på en forståelig måte, selv om den lett og lekende avviste nullvekst. Særlig det siste er fatalt.

Vi skal her bare gå inn på en form for menneskelig påvirkning av naturen, nemlig oppdyrkinga. Den er det spesielt viktig å ta opp fordi den er en livsnødvendighet, og fordi Ø&K her hadde et stygt overtramp som har fått de økologene som har lest artikkelen til å rive seg i håret.

Oppdyrking er en planmessig totalfornyng av økosystemet med jevne mellomrom, og nedbryting av mangfoldet. Dermed får en stor produksjon av bestemte arter. Slike systemer er svært sårbare, i utsatte områder har

oppdyrking ført til ørkendannelse. De vil også naturlig utvikle seg mot større mangfold. (Dette kalles angrep av skadedyr og ugras.)

For å motvirke sårbarheten griper en inn med giftige sprøytemidler som forgifter omverdenen mens insektene blir immune, kunstgjødsel som bryter ned humusinnholdet i jorda, og kunstig vanning. Disse tiltakene er forsøk på å erstatte naturlige funksjoner som er gått tapt ved den forstyrrelsen av den økologiske balansen dyrking er. Det som ofte kalles »moderne jordbruk» (f.eks. Borlaugs Grønne Revolusjon) er helt bygd opp om slike tiltak. Økologisk sett er det skadelig, og dessuten svært ressurskrevende.

Så til overtrampet. Etter å ha vist til oppdyrkinga i Norge, (uten å vise til de spesielle forholdene som førte til at det gikk uten særlige skadevirkninger) sier forfatteren på s.63: »På samme måte har vi i dag all mulig interesse av å forandre havenes nåværende økologiske balanse i en slik retning at vi i mye større grad kan høste av vannorganismens kolossale produksjonspotensial.» Dette utsagnet er en uhyrlighet: Forfatteren overfører erfaringene fra Norges tempererte skoger helt mekanisk til havet, og har ikke fnugg av analyse av de økologiske virkningene en slik balanseendring vil få. Havene er kanskje de viktigste økosystemene på jorda, en forandring av dem vil virke inn på alt som lever. Havet er den viktigste oksygenprodusenten på jorda. En forstyrrelse av denne funksjonen vil kunne framkalle en virkelig økokatastrofe. Ingen vet i dag hva som vil skje om vi begynner å klusse enda mer med havet. Det må slås fast at *det ikke må gripes alvorlig inn i et økosystem uten at det er klarlagt hvilke konsekvenser det vil få.* Vi håper uttalelsen er en glipp, den viser i alle tilfelle hvor nødvendig en skikkelige økologidiskusjon er.

Tilbake til landjorda: En storstilt intensivering av matproduksjonen vil skape store økologiske problemer. En analyse av dette krever spesialstudier, og er for omfattende til å få plass her.

De akutte ernæringskrisene i store deler av verden har politisk/økonomiske årsaker. Om jordas totale evne til å produsere mat er overskredet er tvilsomt. Med store samfunnsmessige forandringer vil antakelig de som lever på jorda i dag få mat nok. Men dette er bare halve bildet: Om den befolkningsøkninga vi har i dag fortsetter, vil vi med nødvendighet komme inn i en slik absolutt matvarekrise innen overskuelig framtid.

EKSPONENTIELL VEKST

Artikkelen i forrige nummer tar ikke opp dette spørsmålet. Den forkaster »nullvekst» fordi de som har lansert begrepet ikke kan tenke seg en »kvalitativt forskjellig økonomi som ikke med nødvendighet fører miljø-ødeleggelse med seg.» Den blander sammen økonomisk vekst og det at folk får det bedre. Den sier at menneskene selv utgjør den viktigste ressursen for samfunnsutviklinga,

noe som er riktig nok isolert sett, men den hopper elegant over hva den befolkningsøkninga vi er inne i i dag vil komme til å bety for verdens økosystemer. For å forstå både dette og ressursproblematikken er det absolutt nødvendig å forstå den måten veksten foregår på.

Både ressursuttaket, folketallet, bruttonasjonalproduktet og forurensingsnivået øker i dag *eksponentielt*. Det som er særegent for denne måten å vokse på er at den årlige økinga øker for hvert år, selv om vekstraten er like stor. Veksten er svak til å begynne med, men utvikler seg eksplosjonsartet etter å ha passert et visst nivå. Den følger en kurve som er lik den vi har for befolkningsstilveksten og som alle har sett før, men som det nå er på tide å forstå.

Samme hvor reaksjonær Malthus var, så øker folketallet eksponentielt, dersom intet radikalt blir gjort. Den vekstraten vi har nå vil føre til et folketall på 7,5 milliarder i år 2000, 15 milliarder i 2035, 30 milliarder i 2070 osv. Alle skjønner at dette ikke kan fortsette slik. Heller ikke de andre voksende elementene, eller noen andre elementer for den saks skyld kan fortsette å vokse på denne måten, verken i kapitalismen (om den består) eller under sosialismen. *Vekstkurvene må flates ut, om de ikke skal bli brukket ned ved at økosystemet setter grensene*. For verdens folk vil en slik ufrivillig nedgang i folketallet være en enorm katastrofe. Nettopp å unngå en slik katastrofe er et av siktemålene ved en progressiv økopolitikk.

Det er meningsløst å bruke Marx' korrekte kritikk av Malthus' »forklaring» på den *relative* overbefolkning og arbeidernes fattigdom til å skape illusjoner om at folkeøkninga ikke er noe problem. Vi vil få en radikal folkeøkning i alle tilfelle: Om fødselshyppigheten øyeblikkelig ble brakt ned slik at hver kvinne gjennomsnittlig fikk 2 barn, ville folketallet bli ca. 1,5 ganger så stort, fordi nesten halvparten av verdens befolkning er under 15 år. Hvis dette nivået blir nådd i løpet av 30 år blir folketallet 2,5 ganger så stort som i dag. I stedet for en relativ overbefolkning er det fare for en *absolutt* overbefolkning i overskuelig framtid. Millionmassene er sjølsagt en stor produktivkraft, og må ikke utpekes til våre politiske fiender. Men som alt annet har også de to sider, og den ene av dem blir dårligere og dårligere jo lenger befolkningsveksten fortsetter. Befolkningsveksten er en trusel mot økosystemet mennesket er en del av, og må under kontroll raskt.

Heller ikke forurensninga eller ressursuttaket kan fortsette å vokse eksponentielt. Veksten må bremses, og erstattes med et forholdsvis jevnt eller synkende nivå. Men andre ord: Det må opprettes en balanse. Dette er slett ikke en metafysisk konstruksjon, men en fysisk nødvendighet. Balanse må ikke forveksles med status quo og økte byrder på arbeidsfolk, slik Mansholt vil ha det til. Sætras sleivete uttalelser får stå for hans egen regning. Alle har

krav på en skikkelig levestandard. Hvordan denne må være i et økologisk riktig samfunn kan ikke slås fast her. Det som er sikkert, er imidlertid at den vil være *annerledes* enn det som kalles levestandard i Norge i dag. At en omlegging er nødvendig, sammen med et samfunn i balanse med sine omgivelser betyr ikke nødvendigvis at folk vil få det verre.

RESSURSER OG RESIRKULERING

Disse begrepene blir behandlet altfor lett og uproblematisk, og det utarter i dum polemikk (om vasskrafta som kretsloppsressurs) og debatt i økseskaftstil: Sætras definisjon av ressurser som »materiale og livsrom som menneska gjer seg nytte av for å trygge si økologiske nisje og utvide denne» blir avvist med at »hos Sætra blir menneskene bare en utgiftspost i hans globale regnskap». Opp mot Sætras ressurser settes menneskenes kunnskap, redskaper og sosiale organisasjon. Dette viser en svak politisk forståelse hos Sætra, men også en manglende økologisk forståelse hos Sætras kritiker. Sætras definisjon er nemlig utmerket egnet til en rent fagøkologisk diskusjon, men i en politisk sammenheng må den suppleres med de menneskelige ressursene. Økologisk sett kan aldri mennesket bli noe annet enn en konsument. Man kan aldri erstatte et økosystem med mennesker, samme hvor mye erfaring og organisasjon de har.

Det er viktig å ikke blande sammen økologiske og samfunnsmessige begreper eller la det ene settet erstatte det andre. I et samfunnsmessig perspektiv er menneskene den viktigste ressursen for å forandre samfunnet og påvirke økosystemet, men i et økologisk perspektiv er og blir vi konsumenter som må holde oss innenfor de grensene økosystemet setter. Begrepene utfyller hverandre, vil må bruke begge grupper for å unngå å prate tull.

For å motvirke uttappinga av lagerressursene blir resirkulering lansert: »Prinsipielt kan alle stoffer gå i kretslop og forbrukes gjentatte ganger.» Dette er direkte galt. Det gjelder bare for grunnstoffer. *Ingen av våre fossile eller radioaktive energikilder, kull, olje, naturgass og uran, kan gjenvinnes etter bruk.* Fullstendig gjenvinning av alle andre stoffer er en utopi. Jo større gjenvinningsgraden skal bli, jo mer energi og arbeid krever det. Det vil alltid gå en betydelig del til spille, og energiforbruket vil øke. Lagerressursene vil altså fortsatt bli tappet ut, og altså være lagerressurser, selv om den akutte ressurskrise vil bli skjøvet langt inn i framtida for de fleste stoffenes vedkommende. Ei krise i energiforsyning vil melde seg i stedet. (Med dagens vekstrate vil verdens oljeressurser etter optimistiske anslag være oppbrukt innen år 2000.)

Resirkuleringas effekt blir lett opphevet av ei produksjonsøking, og den vil altså ikke hjelpe oss på det viktigste området, nemlig energiforsyninga. Den

imperialistiske utplyndringa og røveriet av ressursene er det viktigste problemet i dag, men en sparepolitikk er nødvendig også etter frigjøring fra imperialismen. Å la være å påpeke dette er å villedde folk.

RESSURSER – EN ØKONOMISK ELLER NATURLIG KATEGORI?

Artikkelen ser ut til å svare entydig på dette spørsmålet: Ressursene er en økonomisk kategori. Hva som er ressurser, og hva slags ressurser som fins, avhenger i hovedsak av den samfunnsmessige utviklinga av produksjonsformene. Dette er i hovedsak riktig, men et slikt syn leder en fort bort fra økologiske analyser. Analysen må ikke reduseres til hva som er teknisk mulig, men må også ta inn hva som økologisk er mulig og forsvarlig. Denne »naturlige» sida ved ressursbegrepet har vært neglisjert i marxistisk debatt hittil.

Dette kommer igjen i artikkelens utmerkete løsningsforslag: »Det synet på ressursene vi har antydnet, setter søkelyset på produksjonsformene og dermed på samfunnssystemet som det avgjørende. Derfor blir vårt viktigste løsningsforslag til »ressurskrisa» den sosialistiske revolusjonen og omforming av produksjonsmetodene *slik at de svarer til folkets interesser på lang sikt.*» (vår uthevn.)

Dette er vi enige i. Avvising av Sætras spekkhoggerier og angrep på lønnskamp er nødvendig og riktig. Men det vi har uthevet, det som er viktig å framheve etter avvisinga, er foreløpig bare ord. For at de ikke skal leve videre som tomme besvergelses trenger vi en dyptgripende og konkret økologisk debatt, slik at vi kan få en politikk som bevarer livsmiljøet, noe som er ei nødvendig forutsetning for å tjene folkets interesser.

OPPSUMMERING

En rekke ting i Ø&K er blitt stående ukommentert. Det ville være vanskelig å få noe fruktbart ut av en detaljert polemikk, artikkelen er full av små og store unøyaktigheter. Den største vanskeligheten er at den er en polemikk mot Sætra. Økologien til Sætra er ikke den mest uttømmende på markedet, det gjør det ikke noe bedre at artikkelforfatteren reduserer det hele til et spørsmål om ressursmangel. Dermed blir utgangspunktet så dårlig som det kan få blitt.

Den ufullstendige og på enkelte måter feilaktige behandlinga av økologien er farlig på to måter: Folk får ikke noe grunnlag for å forstå den miljø-ødeleggelsen de ser rundt seg til daglig, og de får heller ikke noen forståelse som kan bringe den økologiske debatten videre. Det er ingen mening i å gi folk falske illusjoner om framtida og hva økologi er. Spesielt ille

er det våset som ble presentert om balansebegrepet og det at vekstproblematikken ble fortiet helt. Slik kommer da også en konklusjon som er egnet til å forvirre (s. 72). Det er ingen ressurskrise i global målestokk til stede i dag, verken m.h.t. stoffer eller energi. Det er da også de fleste enige om. Det som ligger i nesten alle krisevarslene er at med den eksponentielle veksten i befolkning, forurensing og ressursuttak som pågår, vil det med nødvendighet bli ei akutt krise innen forholdsvis kort tid om utviklinga får fortsette. Disse varslene blir ofte kalt dommedagsprofetier, det er de da også på et vis. Men til forskjell fra alle tidligere dommedagsprofetier er de spådommer med et vitenskapelig grunnlag, de er basert på at om den utviklinga vi har i dag fortsetter, får vi ei krise. Men de fleste av disse varslene er politisk blinde, de klarer ikke å se utover den kapitalistiske økonomiens rammer. På denne måten blir de ei framskriving av kapitalismen som viser den i all sin menneskefiendtlighet. Dette viser oss viktige ting: Kapitalismen ødelegger livsgrunnlaget, men det viser oss også at naturvitenskapen ikke kan erstatte politikken, men bare hjelpe den og utfylle den. Dette er også en stor hemsko for oss: Utarbeidelsen av en progressiv økopolitikk krever et stort nybrottsarbeid, de borgerlige linjene som er kjørt ut er enten håpløst naive eller reaksjonære.

Det er svært farlig å sette miljøproblemer opp mot hverandre, slik at det ene fortrenger det andre. Denne feilen er gjort i Røde Fane (s. 5 og 72), der en rettet oppmerksomheten mot ødeleggelse av kretsløpsressursene, i *motsetning* til uttappinga av lagerressursene. Som vi har vist, hviler et slikt syn på sviktende grunnlag. Begge problemene er virkelige nok, selv om den borgerlige forståelsen av dem ikke kan være retningsgivende for vårt arbeid.

Hva må vi så gjøre? For at krav om »storindustri som tjener folkets interesser, uten forurensing og antagonistiske konkurranseforhold overfor omgivelsene» ikke bare skal bli tomme fraser, må vi utdype studiet av økologien for å finne ut hva slag næringsstruktur som er økologisk forsvarlig, vi må studere norske forhold for å finne ut hvor og på hvilken måte miljøet blir ødelagt og reise folkelige kamper mot ødeleggelsene. Vi må utarbeide en marxistisk analyse av hvorfor og hvordan kapitalismen økologisk er et katastrofesystem. Vi må benytte oss av den økologiske viten som ligger både i vitenskapen og den folkelige tradisjonen og legge opp en progressiv økopolitikk. Vi tror ikke at økokrisa vil komme i form av et overraskende totalsammenbrudd, men at de mange framstøtene som settes i verk hver dag fører til en stadig forverring. For å kjempe mot dette må vi støtte arbeidet for å opprette en slagkraftig miljøvernfront i Norge. For å drive politikken på dette området framover håper vi at Røde Fane vil legge opp til en økopolitisk debatt som foregår på økologiens egne premisser, og som ikke reduseres til en polemikk mot Sætra.

Økologidebatten må fortsette!

Kommentar fra redaksjonen.

Det første vi vil slå fast er at vi setter pris på kritikken. Vi setter pris på den fordi den setter fingeren på viktige og til dels uløste problemer. Røde Fane har ingen tryllenøkkel som lekende lett løser de motsigelsene dere peker på. Den eneste måten å komme fram til større klarhet på, er gjennom diskusjon. Kritikken deres er avgjort egnet til å føre denne diskusjonen videre.

Vi er også tilfreds med at dere så vidt vi kan forstå slår fast tre ting som også artikkelforfatteren står for:

1. Økologien er en vitenskap som ingen politisk gruppe kan gjøre til sin.

2. Økologien rører ikke grunnleggende ved klasseforholda (som enkelte populistler hevder). Tvert om viser økologien at kampen mot imperialismen og monopolkapitalen må skjerpes på enda ett område.

3. Den videre diskusjonen blant forkjemperne for livsmiljø og naturvern må legge Sætra bak seg som en kvakksalver som vil bruke økologien til å revidere marxismen. *Økologien må i stedet forstås utifra marxismen.*

Hvis vi forstår dere rett når vi sammenfatter slik, så er mulighetene til å trenge dypere inn i de økologiske problemene svært gode.

Vi vil i hovedtrekk la kritikken stå ubesvart i dette nummeret. Noe av den er vi ikke helt enige i. Men la debatten gå, så får vi se hva leserne mener.

I to viktige spørsmål kaster dere så vidt vi kan se »barnet ut med badevannet». Det vil vi gjerne kommentere.

1. Det er viktig å skjønne at det ikke er produktivkreftene i seg sjøl (mennesker, maskiner, teknologi), men bruken av dem, de nåværende *produksjonsforholda*, som legger grunnen for økologiske kriser. Dette var et hovedpunkt i artikkelen i Røde Fane.

2. Forfatteren ser miljø-ødeleggelsene som et mer akutt spørsmål enn ressursene, og mener at kampen i første rekke bør settes inn der.

Det siste punktet ser det ut til at dere ikke er enige i. Det første punktet støtter dere i all hovedsak, men etter det vi kan se – ikke konsekvent.

F. eks. mener dere å kaste nytt lys over spørsmålet om befolkningsøkningen ved å påpeke at befolkningen øker eksponentielt. Ingen marxist-leninister vil imidlertid finne på å gå mot begrensning av befolkningstilveksten. Det er en misforståelse å tro at vi mener at befolkningen kan øke utover alle grenser, »fordi mennesket er en viktig ressurs».

Problemet er imidlertid *hvordan?* Imperialismen vil løse spørsmålet på imperialistisk vis:

Gode europeere og nordamerikanere skal trampe inn i den tredje verden og presse gjennom sitt livssyn og sitt økonomisk/politiske system.

– En slik »misjonstankegang» er gjennom reaksjonær. Europeerne er ofte ikke klar over at hvis en asiatiske bonde skal gå med på barnebegrensning må han først ha trygghet for at ikke ungene sulter i hjel. Mot dette står bare to

måter å arbeide: med *tvang* eller med overbevisning. Men hvem kan i dag overbevise en fattig inder om at ungene hans ikke vil sulte i hjel? Av dette følger at den sosiale revolusjonen *må* komme i første rekke. Ellers måtte barnebegrensning gjennomføres på europeisk/nordamerikansk diktat.

Øyner dere motsigelsen? Det er ikke nok å påpeke at befolkningen ikke kan øke som nå i lang tid. En må gå inn på hvilke midler som kan løse problemet. Det har dere ikke gjort. Men dere er velkomne til å gjøre en slik analyse i Røde Fane.

– Eller problemet om økologisk balanse. Det er ingen tvil om at industrialiseringa av den tredje verden vil bidra til å svekke balansen i første omgang. Det er for mye forlangt å kreve at de under marsjen fram til sin egen storindustri skal unngå *alle* de problemene som vi har møtt i Europa og Nord-Amerika.

Skal vi dermed la hensynet til den økologiske balansen telle mer enn utviklingslandas behov for storindustri? I så fall havner vi i unisont kor med imperialistene som vil at u-landa fortsatt skal være råvare-eksportører og importører av industrivarer.

– Ser dere? Økologiske problemer må behandles i tilknytning til politiske. Da vil det vise seg at økologiske sannheter forvandles til *relative sannheter*, betinget av politisk målsetting og faktiske politiske muligheter.

Kamerater, tenk over anmerkningene våre og se om dere kan nytte dem til å komme videre i analysen. Vi oppfordrer dere og alle andre interesserte til å følge opp diskusjonen. Røde Fane ønsker ikke å slippe emnet, tvert imot.

REDAKSJONEN

Litteratur det er bra å lese:

- Populær innføring i økologi: E.P. Odum: Samspelet i naturen. W&W-bøkene, Stockholm 1969.
- Økologi og økopolitikk: SNM: »Økopolitikk eller EF?» Pax 1972.
- Om det marxistiske begrepsapparatet og økologien: »Økologi som politikk», artikkel i Kontrast nr. 36, *Kampen fortsetter*.

eec

Folkets kamp mot EEC må fortsette!

Den norske monopolkapitalen og dens stat led sitt største nederlag siden krigen den 25. september. Den vest-europeiske imperialismen møtte for første gang alvorlig motbør i sine ekspansjonsforsøk. Det norske folket vant en seier som ga gjenlyd blant Europas folk. Men bare en høyst foreløpig seier. Allerede 27. september erklærte den vest-tyske sosialdemokrat Apel at »Norge må gis en avtale som sikrer landets uunngåelige plass i Fellesskapet». Hans norske partifelle Frydenlund forsikret at Norge ville få en avtale som fører oss »baklengs inn i Europa». I nederlagets time ruster de herskende klasser i EEC og Norge seg til en ny politisk offensiv mot det norske folkets sjørråderett.

I denne situasjonen stiller SF en del krav som vi støtter helhjertet. Men samtidig stiller de paroler som vil føre folkets kamp på avveie. Det gjelder parolen om »omgruppering» som ikke retter seg mot hovedframstøtet (utviklingsbar avtale) fra Ja-folket, men mot EEC-tilpassing av Norge. Det gjelder parolen om »å gjøre Norge ulikt EF», som forveksler mål det er mulig å oppnå under kapitalismen med langsiktige mål vi kan oppnå under sosialismen.

Disse sakene vil vi ta opp og kritisere. En debatt om dette bør resultere i ei linje for venstresida i enhetsfronten som tjener folket i kampen mot EEC-imperialismen.

KAN FOLKEAVSTEMNINGA TRYLLE VEKK EEC?

De aller første reaksjonene på folkeavstemninga i EEC ble preget av herskernes vakling. Mansholt svingte mellom sjølkritikk på at EEC nå burde skape »et sant europeisk demokrati» og et »sosialt Europa», til trusler om at Norges nye forhandlinger ville ta »meget lang tid» og at »Norge vil få en dårlig avtale». De ble også preget av ville anklagelser i den europeiske pressa om norsk »isolasjonisme», »sjåvinisme» og »seier for økonomisk ufornuft og demagogi» (Der Spiegel).

Disse monopolkapitalens talerør ville skjule for de europeiske folkene hvordan det norske folket hadde reist seg og slått imperialismen tilbake.

Alt går fredelig for seg i klassestaten Norge.

Alt fungerer etter storkapitalens ønske...

...Men hva er dette...!?

Sakset fra «Hva skjedde høsten 1972», utgitt av marxist-leninister på historisk institutt i Oslo.

Vi trues av dyrtid og EEC-kapitalen.

Venner! Vi må bekjempe imperialismens framstøt mot Norge!

....Diskusjon og enhet!

Reis kampen over hele landet!

Men. Allerede 27. september hadde særlig den vest-tyske herskerklassen reist seg til samlet offensiv for å gjenvinne det bytte som glapp dem ut av hendene den 25. Franz-Josef Strauss erklærte at »Norges beslutning ikke må oppholde sammenslutningen av land som er i stand til og har vilje til å gå sammen, men at dørene må bli holdt åpne». Statssekretær von Braun ventet seg at »Norge nok finner veien inn i EEC en dag». Flere av de viktigste næringsorganisasjonene understreket også »at EF-døren må bli holdt åpen for Norge» (Aftenposten, 27/9-72).

Europas forente stater

Hvorfor denne endring i holdningen?

Hvorfor utløste Norges nei »beklagelse og sorg» (Die Welt) i Vest-Tyskland?

Et kort blikk i historia lærer oss mye om dette: Tanken om Europas Forente Stater har dype røtter i særlig Tysklands historie. Den ble første gang luftet bl. a. av politikeren Friedrich Naumann på 1890-tallet. Grunnen er enkel. På denne tida hadde de tyske monopoler under Bismarcks ledelse nådd en slik størrelse at deres behov for råvarer, markeder og investeringsområder ikke lenger kunne tilfredsstilles innen rammen av Tyskland.

Da de tyske trustene var kommet på fote etter 1. verdenskrig, var Det Tyske Industriforbund frampå med et forslag om »en europeisk tollunion».

Under den 2. verdenskrig tenkte Göring seg et »Økonomisk storområde».

- "Kamp mot EEC" ?!
- Men dette er da en sak for
parlamentet! DETTE FORSTÅR
IKKE DERE DERE PÅ!

Jasså, dere gir dere ikke!?
Vi får bruke tungt skyts:
EMBETSVERKET..NRK..AVIS-SENSUR..
FORLOVELSESPAKT..FORDRENINGAV
FORHANDLINGSRESULTATET..KABINETT-
SPØRSMÅL..KOMMUNISTHETS..TRUSLER
OM KONKURSER..KLUSS MED
FOLKEAVSTEMNINGA....ASV.

Dette skulle oppnås gjennom tollunion, økonomisk union og pengeunion!

På alle disse trinn hadde Frankrike, Italia og England vært imot Europas Forente Stater. Etter krigen ble imidlertid truselen fra den amerikanske giganten så overveldende at de 5 gikk med Vest-Tyskland i dannelsen av EEC i 1958. (Bo Gustavsson: Den Gemena Marknaden, s. 117.)

Vi kan altså slå fast at Europas Forente Stater ikke er noen ny foreteelse, men et mål tyskerne har etterstrebet i tiår bakover. Men hva var selve drivkraften bak den europeiske og spesielt tyske interesse for dannelsen av Europas Forente Stater? Hvorfor besluttet Ministerrådet i Haag 1969 å utvide EEC? Hvorfor legger tyskerne en slik ustoppelig interesse for å innlemme Norge i Romatraktatens maktområde? Vi tror det er nødvendig å stille disse grunnleggende spørsmål for å få grep på EECs karakter og følgelig den politiske situasjon mellom EEC og Norge i dag.

EEC er karakterisert ved tre viktige trekk:

For det første mangler EEC nesten helt råvarer. EEC er verdens største råstoffimportør. Kommisjonen sier i et memorandum i 1970 at «Felleskapet må arbeide aktivt for å sikre adgang til råvarekilder utenfor EEC». Oljeimporten er viktig og må økes med 325 % fra 1960–80. Spesielt Vest-Tyskland mangler råvarer. De importerer 100 % av oljen, 90 % av jernet,

Stærkere enhet er svaret!
KAMP!

25. september.
VI VANT!

80 % av blyet etc. Den vest-tyske representant i Kommisjonen, Wilhelm Hafekamp, sa nylig at EEC må skaffe kontroll med oljen i Nordsjøen «for lysene går i Europa».

For det andre blir EEC stadig mer dominert av konserner med stigende overskudd på kapital. I Vest-Tyskland har nå 50 konserner 50 % av omsetningen. De bruker sin monopolstilling til å sikre høye priser og gode profitter. Selv om konserner som Volkswagen og Thyssen i 1970 investerte svære beløp som 4 og 2 milliarder kroner innenlands, så økte den tyske kapitaleksporten med hele 20 % det året! (Entwicklung & Zusammenarbeit nr. 6/7-71.)

For det tredje trenger EEC-konsernene markeder for sin produksjon. Vi kan videre slå fast at tanken om Europas Forente Stater følgelig ikke er noen tilfeldighet. Den svarer liksom på Naumanns tid til den europeiske, spesielt vest-tyske monopolkapitals interesse av å sikre råvarer, investeringsområder og markeder.

Har den norske folkeavstemninga liksom tryllet bort disse grunnleggende trekk ved EEC? Sjølsagt ikke. Tvert imot vil råvaremangelen og kapitaloverskuddet øke. De indre mosigelsene i EECs økonomi tvinger enda mer enn før fram en ekspansjon bl. a. nordover.

»Tysk egeninteresse»

Aller klarest kom denne sannhet om EEC-imperialismen fram over den vest-tyske forbundsdagsmannens Apels lepper: »Nøktern forstand og egeninteresse tilsier at vest-tyskerne bør hjelpe nordmennene videre. Dertil trenger vi overgangsordninger inntil Norges uunngåelige tilknytning til Fellesskapet kan finne sted.» (Aftenposten, 27. september.)

Hva er det Norge har som tyske konserner har slik »egeninteresse» av?

- Daniels, sjefen for EECs energikontor, uttalte til Norges Industri nr. 9 1971 at den norske oljen gjorde Norge »attraktivt for EEC». Den kan dekke 15 % av EECs behov.
- Norge har billig kraft til smelting av metaller. Kraftprisene i Norge er bare 1/4 av prisene i Vest-Tyskland. (Vision nr. 9-72.)
- EEC får 48 % av den magnesium, 25 % av de ferrolegeringer og 21 % av den nikkelen de trenger fra Norge.
- Vest-Tyskland er spesielt avhengig av norske råvarer. De får: 50 % av norsk jernmalmeeksport.
90 % av svovelkisen.
90 % av koppermalm.
40 % av sinken.
33 % av aluminiumeksporten.
- Norge har militærstrategiske metaller som mangan, titan og wolfram. I et brev av 7/6-1940 fra den tyske overkommando til det tyske utenriksdepartement, het det at norske råvarer »i sine vesentlige grener er av helt spesiell betydning for den tyske rustningsindustri».
- Norge har Europas rikeste fiskeribanker. Utenfor EEC-landas kyster er det dødt hav. Samtidig som det bygges opp svære trålerflåter, f. eks. hos Nordsee-rederiene eid av Unilever. Det var bl. a. disse som rente ned norske bruk utafor Vesterålen i høst.
- Den samme Daniels understreker også den norske *handelsflåtens strategiske betydning*. EEC er verdens største handelsmakt med 45 % av verdenshandelen, men kan bare frakte halvparten av varene på egen kjøp. Spesielt mangler EEC tank- og bulkskip som utgjør 82 % av den norske flåten.

Selv om den tyske »egeninteresse» for norsk medlemskap utvilsomt kommer klart til uttrykk, er det motsigelser på spørsmålet innen EEC. Den franske landbruksminister Cointat var »fornøyd med Norges nei». (Le Figaro 27/9.) Det grunner seg på fransk redsel for at norske særordninger skulle føre til en undergraving av jordbruksordningen, som Frankrike tjener på. England ønsker norsk medlemskap pga. »den økende betydning av Norges strategiske posisjon». (Daily Telegraph 27/9.) Også den italienske statssekretær Pedini vil hjelpe Norge til »å vende mindretallet av EEC-tilhengere til et flertal». (Die Welt 27/9.)

Om EEC-landa spriker seg imellom fører USAs press til et enhetlig standpunkt. Hva er EECs samlende standpunkt? USAs ville angrep på EECs jordbrukspolitikk, på deres frihandelsavtaler med rest-EFTA og de 13 land rundt Middelhavet, samt Nixons trusler mot EEC i forbindelse med de

foranstående forhandlinger om tollavtrapping innen GATT i 1973, har ført til at EEC vil styrke seg med rikdommene på det norske territoriet foran dette basketaket mot USA: *Den 27. september uttalte således EEC-Kommisjonen at den håpet »at Norge med tiden får anledning til å medvirke . . . på veien til europeisk enhet» (Die Welt).*

Hva gjør EEC nå?

Hvordan kommer EECs interesse av norsk medlemskap til uttrykk i forhandlingene nå?

EECs linje blir sjølsagt ikke kjørt ut offentlig. Den befinner seg vel forvart i Ministrenes dokumentmapper og forhandlernes hemmelige mandater. Likevel er «egeninteressen» såpass påtrengende for enkelte talsmenn for EEC, at de har kommet med visse antydninger om mulige framgangsmåter for å fange inn rømlingen.

Ved Eikas forhandlinger med Ministerrådet 4. desember uttalte ifølge Dagbladet visse EEC-politikere at de var »prinsipielt for norsk medlemskap». Ministerrådets formann, nederlanderer Norbert Schmeltzer, tar prinsippet bokstavelig: Han har foreslått tre mulige løsninger for Norge. Den ene er en »finsk» avtale *uten* utviklingsklausul. Den andre er en »svensk» avtale *med* utviklingsklausul. Og merk: Det tredje alternativ er en »gresk» avtale, dvs. en assosieringsavtale *med sikte på medlemskap*. Selv om en assosieringsavtale er umulig politikk i Norge nå, avslører det klart EECs hensikter.

Men selv om det bare blir frihandelsavtale med utviklingsklausul er ikke EECs forhåpninger slukket. Når EEC-Kommisjonen la fram forslag til frihandelsavtaler med 13 middelhavsland i høst, innførte EEC et nytt prinsipp: Nemlig at *frihandelsavtalene* for de europeiske middelhavslandene skulle *kunne utvikles til fullt medlemskap!*

Hvordan skal dette foregå? I det øyeblikk Stortinget godtar frihandel, er prinsippet om *fri bevegelse av varer* innført i Norge. I sin rapport til Ministerrådet om forhandlingene med »rest-EFTA», sier Kommisjonen at frihandelen i første rekke »må etterfølges av *arbeidskraftens frie bevegelse*». I samarbeid med ei norsk tilhengerregjering kan så EEC innføre *fri kapitalbevegelse* og *senere fri etableringsrett*. Ved hjelp av utviklingsklausulen kan derfor Mansholt og Willoch snikinnføre *de tre frihetene*, grunnpilaren i Romatraktaten. Den videre utvikling mot medlemskap kan som for de europeiske middelhavslanda gå via »jordbruksavtale og tollunion», som Kommisjonen foreslår.

Dagbladet snakker på lederplass om »uforståelig engstelse» overfor utviklingsklausulen. Vi tror det er atskillig grunn til å være på vakt overfor imperialismens bruk av en slik bakvei til norsk medlemskap. Hør bare hva

Frankfurter Allgemeine Zeitung, talerør for tysk monopolkapital sier: »Ansvarlige norske politikere må ved de foranstående forhandlinger skaffe en utviklingsklausul, hvorigjennom det kan sikres at Norge ikke blir inn i nøytralitet med Sverige og Finland, men knyttes til Europa.»

Hva er da situasjonen? EEC er en imperialistisk allianse som ifølge sin natur må ekspandere for å sikre råvarer, investeringsfelter og markeder. EEC, med Vest-Tyskland i spissen, trenger økonomisk, politisk og militær kontroll over det norske territoriet med dets rikdommer på olje, billig kraft og metaller. EECs ledende politikere smir konkrete planer for å gjøre Norge til fullt medlem, noe Mansholt i sitt avskjedsintervju mener vil være en realitet »om 4–5 år!». Situasjonen er derfor at EEC-imperialismen i tida framover vil føre en offensiv for å tilintetgjøre den norske sjølråderetten. Det norske folket må fortsatt sloss med ryggen mot veggen.

EECs VÅPENDRAGERE I NORGE: I ANGREP ELLER FORSVAR?

Utvilsomt vant folket en strålende seier den 25. september, mens den norske monopolkapitalen og deres drabanter i DNA og Høyre led et knusende nederlag. Men hva er situasjonen nå? Er det slik at monopolkapitalen liksom er i forsvar mot et folk som går til storm på dens posisjoner? Eller har den reist seg fra nederlaget og tatt fatt på nye framstøt? Avståelsen av regjeringsmakta reduserte utvilsomt »kapitalbevegelsens» muligheter til å føre sin politikk.

Men allerede før avstemningsresultatet var halvveis opptalt og tapet var et faktum, erklærte Høyres Erling Norvik at »det går flere tog til Brussel». Det var det første uttrykk for at den norske monopolkapitalen på ingen som helst måte var knust. Tvert imot reiste den seg uhyre raskt og snudde nederlaget til en storstilt politisk offensiv på alle felter av samfunnet.

Det er Høyres og DNAs menn som på Stortinget dirigerer spillet om den norske forhandlingslinja med EEC: De har revet til seg initiativet, stiller aggressive forslag om at avtalen må plusses på med valutasamarbeid, industripolitikk etc. De velger om de vil satse på utviklingsklausul, eller vente til stortingsvalget 1973 etc. Det er Høyre og DNA som kan stille betingelser og krav til statsbudsjettets inntekter og utgifter i kraft av sitt flertall på Tinget, dvs. presser på for å få gjennomført sin økonomiske politikk.

Høyre og DNA har ved Willoch og Steen erklært at de er beredt til å kaste regjeringa Korvald dersom vilkårene fra Brussel ikke tilfredsstill dem.

Vi kan slå fast at monopolkapitalens drabanter på den politiske arena ikke bare har offensiven. De har grepet på en rekke grunnleggende spørsmål i norsk politikk. Ikke slik at de dikterer, men at de ut fra styrke presser igjennom sin politikk.

Organisatorisk konsolidering

Under kampen om folkeavstemninga satte DNA- og LO-ledelsen inn alle maktmidler for å knuse motstanden. Da tapet var et faktum, gjorde flere motstandere seg til talsmenn for «opprydding» i organisasjonene og storm mot toppene. Hvordan er Ja-mennenes stilling i partier og organisasjoner? Har den folkelige flodbølgen feid dem vekk, eller er de tvert imot i framgang?

JA til EF: Bevegelsen er nedlagt formelt. I realiteten er den omorganisert som en del av Europabevegelsen. Denne skal opprustes til å bli en massebevegelse med sikte på å «modne folket for EF». Det blir egen ungdomsavdeling. Bør bl. a. ses på bakgrunn av toppmøtets beslutning om et program for «å vinne Europas ungdom for EF-idealene».

Høyre: Står enhetlig og er styrket med ca. 21 % på Gallup.

Nye Venstre: Innebærer taktisk styrking av Ja-bevegelsen fordi det åpner for koalisjon Bratteli/Seip om de ønsker å kaste regjeringa. Styrkinga er midlertidig fordi begge venstrepartiene vil få 2–3 mandater hver og sannsynligvis gå til grunne.

DNA

Ledelsen tok et taktisk lite skritt til venstre etter folkeavstemninga ved å erklære at medlemskap ikke er aktuell politikk. Sammen med milde toner om forsoning med opposisjonen tok dette noe av vinden ut av seilene for venstrefløyen i partiet.

Topp-ledelsen i sosialdemokratiet ser ut til raskt å gjenvinne kontrollen med partiapparatet. Nominasjonene til stortingsvalget har avslørt en systematisk kampanje fra ledelsen for å rydde ut EEC-motstandere fra sentrale og innflytelsesrike posisjoner. DNA-politikere på Stortinget kan tenkes å styrte den nåværende regjeringa dersom det blir for åpenbart at handelsavtalen med EEC gjør det mulig å stå utenfor.

LO

Like før og etter folkeavstemninga hørte en sterke røster for å rydde vekk den reaksjonære ledelsen. I virkeligheten sitter ledelsen foreløpig like trygt i sadelen som før. Aspengren overgikk Brattelis taktiske avledningsmanøver ved å uttale at «medlemskap ikke er aktuelt for vår generasjon». Ledelsen har foreslått for regjeringa å utrede avskaffelse av momsen og gått mot kapitalflukt. Dette er resultater av press fra progressive i fagbevegelsen, men Aspengren og Co. har satt i gang en offensiv for å minske deres innflytelse.

I avdeling 2 av NTL, som har et progressivt frontstyre, hadde svære diskusjoner før folkeavstemninga og seier for motstanderne i ei uravstemning,

har ledelsen trumfet gjennom et vedtak om omdanning. Dette skal sikre toppstyring og knebling av politiske »uroelementer», dvs. EEC-motstandere. LO-ledelsen seiler i medvind og vil samle alle fagorganiserte i staten i ett fagforbund, altså sentralisering og bedre kontroll for toppskiktet. Dette er sannsynligvis første ledd i en rasjonaliseringsplan i LO, som skal sikre ledelsen enda større makt.

De progressive jobber hardt for nominasjoner og resolusjoner til LO-kongressen. Men foreløpig mangler et samlende politisk initiativ i EEC-saken som kan utløse motstandskreftene.

Fikk Creditbanken banesår den 25. september?

Utvilsomt innebar den 25. monopolkapitalens kraftigste nederlag på tiår. Er det slik at folkeavstemninga tilføyde monopolkapitalen et slag som satte den alvorlig tilbake, som truer dens makt? Nei.

Norge er fortsatt dominert av imperialistisk kapital. Philips, Siemens etc. har 33 % av norsk industriproduksjon. Creditbanken, Elkem-Spigerværket etc. behersker fortsatt de viktigste feltene i norsk økonomi.

Naturligvis er imperialismen og monopolkapitalens posisjoner urokket i Norge etter den 25. september. Det norske folket ble uhyre raskt påmint om at det fortsatt lever under monopolkapitalens diktatur. Allerede i dagene etter folkeavstemninga proklamerte Norges Industriforbund at EEC-medlemskap fortsatt et målet. Industriherrene reiste seg raskt fra sorgen og satte i gang en storstilt offensiv for å styrke sin makt:

- Småbedriftene saneres i stor stil på Sørlandet. Andresens Bank trekker kapital ut av »ulønnsom» småvirksomhet som Båtservice og Vindholmen Verft for å investere i mer profittable bransjer og større enheter.
- Monopolene konkurrerer ut småbedriftene. Konkursene øker stadig – i år blir det 460, ny »rekord». Monopolene tar over markedet og produksjonsutstyr.
- Fusjoner forberedes innen bank (Fellesbanken og Landsbanken) og matvarer (Stabburet og Ringstad) for å styrke slagkraften. »Det er nødvendig med monopoler i Norge, ellers blir det ikke tilstrekkelig 'pay-back'», sier direktør Merckoll i Dyno Industrier. (Norges Industri, nr. 21/72.)
- Produksjonssamarbeid mellom Norges største industrier, Akergruppen, Elkem-spigerværket, Årdal-Sunndal etc. om oljeraffineri. Over 1.5 milliarder sprøytes inn i denne eksportindustriens nye spydodd.

Hva er kjernen i denne offensiven? I 1958 var de norske monopolene så puslete at de ikke våget å gå inn i EEC. I 1972 var de vokst seg såpass til at de uten særlig frykt tok imot »utfordringen fra Europa». I tida framover tar

industriherrene sikte på to saker. For det ene å styrke den økonomiske slagkraften. For det andre å benytte denne økte »kjøttvekta» til å presse regjeringa til å føre en EEC-politikk helt etter »næringslivets behov».

Den nye veien til Brussel

Imperialismen trakter fortsatt etter Norge. Monopolkapitalen og deres våpendragere har ikke bare konsolidert seg etter den 25., men satt i verk en ny offensiv for medlemskap. Hvordan ser den nye veien til Brussel ut?

Traseen er ikke helt stukket ut foreløpig. Monopolkapitalen kan faktisk velge: – om den vil vente til stortingsvalget der EF-partiene vel får flertall – om den vil satse på å komme seg med ved hjelp av utv. klausulen – om den vil kaste regjeringa nå og sjøl skaffe fram en mer »tilfredsstillende» avtale.

At tilhengerne på dette viset kan tegne inn veien til Brussel i det politiske terrenget er et klart uttrykk for deres offensive stilling. Men foreløpig ser iallfall veien omtrent som følger:

Snikinnmelding

Da Helge Seip sa at »vi må starte forhandlingene der Sverige sluttet», trakk han opp ei linje som tar sikte på å binde Norge til EEC på områder som strekker seg utover handel. Helt i tråd med dette har Norges Industriforbund stilt seg i spissen for å få med områder i avtalen som »samarbeid» om industripolitikk, skipsfart, miljøvern og teknisk forskning. Arbeiderbladet støttet fluksens på lederplass. Partifellen Per Kleppe er ikke ringere enn at han foreslår at Norge ikke skal melde seg ut av avtalen om samordning av valutakurser vi inngikk under forlovelsespakten! Hans slagbror Erling Petersen, Høyres finansespert, har fått Europa-parlamentet til å vedta at Norge skal få være assosiert medlem av det nye valutafondet til EEC. Ettersom begge disse tiltaka faktisk tilhører første etappe i Wernerplanen, kan vi ikke se bort fra at dette innebærer et opplegg for snikinnmelding i den økonomiske unionen!

Vi kan vel anta at det ikke er nevneverdige motsigelser mellom Charlemagne-bygningen i Brussel og Høyres Hus i Oslo når det gjelder ønskerdigheten av å innføre de fire frihetene litt etter litt. Men mennene fra Høyres Hus har enda større ambisjoner: Den 24. november anklaget Willoch utenriksministeren for ikke å si »et eneste ord om Norges forhold til det utenrikspolitiske samarbeid som er under utvikling innenfor EF!» Hva Willoch her krever er deltakelse i Davignonplanens samordning av utenrikspolitikken! Thyness går enda lenger: Han antyder at Norge etter å ha isolert seg med sitt nei, bør knytte nærmere militære bånd til EEC, bl. a. gjennom den såkalte Euro-gruppa i NATO.

Norges Industriforbund har vært så vennlig å oppsummere hvordan snikinnmeldinga skal foregå i en artikkel i sitt talerør »Norges Industri» nr. 17/72:

»...vi (bør) sørge for så snart som mulig å komme med i EF-samarbeidet på en slik måte at vi med tiden kan bli en de facto del av EF. Vi oppnår på denne måten ikke noen fullverdig løsning, men ulempene ved å stå utenfor kan bli vesentlig redusert. I en slik situasjon vil også spørsmålet om EF-medlemskap være et langt mindre stridsspørsmål enn i dag. En handelsavtale med en viss tilpasningsperiode til fullt medlemskap er antagelig den beste løsningen vi nå kan arbeide for.» Dette er reine ord for pengene!

Nedleggelse og kapitalflukt!

Nedleggelsene og planene om kapitalflukt som begge slås stort opp i tilhengerpressa er i første rekke en reell trusel mot arbeidsplassene fordi det gir høyere profitt å flytte produksjonen til mer profitable bransjer i Norge eller på kontinentet.

Men i skrivende stund er dette også Ja-folkets viktigste propagandanummer for EF. Monopolkapitalen vet utmerket vel at vi for tidå er nede i en lavkonjunktur i Europa, der eksportindustrien lenge har produsert for lager. Likevel er f. eks. skipsreder Ugland i Nymo Mek. ikke snauere enn at han erklærer for all verden at »nedleggelsen skyldes EF-avstemningen».

Ingen tvil om at monopolkapitalen »snur» mange som stemte nei, men som ikke har muligheter for å sette seg inn i kapitalherrenes disposisjoner. Redselen for arbeidsløshet er vel noe av det som sitter hardest i folk.

Ja-folket »fyrrer ikke for kråkene». Ei eventuell endring i folkemeninga vil de gjøre til en politisk pisk over regjeringa ved å registrere endringa på Gallupen, som Aftenposten og Europabevegelsen fortsetter. Jo større flertall, desto frekkere krav vil de stille til mindretallsregjeringa Korvald for å bli en »de facto del av EF».

Angrep på folkeavstemninga

Samtidig foregår en systematisk kampanje for å redusere folkeavstemninga, for å svekke hva folket i valg slo fast:

Verdens Gang taler om et »fremmedlegeme» i vårt politiske liv. Det males ut hvilke forferdelige utskielser en folkeavstemning medfører. Direktør Joachim B. Holter i det amerikanskeide reklamebyrå Holter, Young & Rubicam er den som klarest viser hvordan demokratiet nådeløst trampes ned når det kommer i veien for kapitalinteressene:

»I EF-saken sviktet våre politikere på minst to måter. For det første sviktet de oss i sitt skjønn ved at de la et spørsmål av så stor vanskelighetsgrad ut til

rådgivende folkeavstemning. Dernest sviktet de oss i sitt ansvar ved at de til syvende og sist lot avstemningsresultatet bli bindende.»

Hva er hensikten med kampanjen? Helge Seip sa på stiftelsesmøtet i Folkepartiet Nye Venstre at spørsmålet om medlemskap kan tas opp «til nyvurdering når det har inntrådt en endring i folkets syn». (NRK aktuelt 11/12-72.) Konkret betyr dette at Høyre, DNA og FNV uttaler seg for medlemskap under valgkampen til høsten. I og med at disse partiene får flertall, kan de erklære at «nå har velgerne stemt på oss, og da er de for EF». En slik erklæring så tidlig vil være politisk sprengstoff. Tilhengerne må derfor antakelig vente til det er politisk mulig: Når regjering og storting gjennom utviklingsklausulen har manøvrert oss inn i en slik situasjon at «vi er de facto medlem» og at «medlemskap vil være et langt mindre stridsspørsmål enn i dag», kan medlemskap besluttes i Stortinget med 2/3 flertall mot nå 3/4 takket være Erling Petersens forslag om endring av grunnlovens §93.

Bakgrunnen for dette angrepet på folkeavstemninga er soleklar: Monopolkapitalen lærte seg ei grundig lekse om folkets kampkraft den 25. Nå ønsker den å føre beslutninga lenger bort fra klassekampens rekkevidde og over i et forum den selv kontrollerer bedre, nemlig Stortinget.

Dette er første del av artikkelen. Annen del kommer i Røde Fane nr. 2/73. Den diskuterer styrkeforholdet mellom motstandere og tilhengere og tar opp kritikk av SFs paroler om omgruppering for forsterket kamp, om å holde Folkebevegelsen i lav beredskap til medlemskapsspørsmålet igjen blir aktuelt, og om å gjøre Norge ulikt EEC.

internasjonalt

Revisjonismen i Jugoslavia

Jugoslavia var det første sosialistiske land hvor revisjonismen seiret. Revisjonismens framvekst i Jugoslavias Kommunistiske Parti (JKP) og Jugoslavias gradvise overgang til kapitalismen har vært en langvarig prosess som ennå ikke er avsluttet. Den voldsomste delen av kontrarevolusjonen kan tidfestes til utrenskningene i 1948. Avslutningen av prosessen foregår i disse årene hvor endringene av grunnloven og lovverket også skal gi det juridiske grunnlaget for kapitalismen.

De kinesiske kameratene har mange ganger påpekt viktigheten av ideologisk kamp mot revisjonismen. For å kunne føre denne kampen på en riktig måte, må revisjonismen bli gjenstand for en grundig analyse av de objektive og subjektive forholdene som fører til at den oppstår og eventuelt vinner seier. Revisjonismen antar ulike former i de forskjellige landene, og den har forskjellig virkning på arbeiderklassens stilling i den nye situasjonen når den har mistet makten og står overfor en ny klassefiende.

Det er ikke plass her til en virkelig grundig analyse av revisjonismen i Jugoslavia. Noen slik analyse eksisterer heller ikke, selv om det finnes en god del delanalyser. Jeg skal bare prøve å gi noen av de viktigste elementene.

Utviklingen fram til 1948

Den største delen av sin virksomhet i mellomkrigsperioden måtte JKP utføre i fullstendig illegalitet, under svært vanskelige forhold i et fasciststyrt land med kraftige nasjonale, religiøse og kulturelle motsigelser. Partiet og partiledelsen var sterkt splittet og de tallrike fraksjonene og venstre- og høyreavvikene lammet partiet sterkt. Dessuten var en god del ledende kadrer blitt drept, fengslet eller hadde rømt ut av landet. I 1938 vant en fraksjon ledet av Tito makten i partiet. Den innsatte nesten enerådig og uten samråd med Komintern en ny sentralkomite.

Til tross for disse forhold hadde JKP bra støtte i den fåtallige arbeiderklassen og blant intellektuelle og i en del av landproletariatet.

Da krigen kom, gjorde JKP en del sekteriske feil i begynnelsen, som tydelig viste at trotskistiske elementer sto sterkt i partiet. Disse feila ble rettet

ettersom JKP ble det ledende elementet i frigjøringskrigen, men til gjengjeld ble det ført en enhetspolitikk i Folkefronten som ikke tok hensyn til klassesammensetningen av fronten, og heller ikke nødvendigheten av ideologisk kamp innad i fronten. Partiet skjulte seg formelig bak Folkefronten. Omstendighetene under krigen førte også til at skoleringen i Partiet ble forsømt.

Da krigen sluttet var bare ca. 3000 av JKPs medlemmer fra før krigen i live, og svært få av de ca. 30 000 medlemmene i Jugoslavias kommunistiske ungdomsforbund. Det siste skjedde hovedsakelig takket være trotskistiske avvik i retning av overdreven personlig heroisme istedenfor massearbeid.

I mellomtiden ble partiet omdannet litt etter hvert fra et kaderparti til et masseparti. Allerede ved krigens slutt hadde det 140 000 medlemmer og i 1947 445 000 medlemmer. De fleste av disse nye medlemmene var uskolerte bønder eller håndverkere, som sluttet seg til partiet, ikke på grunn av kommunistisk overbevisning, men på grunn av at partiet hadde vært den ledende kraften under krigen og hadde gitt uttrykk for bondenes brennende nasjonale følelser mot okkupantene. Man kan ikke se bort fra at også en god del karrierejegere hengte seg på i en slik oppgangstid for partiet. Alt dette førte med seg at en rekke småborgerlige ideer fikk innpass i partiet og la grunnlaget både for høyre-avvik og borgerlig innflytelse utenfra. Partiet ble også utsatt for kraftig ideologisk innflytelse fra Folkefronten som med sin småborgerlige medlemsmasse på 7 millioner fikk mye å si for forholdet til kollektiviseringen av jordbruket, ikke minst på grunn av partiets feilaktige frontpolitikk.

JKPs ledelse erklærte på den tid at bondene var statens viktigste støtte. De overså fullstendig at arbeiderklassen, som krigen hadde tynnet ut og som holdt på å bygge seg opp igjen, måtte være ryggraden i oppbyggingen av sosialismen mens klassemotsetningene blant bondene ville komme klart til uttrykk i deres forskjellige holdning til sosialismen. Det var en av årsakene til at kollektiviseringspolitikken slo feil fra begynnelsen av.

Samtidig med at bondene ble skjøvet fram som den sosialistiske statens viktigste støtte, ble det drevet en fullstendig urealistisk industrialiseringspolitikk på bekostning av jordbruket. Dette støtte bondene bort fra partiet. Ledelsen svarte med til dels meget harde midler på motstand fra bondene i enkelte områder. Det førte til enda større mistro til partiet.

Innad i partiet ble demokratiet skjøvet til side til fordel for sentralisme. Dette hadde sammenheng med den illegale perioden før krigen og det kjempestore byråkratiske apparatet som ble bygget opp for å kunne forvalte den altfor omfattende nasjonaliserte økonomien. Skoleringen ble forsømt til fordel for rent administrative oppgaver, og klassekampen ble viet svært liten

oppmerksomhet. Samtidig fikk vestlige diplomater og militærutsendinger altfor stor handlefrihet. Dette hang igjen fra krigstiden da de vestlige militærmisjoner hadde betydelig innflytelse over partisanenes krigsplanlegging.

Utrenskningene i 1948 og perioden deretter.

En del av disse forhold ble kritisert av kameratene i Kominform i løpet av 1947 og 1948. Gruppen rundt Tito avviste kritikken og nektet å diskutere forholdene. To av de sentralkomiteemedlemmene som krevde en åpen diskusjon ble arrestert og dømt. I juni 1948 utsendte Kominform en resolusjon hvor det ble rettet kritikk mot mange feil på det økonomiske og det politiske området.

Gruppen rundt Tito bestemte seg for å avvise enhver kritikk og føre sin egen politikk. For dem gjaldt det nå å få oppslutning om sin politikk. De viste seg at det ikke ble vanskelig for den å få massene over på sin side. Den store anseelse de hadde fra krigstiden, en omfattende og kraftig løgnpropaganda som de satte i verk, indirekte og direkte trusler og hemmeligholdelse av alt som kunne føre massene innpå andre tanker, avgjorde til slutt. Men innad i partiet var det mye vanskeligere. Det er her en kan si den væpnede kontrarevolusjonen fant sted. Uten å ha vært behandlet og diskutert ble resolusjonen satt til avstemning. De som stemte for en behandling av resolusjonen og diskusjon om den politiske linja og de som ville ha litt tid på seg til å tenke over kritikken, fikk snart erfare det riktige i resolusjonens kritikk av manglende demokrati i JKP. Det var det politiske politiet, ledet av Rankovic, som fikk gjøre opp med dem. Titusener ble arrestert og fengslet uten domsavsigelser. De ble forfulgt i det private og offentlige liv, deres familier ble utsatt for sjikane, ikke så få ble drept. Det er sannsynlig at blant dem var ikke så få av de gjenlevende tre tusen kommunister som var medlemmer fra før krigen.

De kommunistiske kreftene i JKP ble brutalt knust. Tito og hans gruppe kunne fortsette sin pendling mellom høyre- og venstreavvik. Utenrikspolitisk knyttet de Jugoslavia til USA allerede i 1951/52 gjennom avtaler om militær hjelp, økonomisk samarbeid og kreditter. Innenrikspolitisk slo kollektiviseringspolitikken feil. Delvis på grunn av dette, delvis under press fra imperialismen, ble den gitt opp i 1954 da Loven om kollektivisering ble avskaffet. For millioner av jugoslaviske bønder betydde det et tilbakeskritt som særlig rammet fattigere bønder. Senere innføring av markedsøkonomi gav kapitalkreftene fritt spill i landbruket og førte til kraftig klasseskille som preger landsbygda i Jugoslavia i dag.

Femårsplanen ble aldri gjennomført, men misforholdet mellom jordbruk og

industri ble holdt ved like. Dette gikk utover både arbeiderklassen og bøndene, og er Jugoslavias største problem i dag.

I 1952 gjorde man de første forsøk med såkalt arbeiderselvstyre. Selve ideen var ikke Tito-klikkens oppfinnelse. Å la arbeiderne overta bedriftene, men ellers beholde markedet som regulerende faktor, stammer fra Prudhon og hans ideer. Derfra hadde de gått i arv til anarkosyndikalistene. I sin kamp mot den såkalte »arbeideropposisjonen» påviste Lenin gang på gang uholdbarheten i slike ideer.

Disse ideene ble overtatt av Tito-klikken og satt ut i livet gjennom en rekke lover som gjorde arbeiderne til eiere av bedriftene de var ansatt i. Disse skulle forvaltes av et valgt arbeiderråd. Ettersom statsplanleggingen ble mer og mer avskaffet til fordel for det ledelsen kalte »det sosialistiske marked» ble bedriftene mer og mer stilt opp mot hverandre. I stedet for å bli arbeiderklassens eie ble de anarkosyndikalistisk gruppeeieendom. På »det sosialistiske marked» ble kapitalistiske markedsløyer eneveldende, med sitt karakteristiske anarki i produksjonen. Innad i bedriftene fikk ledelsen stadig vekk mer og mer makt, og i løpet av de nærmeste årene utviklet det seg en fåtallig, men kraftig byråkratkapitalistklasse, godt forenet med ledelsen i forskjellige organisasjoner. Det utviklet seg også en stor gruppe privatkapitalister i tertiærnæringene, særlig etter 1960.

Samtidig ble det utviklet en teori om at prinsippet for lik lønn for likt arbeid nok gjaldt under sosialismen, men at arbeid kunne ha forskjellig produktivitet og at dermed måtte det også være forskjeller i lønnen. Det utviklet seg til et omfattende akkordsystem.

Etter at JKP i 1948 vedtok et helt igjennom revisjonistisk program ble markedøkonomien gradvis innført som enerådende gjennom en rekke økonomiske reformer. Blant annet ble bankene frigjort fra statens kontroll. Den enorme kapitalen som de hadde akkumulert under perioden med statlig planlegging, ble nå brukt til strukturrasjonalisering og rasjonalisering i bedriftene. Fra den tid begynte Jugoslavia å eksportere arbeidskraft, og i dag er det nesten en million jugoslaver i utlandet.

Samtidig ble dørene åpnet for utenlandsk kapital. I perioden 1967–71 ble det investert 1,1 milliard jugoslaviske dinarer i utenlandsk kapital i 45 jugoslaviske bedrifter. Bare Tyssen investerte 111 millioner dollar i et jernverk. Fram til 1970 ble det også tatt for ca. tre milliarder dollar kreditter i Vesten.

La oss nå se hva slags virkning dette hadde på partistrukturen og for det alminnelige folk. (Arbeidskrafteksport har vi allerede nevnt.)

I en tiårsperiode etter 1948 ble det ikke, så vidt meg kjent, trykt et eneste originalverk av marxismen-leninismens klassikere. Derimot ble det trykt

enorme opplag av all slags revisjonistisk litteratur, og partiledelsen benektet til og med nødvendigheten av proletariatets diktatur og væpnet revolusjon. Mens medlemsmassen i partiet totalt vokste fire ganger i perioden 1946–1966, vokste antall funksjonærer som var medlemmer femten ganger, arbeidere fem ganger, mens antall bønder sank fra 50,4 % til 7,4 % (i dag 2 %). Det er meget betegnende at i perioden 1960–69 var 50,1 % av samtlige som ble ekskludert fra partiet arbeidere, mens det i 1951 var 24,5 %. Det er også betegnende at fra og med 1948 ble indre partiskolering litt etter hvert avskaffet.

I fjor ble det i Jugoslavia avholdt en kongress av dem som ble valgt til forskjellige styringsorganer i de såkalte selvstyrte bedriftene, hovedsakelig arbeiderrådsmedlemmer. Det var 2400 delegater tilstede. Bare 80 av disse var arbeidere. Hvor mye arbeiderklassen betrakter sine organer som virkelig sine viser en undersøkelse i 20 bedrifter om hvem som hadde mest å si over bedriften etter arbeidernes mening. (Den er fra 1966.) Direktøren kom på første plass, arbeiderne på sjette og fagforeningen på åttende. Fagforeningene fikk forresten forbud mot å kreve lønnsutjamning fordi det ville skade konkurransen på markedet. Dermed ble fagforeningene forvandlet fra arbeiderklassens våpen til et våpen mot dem, et meget farlig våpen i et korporativistisk samfunn.

Samme struktur møter man i alle styringsorganer, i alle forsamlinger nasjonalforsamlingen inkludert, og i forskjellige organisasjoner.

Da skal man ikke undres over at 70% av arbeidere og bønder har inntekter som ligger på eksistensminimumet, i motsetning til nesten to hundre registrerte dinarmilliardærer og eiere av private bedrifter med opptil flere hundre ansatte. Dette er ifølge offisiell jugoslavisk statistikk.

Men godtar arbeiderklassen i Jugoslavia slike forhold? Fra 1958 da det første gang ble registrert streik i Jugoslavia, har det fram til midten av 1969 vært 1732 offentlig registrerte streiker, og fra da til i dag omtrent like mange. Fra arbeidsnedleggelse i enkelte avdelinger utviklet det seg til streiker som omfattet hele byer og mange tusen arbeidere. De intellektuelle er også svært misnøyd med utviklingen. De første studentdemonstrasjonene fant sted i Beograd i 1954. Det har siden vært liknende opprør ved andre universiteter fram til de største demonstrasjonene Jugoslavia har opplevd etter krigen i juni 1968 ved universitetet i Beograd, som ble knust etter 7 dager. I 1970 var det demonstrasjoner ved samme universitet mot rettsforfølgelsen av en av studentlederne. Dette var den første offentlige masseprotesten mot en politisk prosess. Seinere har også lærere og skoleelever begynt å streike og gå til aksjoner.

Den jugoslaviske arbeiderklassen, de intellektuelle og en del av bøndene har begynt å reise seg mot de nye kapitalistene. De kommer sikkert til å seire i denne kampen.

ARVE

POLITIKK FOR UNGDOMMENS KAMP

I dag formørker imperialismen og monopolkapitalen framtida for de aller fleste ungdommer. Samtidig tvinger staten gjennom det ene ungdomsfiendtlige tiltaket etter det andre.

Det fins stor vilje til kamp mot dette blant ungdommen.

I dette nummeret av Røde Fane hevder vi at ungdommen trenger en kommunistisk masseorganisasjon for å skape en fast ledelse for kampen og vinne ungdommen for revolusjon og sosialisme.

Vi hevder også at det er et objektivt grunnlag for brei enhet i ungdommen. Breie lag av ungdommen vil reagere mot framstøt som gjør deres framtid usikker og utrygg. På tross av dette er den enheten som finnes ennå for uutviklet og svak. Det er en viktig oppgave for alle som vil en bedre framtid for ungdommen å bygge den ut.

Vi legger vekt på arbeidet i ungdommens organisasjoner. De må bygges ut til virkelige redskaper for de store ungdomsmassene og deres interessekamp.

Nummeret inneholder også artikler om økologi, idrett, EEC og revisjonismen i Jugoslavia.