
"TJEN

ré, Iti

MEDLEMSBLAD
FOR MLG nr. 7 1971

Reis kampen ut fra den truselen EEC betyr for folket på ditt
sted, din arbeidsplass.

Krev at avstemningsgrunnlaget skal være »ja eller nei til	 fullt
medlemskap» i EEC.

Spre opplysninger om »forlovelsespakten» — et lumsk forsøk på å
føre Norge inn i EEC før folket har sagt sin mening.

Forbered aksjoner over hele landet når forhandlingene i Brussel
er sluttført.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

Kommunike

T
Zn 	II7
 ra SKs as plenum

Sentralkomiteen i ML-gruppene har holdt sitt 3. plenum.
Nedenfor følger de viktigste politiske konklusjonene og
retningslinjene som SK trakk opp:

BRUDDET MED HOVDENGRUPPA LEGGER GRUNN-
LAG FOR ENHETLIG PARTIBYGGENDE ORGANISA-
SJON.

1. MLF ekskluderte på sitt landsmøte Kjell Hovden og
tre andre for streikebryteri mot Austad-arbeiderne. SK i
ML-gruppene støtter denne beslutningen. Med sitt streike-
bryteri nådde Hovden det foreløpige høydepunktet i sin
borgerlige utarting. Men det er ikke første gang Hovden-
gruppa tar standpunkter som tjener klassefienden. Fra å
rette mer eller mindre spredte angrep på deler av ml-
bevegelsens linje, har den etter hvert utvikla ei linje som på
alle punkter bryter med marxismen-leninismen Mao Tse-
tungs tenkning.

De groveste utslagene dette har hatt i praksis har vært:
Sabotasje og bakvasking av Arbeiderkomiteen mot EEC
og Dyrtid.
Ei linje som i praksis betydde at vi ikke skulle delta i
Folketoget 7. juni, men tvert om til og med provosere
slagsmål med andre EEC-motstandere.
Motarbeidelse av en enhetlig partibyggende organisa-
sjon.
Fullstendig manglende evne til å skille mellom
marxismen-leninsmen og trotskismen ved å stille seg
positivt til den svenske Baudegruppa.
Streikebryteriet mot Austad-arbeiderne.

Hovden-gruppa har ingenting med ml-bevegelsen å gjøre,
dens »organisasjon» bærer falsk navn og alle progressive bør
bidra til å isolere denne gruppa ytterligere.

Hovdens forræderi kan ha skapt et påskudd for åpent
trotskistiske agenter til å dukke opp fram også i Norge.
Derfor må kampberedskapen mot »venstre»opportunismen
ikke legges til side.

2. SK har lenge vært klar over Hovdens borgerlige linje.
Men mens Hovden prøvde å provosere fram et brudd på et
tidlig tidspunkt, har SK insistert på linja med enhet-
kritikk—enhet. Slik har hele ml-bevegelsen kunnet sette seg
inn i de spørsmålene der det var motsigelser og ta
standpunkt. Resultatet har blitt at ingen av ML-gruppenes
medlemmer har støttet Hovdens linje og nær sagt 100 % har
støttet SK/AUs linje.

Kampen mot Hovden-gruppa og dens linje har vært ført
etter riktige prinsipper og har ført til en kraftigere enhet og
vår linje er blitt styrka i kamp.

Vi må nå renske ut de siste restene av det tankegodset og
den praksisen Hovden representerer fra våre egne rekker.

Bruddet med Hovden-gruppa fjerner den viktigste
hindringen for opprettelsen av en enhetlig partibyggende
organisasjon. MLG, MLF og SUF(m-1) kan nå for alvor ta til
med de forberedelsene som må gjøres før en slik organisa-
sjon kan skapes.

KAMPEN MOT EEC KAN VINNES

Situasjonen i kampen mot EEC er alvorlig. Staten og
de monopolene den representerer har initiativet. De har
store ressurser og en taktikk som ennå ikke er avslørt for
folk flest. Får de ture fram uten at det blir reist en aktiv
kamp mot dem alt nå, så er det overhengende fare for at de
klarer å lure Norge inn i EEC mot flertallet i folket sin vilje.

5. EEC-motstanderne kan derfor ikke ta lett på sine
oppgaver i tida som kommer. Sentralkomiteen i ML-
gruppene oppfordrer alle progressive om å arbeide for de

følgende fire punktene innenfor Arbeiderkomiteen, Folke-
bevegelsen, fagbevegelsen og andre organisasjoner:

Reis kampen ut fra den truselen EEC betyr for folket på
ditt sted, din arbeidsplass.

Krev at avstemningsgrunnlaget skal være »ja eller nei til
fullt medlemskap» i EEC.

Spre opplysninger om »forlovelsepakten» — et lumsk
forsøk på å føre Norge inn i EEC før folket har sagt sin
mening.

Forbered aksjoner over hele landet når forhandlingene i
Brussel er sluttført.

6. Arbeiderkomiteen mot EEC og dyrtid har gjennom
sine åpne konferanser i høst tatt et viktig skritt mot å
aktivisere hver enkelt EEC-motstander på sin arbeidsplass,
sin skole osv. Sentralkomiteen i ML-gruppene oppfordrer
alle EEC-motstandere til å fortsette å styrke Arbeider-
komiteen ut fra følgende punkter:

Fremme firepunktsprogrammet.
Utnytte og følge opp de initiativene som ble tatt
ved Arbeiderkomiteens åpne konferanser. Ved å
delta i konferanser i sitt distrikt, ved å delta i nye
konferanser og ved å føre ut konferansenes linje til
så mange som mulig.
Utbygge valgte distriktsorganisasjoner av Ar-
beiderkomiteen og styrke den lokale' ledelsen i
Arbeiderkomiteen ytterligere.
Fortsette å bygge ut komiteene på arbeidsplassene.
Rekruttere store mengder ungdom til komiteene,
særlig ved å bygge ut store skolekom.iteer.

Propagander AKMEDs sentrale plass i EEC-kampen.
Det var riktig at AKMED ble dannet. Styrking av
AKMED er nødvendig for kampen videre.

7. Folkebevegelsen har dessverre ikke tatt noen viktige
initiativer for kampen mot EEC siden Folketoget 7. juni.
Dette har bidratt til at EEC-motstanderne nå ikke har noen
offensiv. Alle marxist-leninister vil arbeide for å endre
denne situasjonen slik at FB på ny vil kunne spille en aktiv
rolle i motstandsarbeidet. Vi vil arbeide i FB for å fremme
firepunktsprogrammet som er nevnt ovenfor, og vi vil
oppfordre alle andre medlemmer av FB om å gjøre det
samme.

Den linja som Haugestad har slått inn på med hets mot
kommunistene og opplegg for eksklusjoner av alle som ikke
føyer seg etter hans vilje i ett og alt, gjør det også nødvendig
for oss å arbeide i FB for følgende punkter:

Medlemmer som jobber lojalt innafor FB kan ikke
ekskluderes — uansett hvilke andre organisatoriske
tilknytninger de måtte ha.

Retten for lokalorganisasjonene i FB til å ta opp
lokal kamp og lokale initiativ.
Retten til omfattende rekruttering av medlemmer
til FB.
Fram for demokratiske valg.

e) For samarbeid med alle anti-EEC organisasjoner.

8. Sentralkomiteen gjentok sjølkritikken for at ikke
ml-bevegelsen på et tidlig tidspunkt gikk inn i FB, samtidig
som Arbeiderkomiteen ble utvikla. SK hadde imidlertid
ikke inntrykk av at de lokale enhetene på en tilsvarende
måte har gjort en kritisk analyse av sitt eget anti-EEC arbeid

2

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

11911111

det siste året. SK stiller det derfor som en oppgave for alle
enheter å gjøre dette.

Her bør en følge SKs eksempel med å studere Taktikken i
den anti-japanske enhetsfronten med sikte på å få en bevisst
politikk over alle de tre delene av enhetsfronten lokalt og
utvikle forskjellige kontakter med alle personer eller grup-
per som ønsker å virkeliggjøre hele eller deler av general-
linja.

Det må også arbeides målbevisst for å fjerne nøling med å
virkelig arbeide i FB.

Sentralkomiteen i ML-gruppene hilser med glede den
massekampen som har blusset opp mot regjeringas stats-
budsjett. Statsbudsjettet er utformet for å forberede regje-
ringas aktuelle hovedmål, norsk EEC-medlem skap. Kampen
mot statsbudsjettet viser på en levende måte riktigheten av
den såkalte »EEC-dyrtids»linja, snart foregår forberedelsene
på det politiske området, og snart på det økonomiske.

For å slå fiendens planer tilbake er det nødvendig å møte
begge typer framstøt med massekamp. Omlag 50 000
skoleelever, lærere, studenter og andre har forstått dette og
har gjennomført streiker og demonstrasjoner. Det er viktig å
utvikle kampen mot statsbudsjettet videre.

Men det er også viktig å ikke glemme det langsiktige for
det kortsiktige, men fast og kraftig gjennomføre generallinja
i anti-EEC-arbeidet.

STYRK BEREDSKAPEN FOR STREIKEKAMPEN
Situasjonen i Norge med en avtrapping av høykon-

junkturen og fortsatt kraftig inflasjon betyr at monopolis-
tene stadig kraftigere vil tyne profitt ut av arbeiderklassen
og folket samtidig som arbeiderklassen vil få stadig vanske-
ligere med å få endene til å møtes. Det betyr at det i løpet
av seinhøsten og vinteren kan vokse fram en ny streike-
bevegelse. Austad-streika og teaterstreika er varsler om
dette.

SK i MLG oppfordrer alle medlemmer, sympatisører og
alle andre progressive om å forberede seg på å drive et raskt
og effektivt støttearbeid.

11. Det er ellers tre særdrag ved situasjonen som alle bør
merke seg:

NAF kjører ei hardere linje enn tidligere mot streikene.
Revisjonistene, særlig NKP, spiller i en del tilfelle en
framtredende rolle som streikebrytere.

c) Det er muligheter for en breiere massebevegelse enn
streikekampen i 1970.

OMORGANISERING FOR KAMP
12. Vi kommunister har innsett at vi ennå har en god del

svakheter som hindrer oss fra å være en best mulig ledelse
for massenes kamp på alle områder. Fordi vi ønsker å tjene
folket og arbeider målbevisst med å skape et kommunistisk
parti i Norge, driver vi en pågående korrigeringskampanje
hvor vi kritiserer våre feil og kvitter oss med dem. I høst har

målsetninga for korrigeringa vært å kvitte oss med den
typen organisering som ensidig tok sikte på propaganda, til
en organisering på basis av produksjonspunktet. Denne
kampanjen er ennå ikke sluttført:

Størstedelen av ML-gruppene består nå av lag av ny type.
Det finnes imidlertid ennå noen lag av gammel type som
vi nå må arbeide for å omorganisere.
For lag av ny type har den første vansken bestått i å gi
ut lokal ml-avis. Stadig flere grunnenheter løser nå dette
problemet. De som ennå ikke har fått utgitt ei slik lokal
avis må gjøre det raskest mulig, særlig må boliglaga
anstrenge seg med dette.
Det neste problemet er at lokalavisene også må være
levende, forene det allmenne med særegne og være
relativt regelmessige. De færreste enhetene har ennå løst
dette problemet, og kreftene bør settes inn på å gjøre
framskritt her.
Alle progressive på et sted, som ønsker å delta i studier,
diskusjon og spredning av ml-propagandaen bør organi-
seres i propagandalag. Det er langt fra alle enheter som
har gjort dette og for de resterende er det fortsatt for
lite dristighet med å trekke inn virkelig mange folk i
prop.lagene. Målsetning: propagandalag overalt, rask
rekruttering av nye folk til prop.lagene.
De fleste enhetene leder sympatisørsirkler, og de som
ennå ikke har tatt tiltak for slike sirkeler, bør gjør det i
perioden. Selv de enhetene som har slike sirkler kan
sikkert få i gang flere, dersom de går mer dristig fram.

Uravstemninga viser at vi har en sterk politisk enhet i
ml-bevegelsen; men det er nå som alltid viktig å være på
vakt overfor mindre svakheter, fordi de kan skjerpes. I MLG
som helhet merkes disse svakhetene i dag som tendenser til
baktunghet i politikk og praksis hos den enkelte kameraten
og i den enkelte gruppa. Denne baktungheten er en form
for høyretendens. Den kan være redsel for kamp på de ytre
linjer, den kan finnes som en tendens til »bare enhet og ikke
kamp» i enhetsfronten, unnfallenhet overfor angrep fra
revisjonistene eller den kan ta andre former. Alle lag bør
diskutere sitt eget arbeid for å avgjøre om slike feil finnes
der, og eventuelt legge opp et program for å korrigere den.

SK regner med at hoveddelen av omorganiseringa vil
være avsluttet i desember. Vi ønsker da rapporter om
situasjonen slik at 4. plenum kan legge opp arbeidet det
neste halvåret.

Vi mener på det nåværende tidspunktet at det i neste
halvår vil være aktuelt å sette i gang en stor diskusjons-
kampanje blant alle medlemmer, sympatisører og venner av
ml-bevegelsen ut fra spørsmålet: Hvilke feil hindrer oss nå i
å bli en virkelig ledelse for massenes kamp? Denne
diskusjonen bor forberede dannelsen av en enhetlig parti-
byggende organisasjon. Og en kritisk gjennomgåelse av
organisasjonen fra topp til bånn vil legge grunnlaget for nye
korrigeringskampanjer.

3

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

AKTUELLE PROBLEMER
OM TAKTIKKEN

I DEN ANTI-JAPANSKE
ENHETSFRONTEN

FRA
SKAU

KAMERATER, STUDER MAO TSETUNGS ESSAY

»Aktuelle problemer om taktikken i den anti-japanske
enhetsfronten» (Oktober 1971)

Sentralkomiteens tredje plenum summerte opp kommu-
nistenes politikk og praksis på EEC-kampens område. Det
ble gjennomført grundige studier på Formann Maos essay
om enhetsfronten. Studiene var av stor betydning for
utforminga av SKs Generallinje for kampen mot EEC.

Formann Mao slår i essayet fast:
Den grunnleggende betingelse for seier i forsvarskrigen er

den anti-japanske enhetsfrontens utbygging og konsoli-
dering. Den taktikk som kreves i dette tilfellet er å utvikle
de progressive kreftene, vinne midtkreftene og bekjempe
ytterste høyre.»

En slik strategi og taktikk bør vi tillempe i vår kamp mot
EEC. Derfor, kamerater, må vi studere. Dere som deltar i
MLGs propagandalag, les essayet og diskuter det i laget.

Hvordan skal vi studere?
Formålet med disse studiene er for det første å tilegne seg

den allmenne lærdommen Mao Tsetung her legger fram. For
det andre skal vi tillempe denne lærdommen på vårt
særegne problem — utviklinga av EEC-fronten. »Når en leser
og studerer, er det av vesentlig betydning at en holder fast
ved prinsippet om å forbinde teorien med praksis.» (Til
Kinas Kommunistiske Partis 50-årsjubileum) Hva betyr
dette? Det betyr at vi skal kombinere studiene med
undersøkelser og vurderinger av hvordan situasjonen i
EEC-kampen er på vårt sted.

Hva vi bør diskutere.
SKAU foreslår at kameratene tar utgangspunkt i disse

spørsmåla:
o Hvilke er de progressive kreftene innafor EEC-fronten?

Hvordan utvikle disse?

Mao: »En vedvarende økning av de progressive kreftene

rk7s4,>44.,1

er den eneste måten å forhindre at situasjonen forverres,
forebygge kapitulasjon og splittelse og legge et fast og
uforgjengelig grunnlag for seier i forsvarskrigen.»

o Hvilke er disse midtkreftene innafor EEC-fronten?
Hvordan vinne disse?

Mao: »Å trekke mellomlaget til seg . . . kan bare bli
gjennomført under visse betingelser. Disse er: 1) at vi er
sterke nok; 2) at vi tar hensyn til deres interesser; og
3) at vi er besluttsomme i vår kamp mot ytterste høyre
fløy, og at vi stadig vinner seire.»

o Hvem tilhører det ytterste høyre innafor EEC-fronten?
Hvordan bekjempes disse?

Mao: »... prinsippet om selvforsvar ... vi vii aldri
angripe med mindre vi blir angrepet, og hvis vi blir
angrepet, vil vi helt sikkert gå til motangrep.
. . . Prinsippet om seier. Vi må aldri kjempe uten å være
sikkre på å vinne framgang.. .
. . . Prinsippet om våpenstillstand . . . Etter å ha slått
tilbake ett angrep fra ytterste høyre fløy, må vi vite når
tida er inne til å sluttføre den særskilte striden, innen vi
blir angrepet på nytt.»

Generallinja.
Kameratene bor oppsummere studiediskusjonen. Opp-

summeringa bør være et grunnlag å bygge på når vi skal
sette SKs Generallinje ut i livet.

STUDIE
OPPLEGG

MELDING: DIREKTIV TIL DISTRIKTSLEDELSENE OG
STYRENE

SKAU har nylig gitt et viktig direktiv til alle distrikts-
ledelsene om tillempinga av Generallinja for EEC-kampen.

SKAU har videre gitt et viktig direktiv til lagsstyrene om
prioritering av arbeidsoppgavene i tida framover.

MELDING: MLF HAR AVVIST HOVDEN-GRUPPA
Kamerater, MLF har brutt med Kjell Hovden-gruppa og

ekskludert dem fra sin organisasjon. SKs prinsipielle syn på
dette finner dere i kommunikeet fra 3. plenum. Vi vil i
tillegg kommentere visse sider ved det som har skjedd.

Kjell Hovden og hans gruppes feilaktige politiske linje,
deres ukameratslige metoder og forsøk på å splitte ml-
bevegelsen tvang marxist-leninistene i MLF til å kreve

ekstraordinært landsmøte. Kjell Hovden måtte gå med på
dette kravet. Men ved ulovlig innkalling av landsmøtet
sikret han seg et flertall av delegatene. Slik gikk han fram:
Han fastsatte en delegatnøkkel hvor 1-15 medlemmer i en
grunnorganisasjon ga 1 delegat, 16-30 ga 2 etc. Dette
gjorde at hver enhet i MLF fikk en delegat hver. Så
omorganiserte han Oslo/Akershus for »kamp», konstruerte
ei rekke papirlag, og ga dessuten hele SK stemmerett (SK
utgjorde 25 % av hele medlemstallet). Alt dette var entydig
vedtektstridig. Kjell Hovden som reelt bare hadde omlag
40 % av medlemmene bak seg, ville sikre seg omlag 80 % av
delegatene på landsmøtet.

Marxist-leninistene kunne sjølsagt ikke godta dette. De
forlangte skikkelig representasjon ifølge statuttene. Dette
ble avvist av Hovden-gruppa. Dermed var det ikke mulig å
unngå brudd i det daværende MLF. Marxist-leninistene gikk
fra det ulovlige »landsmøtet» og konstituerte MLFs lovlige

4

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

dir

	ml*

k
4

N	 I

SUF(m-1)s 2. KONGRESS — MOT EN KOMMUNISTISK LEDELSE FOR UNGDOMMEN

Kamerater!
Ungdomsforbundet vil innen utgangen av året ha avholdt

sin 2. kongress: De tre hovedpunktene på kongressen vil
være diskusjon av SKs beretning, diskusjon om vedtakelse
av arbeidsprogram og valg av ny SK.

Forberedelsene • til kongressen har allerede vært i gang en
stund gjennom forberedelser i form av diskusjon og studier
av beretninga som oppsummerer forbundets utvikling og
erfaringer. Gjennom studiet av beretninga skal grunn-
organisasjonene oppsummere sitt eget arbeid og diskutere
SKs oppsummering av den politiske linja som har vært
fulgt. Oppsummeringa legger grunnlaget for videre fram-
gang.

Arbeidsprogrammet skal summere opp forbundets linje på
ulike områder og stille paroler for arbeidet blant ungdom-
men på forskjellige områder. Diskusjonen av arbeids-
programmet har gått sammen med studier av ungdommens
rolle og oppgaver i revolusjonens tjeneste og det særegne
ved ungdommens motsetning til monopolkapitalen. En
viktig del av diskusjonen har vært vår form i arbeidet blant
ungdommen — hvordan skal vi nå store deler av ungdom-
men og skape en kommunistisk masseorganisasjon. Vi

mener at dette er vårt bidrag til partibygginga — å bygge et
ungdomsforbund som vil stille seg under ledelse av en EPO
som vil kjøre ut partiets linje i ungdomsmassene og som vil
være et reservoar blant ungdommen for partiet. har stått i
ledelsen for omdanninga av SUF(m-1) til et virkelig kom-
munistisk ungdomsforbund.

SKAU i SUF(m-1)

Kommentar fra SKAU i MLG.
Kamerater! Vi hilser med glede disse forberedelsene til

ungdomsforbundets 2. kongress og ser fram til å følge
diskusjonene der.

Vi deler SUF(m-l)s syn på bygginga av det kommunistiske
ungdomsforbundet og tror at de tiltaka som er gjort for å
nå ut til større deler av ungdommen vil bære frukter.

Vi mener det er viktig at medlemmene i MLG deltar i
diskusjonen av ungdommen og ungdomsforbundets rolle.
Bare på denne måten vil et framtidig EPO bli i stand til å
spille en ledende rolle overfor ungdomsforbundet og dets
grunnorganisasjoner. Vi vil derfor i et seinere nr. av TF
trykke en del av bl. a. SUF(m-l)s materiale som grunnlag for
denne diskusjonen.

landsmøte samme dag. Landsmøtet ekskluderte bl. a. Hov-
den og Wolfgramm.

Kjell Hovden kan gjerne skrive i avisene at han er
»formann i MLF», og han kan gjerne utgi »Røde Fane». Det
kan vi vanskelig hindre ham i, men det må ikke forvirre oss.
Det finnes bare ett MLF og det utgir sitt blad Røde Fane.
Kjell Hovden og hans folk tilhører ikke ml-bevegelsen. De
utgjør ingen organisasjon. De utgir ikke noe marxist-
leninistisk tidsskrift.

Sjøl om Kjell Hovden og hans folk ikke tilhører ml-
bevegelsen, må det ikke forlede oss til å tro at vi er kvitt alle
de ideene og alle de feilene som Kjell Hovden var den
fremste eksponent for. Det er viktig for oss å sette oss inn i
Hovden-gruppas historie for å se hvordan de anti-
marxistiske ideene oppsto og utviklet seg. MLFs Røde Fane
har et ekstranummer tatt for seg dette spørsmålet. Seinere
nummere vil gi utførligere analyser. Vi oppfordrer alle
kameratene til å studere disse oppsummeringene grundig.

Det var ikke mange personer som fulgte Kjell Hovden i
kampen mot ml-bevegelsen. Men sjøl disse få utgjør en
svært uensartet »masse». Noen er reine trotskister, angriper
Lenins lære og flørter med Frank Baude. Andre tror åpent
og ærlig at de er kommunister. Dette kan være folk som har
vært med i NKP lenge, som kanskje gjorde en heltemodig
innsats under krigen, men som ikke har klart å utvikle seg
politisk. De har stivnet i gammel tenkning, de gjennomskuet
ikke Kjell Hovden, de har latt seg lure av ham. Vi håper
disse vil vende tilbake til ml-bevegelsen. Vi skal hjelpe dem
til å gjennomskue Kjell Hovden. Det er derfor viktig at
kameratene tar kontakt med personer som har latt seg
forblinde av Kjell Hovden, diskuterer kameratslig det som
har skjedd, selger dem Røde Fane og forsøker å oppnå
aksjonsenhet med dem.

Hovden-gruppa vil fortsatt utgi »Røde Fane». Folk vil
gjerne sette seg inn i hva de skriver, hvordan de angriper
kommunistene. Det er bra, vi må sette oss inn i hva fiendens
angrep går på. Samtidig må vi ha klart for oss at

Hovden-gruppa bruker alle sine økonomiske midler i
kampen mot kommunismen. Å støtte Hovden-gruppa øko-
nomisk ved å kjøpe dens reaksjonære propaganda, er bare
klassefienden tjent med. Det virkelige Røde Fane, MLFs
Røde Fane vil derfor trykke opp og kommentere det som er
viktig for oss å sette oss inn i Hovden-gruppas skriverier.
Kjøp derfor MLFs Røde Fane, kamerater. Avvis Hovden-
gruppa når denne fallbyr sine varer.

(Utarbeidet av ei gruppe
nedsatt av SKAU).

MELDING: FULL OPPSLUTNING OM SKs LINJE

MLG har nettopp gjennomført ei uravstemning om
motsigelsen i ml-bevegelsen. Den streikebryterske Hovden-
gruppa hadde spredd alvorlige beskyldninger mot Sentral-
komiteen. Situasjonen var tilspisset. SK besluttet å legge
motsigelsene fram til uravstemning blant medlemmene.
(Kameratene finner materialet til uravstemninga i et felles
»Ekstranummer av Tjen Folket og Bolsjevik» for oktober
1971.)

Avstemningsresultatet viser praktisk talt 100 % opp-
slutning om SKs linje.

Nøyaktige data og analyse kommer i neste TF.

MELDING: EKSTRANUMMER AV TF
MLG og SUF(m-1) arrangerte et massemøte i Oslo i

oktober under hovedparolen KAMPEN MOT EEC KAN
VINNES. Møtet samlet 1200 entusiastiske EEC-
motstandere. Formann i MLG, kamerat Sigurd Allern, og
formann i SUF(m-1), kamerat Pål Steigan, holdt viktige taler
om kommunistenes syn på EEC-kampen til nå og i tida
framover. Talene vil om kort tid bli gitt ut i form av
ekstranummer av TF. Alle kommunister og deres venner
bør studere dette materialet.

5

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

PROLETARISK INTERNASJONALISME

ARBEIDETS PARTI ALBANIA HAR NASJONAL KON-
GRESS

På invitasjon fra APA har MLG i disse dager en
Sentralkomite-delegasjon i Folkets Albania. Delegasjonen
ledes av formann i MLG, kamerat Sigurd Allern, og skal
overvære APAs Sjette Kongress. Dette er et utmerket
uttrykk for den proletariske internasjonalisme og de varme,
kameratslige forbindelser som er knyttet mellom APA og
MLG. TF vil seinere bringe en redegjørelse for Sentral-
komiteens erfaringer fra delegasjonsreisen.

DELEGASJON FRA KOMMUNISTISKA FORBUNDET
MARXIST-LENINISTERNA I NORGE

Kamerater fra KFML i Sverige har nylig besøkt Norge.
Besøket skjedde etter innbydelse fra Sentralkomiteen i
MLG. Den svenske delegasjonen var ledet av kamerat Kurt
Lundgren, medlem av Rirbundsstyrelsen og KFMLs
bundssekreterare. Det ble utvekslet nyttige erfaringer fra
partibygginga i de to land, om klassekampens utvikling, om
kampen mot imperialismen. De to organisasjonene orien-
terte hverandre også om , de pågående kampene mot
trotskistiske strømninger.

KFMLs F6rbundsstyrelse og MLGs Sentralkomite under-
strekte betydningen av de vennskapelige forbindelser som
eksisterer mellom de to organisasjonene, og kameratene
fastslo tiltak for å styrke forbindelsene ytterligere.

TIL KINAS KOMMUNISTISKE PARTIS 50-ÅRS-
JUBILEUM

I anledning KKPs 50-års jubileum 1. juni 1971 sendte
Sentralkomiteene i SUF(m-1), MLF og MLG en felles
hilsningsadresse til Sentralkomiteen i KKP.

SKAU har hatt samtaler med representanter fra KKPs SK.
Kameratene ba SKAU overbringe MLGs medlemmer føl-
gende:

Den felles hilsningsadresse er mottatt med stor glede av
KKPs SK, som påla vedkommende kamerater å bringe MLG
de varmeste hilsener og takk.

HILSNINGSADRESSE I ANLEDNING AV FOLKE-
REPUBLIKKEN KINAS 22-ÅRSJUBILEUM

Sentralkomiteene i SUF(m-1), MLG og MLF sendte
30. september en felles hilsningsadresse til Sentralkomiteen
i KKP i anledning av 22-årsjubileet for grunnleggelsen av
Folkets Kina 1. oktober. Teksten er her gjengitt i sin helhet:

TIL SENTRALKOMITEEN I KINAS KOMMUNISTISKE
PARTI
Formann Mao Tsetung
Viseformann Lin Piao

Kamerater!
Det er nå 22 år siden opprettelsen av Folkerepublikken

Kina. Motta våre hjerteligste gratulasjoner.
Den kinesiske folkerepublikken har i alle disse 22 årene

vært et solid bolverk mot imperialismen, revisjonismen og
all reaksjon. Kinas Kommunistiske Parti under Formann
Maos kloke ledelse har ført en heroisk kamp med å fortsette
revolusjonen under proletariatets diktatur. Gjennom teorien
for kulturrevolusjonen og den store proletariske kultur-
revolusjonens praksis har Formann Mao på en strålende
måte videreutviklet marxismen-leninismen, slik han har
gjort på alle områder. Mao Tsetungs tenkning representerer
et nytt stadium i utviklingen av marxismen-leninismen, og
etter vår oppfatning er det i dag først og fremst nødvendig
at den voksende bevegelsen av marxist-leninistiske partier
og organisasjoner tilegner seg kjernen i Mao Tsetungs
skrifter anvendt på sitt eget lands revolusjonære praksis.

()

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

I anledning 22-årsdagen for opprettelsen av den kinesiske
folkerepublikken vil vi også lykkeønske partiet og folket
med de store seirene på det diplomatiske området som Kina
nylig har vunnet. Formann Mao sier at »den amerikanske
imperialismen farer hensynsløst fram overalt og har derfor
gjort seg til fiende av verdens folk og stadig sterkere isolert
seg selv». Ved å vinne anerkjennelse som den eneste lovlige
kinesiske regjering blant mange land med andre samfunns-
systemer har Folkerepublikken Kina bidratt til å fram-
skynde denne prosessen. USA-imperialismen er i dag mer
isolert enn noensinne, og har til og med vanskelig for å få
sine tidligere lakeier til å handle etter sine ønsker. Dette er
meget gunstig for alle folk som slåss for sin frigjøring. Vi
gleder oss over at imperialisthøvdingen Nixon, som har ført
en politikk med innringning av Kina, nå er tvunget til å
besøke Kina. Det betyr et nederlag for imperialismen og en
seier for verdens folk.

Det Siste året har sett en kraftig utvikling av alle verdens
folks kamp mot imperialismen, revisjonismen og all reak-
sjon. Etter vår oppfatning har Formann Maos tese om at
»revolusjonen er hovedtendensen i verden i dag» blitt
bekreftet om og om igjen.

Dette gjelder også i vårt land, Norge.
Arbeiderklassen har ført viktige kamper det siste året, det

samme har stadig breiere lag av folket. Skoleelever, bønder,
fiskere, kunstnere osv. har tatt opp kampen mot sin felles
fiende, monopolkapitalen og staten. Slik er det i Norge en
bevegelse som savner sidestykke etter den 2. verdenskrig.

Spesielt viktig er det at kampen mot imperialismen har
fått et nytt oppsving ved at breie lag av folket har protestert
mot forsøkene fra den vest-tyske og visse andre imperial-
ister på å legge Norge under seg.

Når det gjelder den marxist-leninistiske bevegelsen, så har
den økt i omfang og etterhvert spilt en større rolle i ulike
folkelige kamper. Vi ser det som veldig viktig å fortsette vår
kamp mot all sekterisme, slik at vi kan utvikle en virkelig
ledelse for arbeiderklassen og folket. Det er gode betingelser
for å forene breie lag av folket mot klassefienden dersom
kommunistene virkelig begir seg ut i stormene av massenes
kamper. For vårt arbeid har Formann Maos skrifter anvendt
på vår egen situasjon gitt oss en riktig orientering og et godt
fundament for kampen. Fra vår egen erfaring i den norske
klassekampen vet vi at når vi legger vekt på å studere Mao
Tsetungs tenkning i samband med norsk revolusjonær
praksis, så har vi framgang, og når vi unnlater å gjøre det, så
har vi tilbakegang.

Våre varmeste hilsner til Formann Mao i anledning
22-årsdagen har derfor djupe røtter i vår egen erfaring.

Kamerater!
Vi står på den samme fronten. Vi har det samme målet og

den samme fienden. En seier for Folkerepublikken Kina er
en seier for det norske folket og den norske marxist-
leninistiske bevegelsen!

LENGE LEVE DEN PROLETARISKE INTER-
NASJONALISMEN!

LENGE LEVE FOLKEREPUBLIKKEN KINA!
LENGE LEVE KINAS KOMMUNISTISKE PARTI!
LENGE LEVE MARXISMEN-LENINISMEN-MAO

TSETUNGS TENKNING!
LE'I'GE LEVE FORMANN MAO!

EN STOR SEIER FOR VERDENS REVOLUSJONÆRE
FOLK.

Det kinesiske folket har vunnet en ny stor seier. Det har
gjenvunnet sine rettigheter overfor FN. I denne sammen-
heng sendte SKene i de tre marxist-leninistiske organisa-
sjonene i Norge denne felles gratulasjonen til KKPs SK:

»Til Sentralkomiteen i Kinas Kommunistiske Parti.
Kamerater!
I samband med beslutningen i FN om å ekskludere Chiang

Kai-shek-klikken fra organisasjonen og gjenopprette Folke-
republikken Kinas rettmessige posisjoner der, sender vi dere
våre varmeste gratulasjoner.

Dette er en seier for alle verdens revolusjonære folk og en
seier for Formann Maos proletariske linje i utenriks-
politikken.

Beslutningen ble hjertelig mottatt av de progressive
massene i Norge. Det norske folk vil ikke tolerere noen
forsøk fra USA-imperialistenes side på å få Chiang Kai-shek-
klikken representert i noen av FNs organer.

Med revolusjonære hilsninger!

Sentralkomiteen i
De marxist-leninistiske arbeids- og studiegrupper.

Sentralkomiteen i
Marxist-leninistisk Front.

Sentralkomiteen i
Sosialistisk Ungdomsforbund (marxist-leninistene).»

ERFARINGER fra omorganiseringa
HVA SKJEDDE PÅ NEBB?

Som de fleste kameratene nå sikkert kjenner til, er 5
marxist-leninister utelukket fra klubben ved NEBB i 6
måneder framover. Vedtaket »avviser på det mest bestemte
den virksomhet som er satt igang i den senere tid», den
betraktes som »ukollegial i henhold til forbundsvedtektene»,
og »klubben er av den mening at denne virksomheten er
skadelig og at den virker mot de lover og regler som er
fastsatt i forbundsvedtektene, hovedavtalen og verksted-
overenskomsten».

Forut for selve vedtaket kom en lengre redegjørelse fra
klubbformannen. »Redegjørelsen» spente fra »usakelig kri-
tikk fra ml'ere, at de ikke var imot opposisjon» (!) og endte
opp med »bedriftens vanskelige økonomiske stilling» som
krevde »ordnede forhold i klubben».

Konsekvensene av dette vedtaket, foruten utelukkinga, er
forbud mot salg av KK, utdeling av løpesedler og lokalavisa
vår samt at den lokale AKMED og RAF 1. mai er forbudt.
Dette skulle fortelle ganske tydelig hva som ligger og ulmer
i store sosialdemokratiske klubber i dag.

HVORFOR KOM DETTE FRAMSTØTET NÅ?
Omorganiseringa la grunnen for mer systematisk arbeid

fra alle lagsmedlemmenes side på arbeidsplassen. Dette kom
mest til uttrykk i klubben, men også ved det første
nummeret av avisa vår, aktiv spredning av valgboikott-
materialet, salg av KK i kantinene osv.

Dette innebar en offensiv fra vår side som begynte å gi
resultater. Klubbstyrets initiativ og uventa harde angrep er
en direkte bekreftelse på det. Vår offensiv kommer på et
tidspunkt da bedriftens økonomiske stilling forsøkes sikret
med alle midler. Skremsler om oppsiing av 400 arbeidere og
funksjonærer, nedlegging av enkelte avdelinger, eventuelt
overføring til utlandet er rasjonaliseringsframstøt og for-
beredelser til EEC som bedrifts- og klubbledelsen fore-
trekker å gjennomføre uten »for kritisk» opposisjon.

Vi tror dette er et koordinert utkjør fra LO/NAF-ledelsen
under sterkt press fra bedriftsledelsen. På Nyland Vest er
det samme i gang nå. Vi kan vente framstøt andre steder
også. Kort og godt: andre runde av Libertas/DnC-kjøret fra i
fjor høst for å ramme marxist-leninistene, nå med sosial-
demokratene som spydspiss.

7

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

FEIL VED ARBEIDET VÅRT

Klubbstyrets initiativ kom overraskende, og det ble en
kamp på åpen mark på deres premisser. Vi hadde egentlig
aldri noen sjanse til å slå tilbake framstøtet. Debatten ble
gjort til et spørsmål om for eller mot ml'ere spedt opp med
direkte fascistiske innlegg — noe som vakte spontan
forargelse blant mange medlemmer. Men i en klubb med
1000 medlemmer, hvorav halvparten var tilstede ved av-
stemninga hadde klubbstyret ingen grunn til å frykte
utfallet — denne gangen.

Til det har vi jobbet der for kort tid og ennå ikke fått
noen skikkelig massebasis. Videre var vår analyse av
fienden, klubb- og bedriftsledelsen, mangelfull og naiv.
Offensiven etter omorganiseringa ble prinsippløs etter en
del småseire.

I praksis artet det seg slik at vi hadde en overflatisk
analyse av forholdet klubb- og massearbeid. Vi var enige om
at det siste var viktigst, men likevel gikk mesteparten av tida
vår med til å forberede klubbmøter.

Det politiske innholdet bak denne praksisen var i reali-
teten elementer av syndikalisme, bevisst eller ubevisst trua
på at en kan vinne massene fra talerstolen.

Vi stilte også en del progressive forslag til lønnsoppgjøret
som vi var alene om å stemme for, dvs. klubbledelsen kunne
kartlegge oss lett ved håndsopprekninger. Videre evna vi i
liten grad å knytte forbindelseslinjene bakover i tida med
tidligere kjente progressive og kommunister som før har
stått i opposisjon til reformistene, men som nå har gått i
passivitet.

Når det gjaldt lagsavisa, ble den mekanisk kjørt ut etter
tidsfrister fra DU uten grunnleggende diskusjoner på inn-
holdet. For det første var den for propagandistisk og
allmenn. For det andre var den preget av legaliseringsideer
— en type propaganda som kunne plasseres ved siden av
dagspressa, Orientering og Friheten. Videre hadde vi ikke
klart for oss forholdet mellom sikkerhet og masselinja. Vi
spredde avisa åpent i kantinene (i seg sjøl herda dette oss
mot de reaksjonære, men nå var det ei underordna side) og
bidro til ei ytterligere kartlegging av oss.

Ei viktig erfaring med lagsavisa er at den p.g.a. sitt lokale
tilsnitt og aktuelle innhold øyeblikkelig blir kommentert.
Derfor er den et viktig bindeledd til massene.

KONKLUSJON
Arbeidet har vært prega av ei »venstre»-linje med en

prinsippløs offensiv som hovedtendens p.g.a. manglende
analyse av de særegne forholda på arbeidsplassen. En del
feil kunne vært unngått, enkelte var nødvendige for oss.

Men, kameratene forsvarte seg bra i konfrontasjonen med
fienden. Vi har vunnet viktige erfaringer på ei frontlinje der
sosialdemokratene allierer seg med kapitalen for å knekke
kommunistene.

Utgangspunktet nå for å legge opp en bedre politikk og
taktikk er bra. Rykter om konkurs, oppsigelser, høyt
tempo, helsefarlig arbeid, toppdirektører som blir kom-
mandert ned i fabrikken for fysisk å være med å rette opp
feil på fritida si m.m. er konkrete utgangspunkt som kan gi
oss støtte hos massene for å slå tilbake nye represalie-
framstøt (som vi alltid må regne med) foruten at vi kan
høyne deres politiske bevissthet for kamp for sosialismen.

M.

STØTTEUTTALELSE

MLG har sendt støtteuttalelse til kameratene i streik ved
Oslo-teatrene og Operaen:

»Dere har vår fulle og hele støtte i kampen for rimelige
lønns- og arbeidsforhold.

En seier for dere vil være en seier for alle arbeidende.
Med solidarisk hilsen.»

STØTTEARBEIDET HAR MANGE FORMER

Støttearbeidet for Austad-arbeiderne har , hatt mange
former. En kamerat har gitt dette bidraget.

Det tetnar til, venner
Kampen er meir i gang enn på lenge
Dagbladet opererer med provokatørar
Arbeiderbladet forsvarar streikebrytarar
På NEBB blir arbeidsfolk ekskluderte
I Folkebevegelsen blir folk ekskluderte
Men tusen raude flagg blir tent:

Austad-arbeidarane held enheten
Dei avviser samarbeidet
I denne kveld går det tusen frie menn lause
Det er partiet, kameratene, den vennlige fortroppen
Dei bankar på dører. Dei ber om støtte
Dei stiller krav. Dei slåss:

Ja! Vi slåss for streikeretten
Vi forsvarar kvar einaste stein av landet
Kvart einaste handgrep som folket tar:

Dei vil ha arbeidet vårt:
Dei vil ta olja, vatnet, lufta
Og den fredelige timen med morgon-te
Venner, det tetnar til.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

Erfaringer med lagsaviser
ERFARINGER MED LAGSAVISER

Arbeidet med lagsavisene er ennå kommet relativt kort.
Likevel har vi fått en del erfaringer å oppsummere. I dette
TF skal vi bare ta for oss arbeidsmetodene.

Ta utgangspunkt i massenes ønsker og behov.
Utgivelsen av aviser har mange steder gitt støtet til harde

angrep mot kommunistene. I denne situasjonen er det farlig
bare å snakke allment om »den væpna kampen, klassefor-
rædere osv.» — Skal vi møte angrep fra fienden må vi også
vise at vi tar opp de saker og krav som folk lokalt er opptatt
av og støtter. Dermed står det klart at vi forsvarer massenes
interesser. Når fienden angriper oss, vil folk skjønne at
kampen ikke bare er kommunistenes, men også deres egen.

Hvilke saker bør en ta opp?
Mest mulig av stoffet bør være av lokal karakter — KK

og RG vil fortsatt komme til å ta opp grundige analyser av
de store begivenhetene og som oftest vil det ikke være
særlig nytte i å »ta opp konkurransen» med dem.

Utfra lokale forhold er det ofte mulig å bekrefte og
underbygge disse analysene mer forståelig for folk på vårt
sted.

c) Ta opp de progressives arbeid med de lokale kamp-
sakene og propagander for tilslutning til lokale masse-
kamper.

Avisas utseende.
Det hjelper ikke om innholdet er aldri så godt, hvis avisa

ser uinteressant ut. Folk må få lyst til å lese den. Den
vanligste feilen er å »skrive bok», — bare ha en overskrift og
en eneste lang artikkel. Helst bør en ta opp flere saker i
hvert nummer og eventuelt dele opp lengere notiser med
mellomoverskrifter. Finner en det nødvendig å ta opp en
sak så grundig at det krever et helt nr. av avisa, kan en
eventuelt markere dette ved å kalle det spesialnummer eller
ekstranummer. Dette kan være aktuelt f. eks. for å mobili-

sere til demonstrasjoner eller andre aksjoner.
En må også være forsiktig med å gjøre avisa til »føljetong».

Gå ikke ut fra at alle som leser avisa kjenner til tidligere
nummer, men gjenta eventuelt hovedpunkter i det som er
skrevet om samme sak før.

Økonomien.
Lagsavisa skal ikke være noen økonomisk belastning, men

tvert om på lang sikt ei styrking. En bør basere seg på støtte
fra leserne og propagandere for dette i avisa. En kan selge
avisa til en lav pris, en kan ha spesielle innsamlinger, en kan
tegne abonnenter. Det er ikke særlig lurt å begrense
spredninga av avisa ved å forlange betaling for hvert eneste
summer. Antagelig er det litt større summer fra enkelte
lesere som på lengre sikt vil bety mest.

Spredning.
Dette avhenger sterkt av lokale forhold og av kapasitet.

Men for det første må en være nøye med å utnytte alle de
muligheter som gir lite ekstraarbeid, for det andre være
systematisk. Eksempler: Spre avisa sammen med RG og KK,
ha den tilgjengelig for spesielt interesserte på forskjellige
slags stands. Spre den på møter, demonstrasjoner osv. Heng
den opp på oppslagstavler, evt. klistre den opp etc.
Konsentrer dere om spesielle områder ved dørsalg, post-

kasseaksjoner eller andre utdelinger, det er effektivt.
Alle må delta i utviklinga av lagsavisene.
Baktunge enheter som ennå ikke har fått ut aviser, må

ikke misbruke disse erfaringene til på perfeksjonistisk vis å
si at »dette greier vi ikke». De bør gi ut aviser ut fra sine
egne forutsetninger og lære på det viset. Ei lagsavis med
mangler er langt, langt bedre enn ingen lagsavis.

Det er mange enheter som har flere og andre erfaringer
enn de som har kommet fram her. Vi ber disse kameratene
straks skrive til TF, slik at vi kan fortsette å utvikle
lagsavisene til sterke og sjølstendige våpen for ml-
bevegelsen.

K.

Fra lagsavisene
STYRK DEN LOKALE PROPAGANDAEN

Utviklinga denne høsten har vist at linja med OMORGANISERING FOR KAMP ble lansert i rett tid. Kravene
til kommunistenes ledende rolle og skapende intiativ har særlig markert seg på EEC-kampens område, men også
i streikekampen. Flere lag er for tiden direkte engasjert i streikekamper.

SKs fjerde tese om omorganiseringa sier bl.a.: »Lagsavisa er det viktigste redskap for å ta opp lokale krav og
kampsaker.»

Her er et par eksempler som nettopp understreker dette.

,kJ6rJ-&--be/idren RØD SPOT
Den Noi-ske Opera	 t'Tationaltheatret

Fellesnummer,
3. november 1fl71

ARDEIJSKAMERATER.

Det vi hittil har sett i den stroikekampen
som lAgr	 teatrene, er at enheten som
var utganspunktet for v?''.re vee'.tak er blitt
ytterligere styrket, og at vi samlet stt!lr
sterkere enn fbr. Dette er en utvikling vi
har sett i streikekamper fbr, og det er
både viktig og ni6dvendig at vi /17,. lmrer av
historien for ?). kunne forutse hva som kan
skje, og ruste oss mot dette.

Den verste trusselen mot enhver streik
er splittelsesfors6k utenfra og innenfra.
Wire ficmder vil	 alle rziter fors6ke P.
svekke v°.r kampmoral og s; tvil i v"re rek-
ker

De v°, pen som vil bli brukt mot oss er
velkjente. Men do er ikke mindre farlige
for det: Arbeidsrett, ulovlighetsstempel,
usaklig hets i borgerpressa osv.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

< I' PNY i

t.-1-arxLc °I 5-i-Q ne- ~I Tr-crY)sw ~j romss

Hele klassens kamp.
W.r Streik er pg den ene side av helt tradi-
sjonell art; en ',:anp for g fg gjennom rett-
ferdige krav om 16nns- og arbeidsforhold.
P den annen side er den av en helt ny type
i Norge, 5, tross av vanlig praksis og
lenokratiske rettigheter, griper her departe-
mentet (dvs. staten og AP) inn og under-
kjenner en avtale mellom vgrt forbund og
arbeidsgiverne. Dette er en praksis som vi
kjenner igjen fra land son Hellas oc; Spania
nemlig de fascistiske diktaturene.

Dette gjor vor streik betydningsull i

breiere perspektiv enn bare lUnnskamben.
Seier for v gre krav er niddliendig for N'for-
svare vg,re hevdvunne demokratiske rettig-,
heter, og for g . sr tilbake tiltak fra
staten som vanskelig kan' kalles annet enn
fascistiske.
For P.1 oppsummere: Det er -er ,	n6dvendig:

enn noensinde at vi stgr samlet bak våre
16nnskrav, at vi ikke lar oss skremme av
trussler, men at vi alle er enige . om at vgre
k= er rettferdige og at ingenting kan
'forandre dette.-

=BUDET MOT POLITISK ARBEID.
Siden Austad streika brøt ut har rektor hele tiden forsøkt å stoppe ele-
venes politiske arbeid.Han har sagt at lian vil slå meget hardt ned på
spredning av løpesedler, aviser n.l. På skolen har det vært drevet or-
ganisert streikestøttoarbeid.Som påskudd og i moralsk alibi' for å stoppe
dette, sier han nå at det er forbudt å drive personforfølgelse av I.Austad
Slik har han også prøvd å lamme all annen politisk virksomhet.

ÅRSAKEN TIL FORBUDET .
Tidligere har disse paragrafene mot politisk arbeid på skolen som er
tatt i bruk i det siste vært rene papirparagrafer.Hvorfor reagerer skole-
ledelsen plutselig så hardt nå?

De to klassene - proletariatet og borgerskapet - har forskjellige og
helt uforenelige interesser.Derfor ligger disse to klassene alltid i stør-
re eller mindre grad i kamp med hverandre.Et tydelig utslag av kampen
mellom klassene er streiken 1:), Austad. Arbeiderne har organisert seg til
kamp for sine krav.Austad har også organisert seg fastere med NAF - og
med politi i ryggen.

Det ble organisert - streikestøttearbeid da streiken brøt ut.Arbeidernes
fiender svarte med å organisere seg mot streikestøttearbeidet.De ville
knuse streiken indirekte.Vi viser til Nordlys' hets og provokasjoner,og at
politiet i begynnelsen arretterte innsamlere.Mot dette slutt arbeiderne i
Tromsø seg enda fastere sammen.

Kampen mellom de to klassen har blitt hard,,re og hardere og koriser nå
opp på et stadig høyere nivå.Ledelsen ved skolen har sluttet seg til
arbeiderklassens fiender ved at de gam19,udemokratiske paragrafene om
politisk arbeid er truket fram igjen.

Lær av den seierrike aksjonen på mandag.Slike saker må vi utvikle
vider og gjøre bredere. Vi må fortSatt drive politisk arbeid, og ikke la
reglementet . .være•mareverdt enn det papiret det står på ,fr

ELEVER - LÆRERERt-LUTT DERE SAN '!EN I KAMPEN FOR Å ,.FORSVARE DE DEMOKRA-

TISKE RETTIGHETENE SOM VI HAR.
ORGANISERTE SOM UORGANISERTE FOLK FRA UNGE HØYRE TIL SUF(M-L),VI MÅ
SLUTTE OSS SAMMEN. I EN BRED FRONT MOT DISSE FRAMSTØTENE.

TVERS IGJENNOM LOV TIL SEIER!
io

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

De' spdr hvor Nr. 13 er - vår kjære gamle gård?
Den ligger inni gaten her, hvor nummer ””" står,
og De kan se hvor svær den er, så langt kvartalet når.

Den stdrste gård i gaten, men det finnes mange flor
i andre gater her i byen, hvis De bare går og ser -
skjbnt ingen er så murk og svart som Nr. 13 mer.

Det finnes mange fler i andre byer her på jord,
det er milevis av gater - der fattigfolket bor -
ja De finner Nr. 13 helst i byers ost og nord.

Men ennu våker nogen. Det er ganske unge menn,
som bbiet over bdker leter drbmmen frem igjen,
slik den engang strålte om en vismanns gyldne penn.

••• .0ø.1.7,41NM •••

Og det raser i de unges bitre hjerte: Våk og lær,
at du klart og nært og koldt igjennom drbmmens

gyldne skjær
ser veien til t land, hvor Nr. 13 ikke er.

GNISTEN

Det kan ofte være en bra ting å knytte an til lokale historiske eksempler. Vi skal la historia tjene nåtida. Her
er et ekesempel på presentasjon av ei ny lagsavis.

n••••nn•n•••n•••••n••••n•	

c-, .-...

	

(N	 r	 .

i.'	 \ 	
in r....-........\	 }

1	 '.....›-/..1-	

;	 i *	 ' 	 '

ï

	

i	 .

,

	

1	 I •	 .;H

1	 i	 i	

., ,, .!.......• ,., 	 .	 .

	

I	 ,	 rs,, (,	 \:::;;;:«:‹ \ di•'.

	

) 	 ,:,... -.........,,..--..-,
c>,.	 \-,•-:•

\ ,.,„,	 •

\ , I	 •

L,
	 't'‘.....	 • _, s'/	 PRIS 25 ORE (eller mer).

ARBE/DrRE OG UNDERTRYKTE I ALLE LAND, FOREN DERE!

4«,	 "

Nr. I, Iste årgang, 20/10, 1971,

Lokalavis.

Utgitt av det marxist-

leninistiske laget på

Grdnnland.

OM AVISA

Det er mange år siden
den kommunistiske dik-
teren Rudolf Nilsen
skrev diktet Nr. 13,
men det finns fremdeles
mange gårder av den typen
han skrev om, og nye
kommer til. - Gårder
hvor folk med clrlige
kår bor trangt og dyrt.

Vi i det kommunist-
iske . boliglaget her på
Grdnland vil, - liksom
Rudolf Nilsen i tyve-
årene, gjdre det vi kan
for at arbeidsfolk skal
få det bedre. Derfor vil
vi blandt annet forsbke
å gi ut denne lokalavisa
regelmessig.

I denne avisa vil vi

ta opp saker vi mener er skjeve her i distriktet vårt, pr'cfve å finne ut av hvorfor
det er slik, stille forslag om hva som kan gjdres for å rette på dom og eventuelt
fortelle om hva som blir.gjort.

Undervurder ikke lay-out'ens betydning, kamerater! Formen skal tjene innholdet i avisa. Viktig er det at folk
får lyst til å lese propagandaen vår. Vi bør raskt sørge for å få skikkelige heading'er på avisene, slik som GNISTEN
i Prestestien.

Utgitt: e.v	 Pro.qtest,i.on.	 YR 1. 1911

11

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

C.	 'i:1'1F:.•.:•••	 I

C:: i."

••, `;

T" -	-

' 	 c

f ir A Id t,	 ' i "..»•:: J	 .7.	 <
	

II:n3	 J -1 k 1

•

j'An	 1, 1,$,$‘ biob1I$3. »(!rw) It m i.›J;5	 ;sd	 p;e(pl.F?„‘1.	 ;Ilt; --.,..7ov; (!51153,1„E;,.
nuqCt.Arati gi. ryttfi

g„-,

.J JZ'	 .p.T T

:ob	 z	 UiG1,11*, i, GT, 2 fz,- ;	 ".Ï
.	 •

.•	 •	 .

. •	 Je. 2	 7

••j-Z;;.-	 J't».

ri 	 2 (r, 	 pT 4:	 •	 t-	 rf!

T	 -1	 2-- •

TJ .• •	 •.•

r•-). (:)J•	 rT.	 c	 r

:)•.,
;;...

‘1.4. ;:	 —	 ;:" 4: 3,'• 	• 	 :" 	 ;)•-)T„.	

c•iv
:,.YZY

i	 4:	 ,	 j,.	
•

""	 i".4
T

—

!•• 	 i

•••,—;

JJAC)	 .1-•	 •	 'ai!

YB1.3EIDiJF e.,̀..Y2. fl 14.1;W ,11;1? -, X.IE

.	 '.:.•
0;.(;	 I

C.(1..1, p° f,-,

4.`,f)(•(•—r„.
! i D k:

.*.
	 %.1;	 T	 -.= •)

-	 •	 .	 ,	 .

,-•	 .

i
	 T	 ,-

-	 • 'JA •	 •••••

7;11- •	 0, I

•

.	 ';';;.6it.<413b,Gi.	 i)1.Git.11 t ..-4X>A1 !!),. G!

D9.-7 Klirr otit 4G't4 '	 PilY f1tir8	 •: : , ! i i<lc.4116 ji4k I k	 Gr:fim-111)Ni 	 :-.K2}	 grdrozis (4Q'Ai‘ try<lqw Fv-4.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

gudmundd
Typewritten Text
Tom side

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12

