
TJEN FOLKET

*

MEDLEMSBLAD
FOR MLG nr. 8 1971

MLG
hilser SUF (m-)s
2. kongress

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

HILSNING TIL

SUF(m-1)s 2, KON-

GRESS

FRA MLGs SK

Kamerater!
Enhver Hoxha framhevet pa APAs 6. Kongress nylig at ungdommen utgjør

en revolusjonær kraft i de vestlige kapitalistiske landa. Men den har en
tendens til å springe bade hit og dit under marsjen. Ungdommen trenger
kommunistisk ledelse!

Seieren følger den som har ungdommen, sa Lenin. I tråd med dette har
SUF(m-l)s 2. Kongress stilt seg dristige mål. Et kjent og kjært »ungdomsparti»
er i ferd med å utvikle seg til et revolusjonært forbund av og for
ungdomsmassene.

Mulighetene og oppgavene er store. Over 90 % av ungdommen kommer fra
de progressive og revolusjonære klassene, fra proletariatet og småborger-
skapet. Ungdomsmassene føler sjøl på kroppen imperialismens og reaksjonens
politiske, økonomiske og kulturelle undertrykkelse. På alle områder stilles
ungdommen overfor kampen mellom den borgerlige reaksjonære verdens-
anskuelsen og proletariatets verdensanskuelse. Staten, monopolene og preste-
skapet har i lang tid skjønt ungdommens betydning. Fra vi ligger i vogga

2

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

forsøker de å innpode sitt reaksjonære livssyn. Fra vi begynner på skolen
læres vi opp til individualisme og karrieredyrking i stedet for kameratskap og
solidaritet. Storborgerskapet dyrker forskjeller og karakterer, setter individets
interesser foran kollektivets, preker respekt for statsinnsatte autoriteter. Et
revolusjonært, kommunistisk ungdomsforbund må slåss mot dette livssynet.
Det må sjøl innpode den kommunistiske verdensanskuelsen, der kolletivets
interesser veier mer enn individets interesser, der karrierisme erstattes med
solidaritet og reaksjonære autoriteter med demokratisk autoritet og sentra-
lisme.

Fordi SUF(m-l)s 2. Kongress begynner på denne viktige oppgaven; å forme
ut en kommunistisk linje for ungdomsmassene og deres problemer, er det
riktig å si at den markerer innledningen til en ny epoke for den norske
ml-bevegelsen.

Før denne kongressen har SUF(m-l)s Sentralkomite slått fast: — at
ungdomsforbundets oppgave i partibygginga først og fremst er å bygge
SUF(m-l) kraftig ut. Det er riktig — og viktig. Men det kan likevel skape den
misforstaelsen at partiet — i dag de partibyggende organisasjonene MLG og
MLF — nærmest tar seg av »de eldre», mens ungdomsforbundet alene former
ut den kommunistiske politikken for ungdominen. Altså en slags kommu-
nistisk »funksjonsdeling» basert på alder.

Både i MLGs og SUF(m-l)s SK har forståelsen i det siste vokst for at dette i
grunnen bare vil bety det gamle ungdomspartiet SUF(m-l) i en ny og mer
raffinert frakk. Nettopp av denne grunn finner vi i MLG det riktig å hilse
kongressen med en del foreløpige tanker om forholdet mellom ungdoms-
organisasjonen og partiet.
— Først av alt: Partiet skal sjøl ha en ungdomspolitikk — akkurat som det må

ha en linje i kampen mot imperialismen, undertrykkelsen av kvinner osv.
Kort sagt: Partiet må erobre den politiske ledelse på alle områder.
Ungdomspolitikken må regelmessig drøftes i partiet og dets grunnorgani-
sasjoner. I dag betyr det i første rekke at MLG må drøfte kongressens
resultater, oppsummere den og utvikle linjer for ungdomsarbeidet fram-
over.

Dernest: Ungdomsforbundets beste kadre — over en viss minstealder — må
opptas som medlemmer av partiet — i dag av MLG. I hovedsak bør de ha
som sin politiske hovedoppgave å sette partiets politikk for ungdoms-

massene ut i livet. Akkurat formene for dette — f. eks. hvordan en
kombinerer arbeid i en partienhet og en ungdomsforbundsenhet — er
mindre problemer som kan løses under marsjen. Partiet må sette av noen
av sine beste kadre til dette arbeidet — kadre som også lett kommer i
kontakt med ungdom. Og partiet må sjøl — uavhengig av ungdoms- forbundet
— føre ut sin politikk direkte til ungdomsmassene: i propa-

3

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

gandaen, gjennom partikadre som f.eks. jobber som lærere, ungdomsledere
0. I.

Et øyeblikkelig tiltak for oss na bør være opptak av framskredne
kamerater fra SUF(m-l) som medlemmer av MLG.

— Videre: Ungdomsforbundet ma utvikles til en revolusjonær masseorgani-
sasjon — der medlemmene ikke nødvendigvis er kommunister i den fulle

ideologiske og politiske betydning. Flertallet vil ikke være partimed-

lemmer.
Ungdomsforbundet ma studere og forsvare marxismen-leninismen Mao

Tsetungs tenkning, arbeide for revolusjon og proletariatets diktatur,
bekjempe all revisjonisme og underordne seg partiets ledelse. Ungdoms-
forbundet må fostre kadre til partiet. Men det er ikke sjøl et parti. Det er
en kommunistisk masseorganisasjon, der partiets medlemmer — kommu-
nistene — arbeider som en ledende kraft. Ungdomsforbundet må ha en
relativ uavhengighet og sjølstendighet — må ta egne initiativ. Det skal ikke
skrus av og på som partiets ungdommelige vekkeklokke.
Til slutt: Partiets styrke er forutsetninga for utbygginga av ungdomsfor-
bundet til en virkelig masseorganisasjon. Minner om den gamle lærdom-
men: Uten et kommunistisk parti — ingen sterk front eller masseorganisa-
sjon. Eksemplet Vest-Tyskland er viktig: Rote Garde har flere ganger
oppnadd imponerende medlemstall. Men hver gang har det sprukket som
en ballong. Sammenhengen med partiets relative politiske og organisato-
riske svakhet er der klar.

For oss bør det bety at SUF(m-l) slår fast utbygginga av MW og vår
sammensmelting med MLF i en enhetlig organisasjon som et viktig og
nødvendig mål. Både for partibygginga og for SUF(m-l)s egen utvikling til
en masseorganisasjon.

Mange kamerater spør seg da helt naturlig: Hvor langt er vi kommet i
partibygginga? Vårt SKAU har gitt følgende svar:

Etter at kampen mot den revisjonist- og trotskistinfluerte klikken rundt
Kjell Hovden er avslørt og kastet ut av ml-bevegelsen er alle forutsetninger til
stede for raskt å danne en enhetlig partibyggende organisasjon. MLGs SK vil
så snart som mulig — sammen med MLFs SK — drøfte de tiltak som er
nødvendig for å realisere dette malet.

Kampen for det marxist-leninistiske partiet er dermed kommet over i en
ny fase. Under kampene mot Hovden-klikken slo vårt landsmøte fast tre krav

tre forutsetninger for en partidanning: enhet i politikken, program for den
sosialistiske revolusjonen og celler på arbeidsplassene, spesielt i industrien. Vi
kan i dag slå fast at disse tre kravene er i ferd med å bli oppfylt. Gjennom
partikampene har en grunnleggende ideologisk og politisk enhet blitt befestet.
Det er opprettet grunnorganisasjoner i samsvar med celle-prinsippet, mange av

4

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

disse i storindustrien. 60 % av MLGs medlemmer er lønnstakere. Og vårt SK
tar nå viktige skritt for å utvikle et program i spørsmål som klassenes stilling
til den sosialistiske revolusjonen, massearbeidet i fagorganisasjonene, ung-
domsarbeidet, kvinnespørsmålet og vår holdning til det parlamentariske
arbeidet.

Et viktig tiltak i forbindelse med dette vil være en omfattende program-
diskusjonskampanje i våre grunnorganisasjoner. Sammen med dette vil vi
gjennomføre korrigeringskampanjen mot høyreopportunismen, bevisst fostre
bolsjeviker som er herdet gjennom klassekampen utafor og i organisasjonen.

Vi har i dag den kvantiteten som er nødvendig for å starte et nytt,
kommunistisk parti. Vi er i ferd med å nå det kvalitative nivå vi anser som
nødvendig.

Kamerater! Hvor mange av oss har ikke skjøvet spørsmålet om partiet ut i
en ukjent framtid! I hovedsak var det riktig å si at partiet ville ta lang tid å
opprette. Vi måtte avgrense oss mot opportunister som ønsket »partiet» av
helt andre farver enn kommunismens. Men som en bitendens har også mange
sett på det nye ml-partiet som lutter »framtidsmusikk».

1 dag kan vi si: Partiet er et levende, konkret mål. Noen dato er feilaktig og
idealistisk å tidfeste. Men la det være klart: Det er ikke lenger noen 5-årsplan,
heller ingen 3-arsplan. Lenger ned er det foreløpig galt å gå.

La dette perspektivet bli MLG SKs spesielle hilsen til SUF(m-ps 2. kon-
gress:

En enhetlig partibyggende organisasjon kan bygges meget raskt.
Utviklinga av ungdomsmassenes revolusjonære, kommunistiske forbund

er begynt!
Partiet er innen rekkevidde!

Kamerater!
Fram for det marxist-leninistiske partiet!
Bygg ungdomsforbundet kraftig ut!

5

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

FRA SKAU

KAMERATER, STUDER MAO TSE-
TUNGS ESSAY: »KINAS KOM-
MUNISTISKE PARTIS ROLLEIDEN
NASJONALE KRIGEN»

Marxist-leninistene studerer for tida Mao Tsetungs essay »Aktuelle proble-
mer i taktikken i den anti-japanske enhetsfronten». Kameratene erfarer
at det ikke er tilstrekkelig å »gripe» SKs generallinje for EEC-kampen med
erkjennelsen — linja skal settes ut i livet, tillempes i samsvar med forholda på
vårt sted. Dette reiser spørsmålet om hvordan vi skal sikre at vår linje virkelig
blir satt ut i livet.

Kampen for å sette generallinja ut i livet går nå i det alt vesentlige på tre
saker: (1) kommunistenes rolle som avantgarde, (2) enhetsfronten og partiets
sjølstendighet og (3) kampen mot opportunismen.

SUPPLERENDE STUDIER

For å ruste på disse tre områdene, oppfordrer SKAU kameratene til å foreta
supplerende studier av Mao Tsetungs essay »Kinas Kommunistiske Partis rolle
i den nasjonale krigen»! Essayet fins i den svenske samlingen »Skrifter i urval»,
foruten som eget hefte fra Forlaget Oktober.

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

STUDIE
OPPLEGG

HVORDAN BRUKE ESSAYET

Mao Tsetung utarbeidet denne rapporten til KKPs 6. plenumsmøte i 1938. I
forordet heter det:

»I diskusjonen av spørsmålet om Kinas Kommunistiske Partis rolle i den
nasjonale krigen, hjalp han alle kamerater til klart å forstå og til samvittig-
hetsfullt å påta seg partiets store og historiske ansvar for å lede forsvarskrigen
mot Japan.»

Vi skal studere essayet med sikte på den store oppgaven: å konsolidere,
bygge ut og lede enhetsfronten i kampen mot EEC.

Det er en god ting å studere essayet kollektivt i propagandalag, men
sjølstudier er også velegnet. Uansett hvilken studieform som velges, mener
SKAU at samtlige kamerater bør ta for seg essayet i tida framover!

HVA STUDIENE BØR KONSENTRERE SEG OM

Studiene bor legge vekt på disse tre sakene:
Kommunistene rolle som avantgarde. Knytt an studiene på »Aktuelle

problemer om taktikken i den anti-japanske enhetsfronten» om frontens tre
deler. I »KKPs rolle . .» sier Mao:

»Vi må innse at kommunistene utgjør bare en liten del av landets befolkning
og at det er et stort antall progressive utafor partiet, som vi må samarbeide
med . . . Kommunistene bør gå foran som et godt eksempel ved både å være
praktiske og framsynte. For bare ved å være praktiske kan de gjennomføre de
fastsatte oppgavene, og bare ved å være framsynte kan de forhindre å gå vill i
marsjen framover.»

Enhetsfronten og partiets sjølstendighet. Spørsmålet melder seg med
tyngde når vi skal sette ut i livet SKs program for arbeidet i FB og punkter for
utvikling av AKMED. Mao sier i essayet:

»Å snakke bare om enhet og fornekte sjølstendighet, er å svikte det
demokratiske prinsipp . . .

.. sjølstendighet innafor enhetsfronten er relativ og ikke absolutt ... å anse
sjølstendighet som absolutt, ville undergrave den allmenne politikken for

7

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

enhet mot fienden. Men relativ sjølstendighet må ikke bli fornekta.
Ideologisk, politisk og organisatorisk må hvert parti ha sin relative uavhengig-
het, d. v. s. ha relativ frihet.»

(3) Kampen mot opportunismen. »Vårt parti har konsolidert seg og vokst i
styrke gjennom kamp på to fronter,» sier Mao Tsetung i essayet. Det samme
kan i dag sies om MLG. Vi har vokst i kampen mot »venstre»- og
hoyreopportunistiske tendenser. Kampen mot den hoyreopportunistiske
Hovden-klikken er ikke sluttfort. I ei god tid framover vil hoyrefaren være
størst. Kameratene kan lære mye av kapitlet »Vårt parti har konsolidert seg og
vokst i styrke gjennom kampen på to fronter».

n11•nnnnnnn111•nnnn•nnnnnnnnnnn
MELDING FRA SKAU:

OM PARTIFORBEREDENDE TILTAK

Kamerater,
SK vil i nær framtid sette ut i livet viktige tiltak av partiforberedende

karakter. Dette går i hovedsak på to ting:
Det ene gjelder formene og tidspunktet for opprettelsen av en enhetlig

partibyggende organisasjon raskt.
Det andre gjelder en stor diskusjonsbevegelse blant marxist-leninistene på

sentrale programatiske spørsmål; herunder klasseanalyse for Norge, veien fram
til den sosialistiske revolusjonen, parlamentarismen, faglig arb.?.id, arbeid i
ungdomsmassene, kvinnespørsmålet etc.

Diskusjonen ventes startet tidlig på våren 1972. Denne programdiskusjonen
vil gå sammen med korrigeringskampanja mot revisjonisme i ideologi, politikk
og arbeidsstil, spesielt høyreopportunistiske feil.

Siktepunktet for diskusjonsbevegelsen og korrigeringskampanja er å heve
bevegelsens n i v å, bolsjevisere kadrene og oppfylle vårt første strate-
giske mål i opprettelsen av det marxist-leninistiske partiet.

n nIM ln-n II lin I I I I I Inn 1nnnn .n n n I n . .n nnIM " I II nn IM.

8

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

OM SK-DELEGASJONEN
TIL APAs SJETTE KONGRESS

Kamerater!
På invitasjon fra Arbeidets Parti Albania overvar en SK-delegasjon fra MLG

APAs sjette Kongress nylig.
Delegasjonen var ledet av formann i MLG, kamerat Sigurd Al 	 Det ble

ført viktige politiske drøftinger med albanske kamerater om spørsmål av felles
interesse. Delegasjonen møtte også 1. sekretæren i APAs SK, kamerat Enhver
Hoxha.

Det ble utvekslet erfaringer av uvurderlig betydning for MLGs partibyg-
gende arbeid og knyttet nære og faste forbindelser mellom MLG og APA.

SK har besluttet at erfaringene fra delegasjonsreisa skal føres ut til
marxist-leninistene og massene bl. a. gjennom åpne massemøter og den
eksterne pressa. Dessuten vil TF i tida framover bringe artikler som
oppsummerer erfaringene på ulike områder.

9

MELDING TIL ALLE LAG
IKKE GLEM DIREKTIV OM

Å SLUTTFØRE KAMPEN MOT HOVDENISMEN!

»Vi går inn for en aktiv ideologisk kamp, for den er det våpen som kan
bringe oss indre sammensveising i partiet og i de andre revolusjonære
organisasjonene, og gi dem evnen til å kjempe. Enhver kommunist, enhver
re ∎ olusjonær bor nytte dette våpenet.»

Mao Tsetung: Mot liberalismen.

Hovden er kasta ut av rekkene våre. Han fikk følge av en forsvinnende liten
gruppe. Et overveldende flertall avviste hans linje i avstemningene i MLG og
SUF(m-l). (Treghet i en del distriktsorganisasjoner hindrer oss dessverre
fortsatt i å publisere det endelige resultat.)

Men det betyr likevel ikke at kampen mot hovden-ideene er slutt. I
SUF(m-l) er to personer nylig ekskludert, avslørt for i lengre tid å ha arbeidet
etter direkte retningslinjer fra Frank Baudes gruppe. Enda viktigere enn dette
er de hovden-ideene i form av sekterisme og sneverhet som det fortsatt kan
finnes rester av hos mange ærlige og bra kamerater.

Kampen fortsetter derfor en stund til. Enhet-Kritikk-Enhet vil komme med
minst to nr. til.

Vi vil minne om at i samband med avstemninga fikk alle lag direktiv om å
sende inn en kort artikkel som oppsummerte deres erfaringer fra kampen (se
ekstranummer av Tjen Folket — Bolsjevik) Mange har gjort dette, men
desverre er det fortsatt noen lag som ikke har sendt inn artikkelen.

Kanskje trur dere, kamerater, at dette ikke er viktig fordi Hovden er kasta
ut av ml-bevegelsen. I så fall tar dere feil! Det er ikke mannen, men ideene
som er viktige. Å slutte den ideologiske kampen når mannen er ute, er å ikke
skjønne ideologisk kamp, det er liberalisme.

Derfor kamerater: Husk at et direktiv er et direktiv og ingen vennlig
henstilling! Få sendt inn artikkelen snarest! Ny siste frist for levering til DU:
20. desember.

Før den ideologiske kampen helt til bånns!

SKAUs ansvarlige for EKE.

10

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

suF (m~1) s KONGRESS

HVA SKJEDDE PÅ SUF(m-1)s KONGRESS?

SUF(m-1) gjennomførte nylig sin 2. kongress (7. landsmøte). For oss fra
MLG som var til stede, var denne kongressen en mektig oppmuntring og en
kraftig stimulans. Kongressen viste oss at det kommunistiske ungdoms-
forbundet har styrket seg gjennom kampen, og forsikret oss om at
ungdomsforbundet er på rett vei.

Forskjellige dokumenter og artikler som summerer opp de politiske
resultatene, vil etterhvert bli offentliggjort. Det har derfor ingen hensikt at vi
foregriper det ved å behandle kongressen svært detaljert her. I stedet vil vi
kort referere det viktigste som skjedde, i påvente av mer grundig materiale
seinere.

STERK ENHET — KRAFTIG ENTUSIASME
HØYT NIVÅ

Det var umulig å ikke bli slått av den kraftige entusiasmen som viste seg på
kongressen fra første til siste dag, både under foredragene, de politiske
diskusjonene, og utenfor forhandlingene. Denne entusiasmen uttrykte delta-
kernes sterke tillit til den norske kommunistiske bevegelsens hovedlinje, til
MLG, til SUF(m-1) og til Marxismen-Leninismen-Mao Tsetungs tenkning. Den
uttrykte at delegatene ikke bare håpet på framgang, men var overbevist om at
vi skal vinne framgang.

Tilliten til og entusiasmen for ML-bevegelsen og partiet viste seg ved den
hilsningstalen MLGs formann Sigurd A' i holdt ved innledninga til
kongressen, der han la fram mange viktige ..ye synspunkter når det gjaldt
partibygginga, utviklinga av ungdomsforbundet og forholdet mellom parti og
ungdomsforbund (referert annet sted i TF). Den viste seg under det
innledningsforedraget SUF(m-l)s formann Sverre Knutsen holdt. Den viste seg
i medlemmenes kraftige applaus for gjestene fra de utenlandske marxist-
leninistiske organisasjonene. Delegatene på kongressen hadde klart for seg at
de norske kommunistenes kamp er en del av verdensproletariatets kamp: de
utenlandske kameratenes seire og nederlag er våre seire og nederlag.

Grunnlaget for dette var lagt gjennom landsmøteforberedelsene, som bl. a.
besto i diskusjoner av en beretning, med særlig vekt på å summere opp
lokallagets egne framganger og feil, diskusjoner om et arbeidsprogram, og
nomineringer av kandidater til SK. Disse forberedelsene gjorde kameratene i
stand til å utnytte sine egne erfaringer fullt ut, og avdekket og løste mange
problemer. Som eksempel kan nevnes at landsmøteforberedelsene i et tilfelle
avslørte at to personer i et SUF(m-1) lag i lengre tid hadde vært agenter for

11

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

Frank Baude i Gøteborg! Dette var et resultat av at disse to folka blei tvunget
til å komme fram med synspunktene sine i den store politiske debatten før
kongressen. Kongressforberedelsene hadde enkelte feil, som bl. a. besto i for
lite grundig arbeid sentralt. Men dette endrer ikke ved at hovedsida var positiv
og la grunnlaget for et godt skritt framover.

Derfor kunne også kongressen dra nytte av de beste egenskapene ved
ungdomsforbundet: dets rike erfaringer og kaderens høye nivå. Ungdoms-
forbundet har gått fram gjennom at medlemmene har kasta seg ut i kampen,
og anvendt marxismen-leninismen-Mao Tsetungs tenkning på konkrete pro-
blemer. Landsmøtet viste at omtrent alle delegatene kom med ferske
erfaringer fra massekampen og kampen mot borgerlige feil i våre egne rekker.
De hadde mye på hjertet, hadde ideer, kritikk og forslag. Det overveldende
flertallet hadde ordet og kom med verdifulle tilskudd i gruppediskusjonene.
Sjølsagt fantes det nye kadrer og mer erfarne kadrer, mange bra kadrer og
enkelte kadrer i tilbakegang. Men hovedtendensen var det høye ideologiske og
politiske nivået som det store flertallet av delegatene hadde. For en som har
deltatt lenge, er det slående at aldri før har kvaliteten på kaderen vært så bra
som nå.

OMDANNINGA AV SUF(m-1) TIL
ET VIRKELIG UNGDOMSFORBUND

Kongressen betydde startskuddet for SUF(m-1)s omdanning til et virkelig
kommunistisk ungdomsforbund. Det var enighet om at SUF(m-1) i virkelig-
heten for hadde vært et »ungdommens kommunistiske parti» og at tida nå var
moden til å rette på dette. Alle de politiske diskusjonene på kongressen blei
derfor målretta inn på dette spørsmålet.

Kongressen diskuterte og godkjente beretninga, som skal bearbeides videre
ut fra de merknadene som kom fram. Under beretningsdiskusjonen blei det
slått fast at i hovedmotsigelsen mellom ei riktig kommunistisk hovedlinje og
en del høyreavvik vil brennpunktet i ungdomsforbundet nå i noen måneder
framover være spørsmålet om utilstrekkelig avgrensning mot SF/NKP-ideer og
SF/NKP-praksis. Mange kamerater viste riktigheten av denne slutninga med
eksempler.

Når ungdomsforbundet kaster seg ut i kampen og forsøker å favne flere, så
blir det også viktigere å slå fast grunnlaget vi står på. Problemet er ikke bare at
mange ofte allment vakler til høyre, men at SF/NKPs angrep på ungdoms-
forbundet ikke blir skikkelig svart på, at enkelte som har stått på
SF/NKP-ideer innad har fått ture fritt fram og at praksisen har hatt tendenser
til å degenerere til radikal venstresosialistisk reformisme a la visse aktive
grupper i SF. Resultatet blir at både medlemmer og progressive kan få vansker
med å skille mellom SUF(m-1) og SF/NKP. Å slå fast grenselinjene innad og
blant våre tilhengere blir derfor en nødvendig forutsetning for at ungdoms-
forbundet ikke bare skal favne flere, men også beholde dem.

I en stor diskusjon om hvordan ungdomsforbundet skal styrke seg
tallmessig, var det brei enighet om at medlemskriteriene for ungdoms-
forbundet ikke må forveksles med partiet. Det blei understreket at det
grunnleggende kravet til medlemmer er et bra klassestandpunkt — lojalitet
overfor bevegelsen og klassen. Samtidig må man ikke kreve at folk skal være

12

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

»professorer i marxisme», og det er riktig å trekke med folk som har svakheter
for å diskutere med dem og utvikle dem innafor ungdomsforbundet. Det var
enighet om at målsettinga må være kraftig medlemsøkning i den nære
framtida. Det blei også slått fast at medlemmer av ungdomsforbundet skal
jobbe på mange felter og som regel ikke bor bryte med sitt kameratmiljø. En
diskusjon blei påbegynt om hvilke konkrete krav som bør stilles for
medlemskap i ungdomsforbundet.

Medlemskriteriene blei tatt opp i samband med diskusjonen om hva som
skal kreves av et arbeidsprogram for ungdomsforbundet. Det var enighet om
at et slikt arbeidsprogram må ta opp ungdomsforbundets politikk i samband
med åssen kampen mellom de to klassene berører ungdommen. Særlig
diskuterte delegatene kampen mellom de to verdensanskuelsene i ungdommen
— mellom borgerlige ideer som sår splittelse og oppfordrer til individualisme,
og proletariske ideer som bygger på å sette kollektivet over individet, som
oppfordrer til klassekamp, enhet og solidaritet. I denne korte artikkelen er
det umulig å yte rettferdighet overfor alt det som kom fram i denne debatten,
men den marxist-leninistiske pressa vil sikkert ta opp disse sprørsmåla i sin
fulle bredde i den nære framtida.

Det er viktig å merke seg at denne debatten ikke var en avslutning, men
tvert imot åpninga på en stor debatt om åssen ungdomsforbundet skal
omdannes og videreutvikles. Spørsmålene er først og fremst stilt, ikke løst.
For å løse dem er det nødvendig å vinne erfaringer gjennom å kraftig og
dristig utvikle ungdomsforbundet, kaste det ut i kampen og styrke diskusjo-
nen og kampqn mellom de to veiene innad. De vedtaka som blei fatta, bl. a.
om beretning, arbeidsprogram, videreføring av kampen mot hovdenismen,
forberedelse til videre diskusjoner osv. har alle sammen dette som kjerne-
punkt.

EN STERK NY KOMMUNISTISK SENTRALKOMITE

Ved siden av å fyre av startskuddet for omdannelsen av ungdomsforbundet
var valget av SK den andre viktige oppgaven kongressen løste.

Den nye SK blei valgt etter	 omfattende nominasjoner og grundige
kadervurderinger i ungdomsforbundet. Et stort antall kadidater var foreslått.
Kongressens behandling av spørsmålet om ledelsen lå på et imponerende høyt
nivå. I gruppediskusjonene, som kadervurderte kandidatene ut fra prinsippet
om at ett deler seg i to, blei alle kandidater inklusive de mest ledende grundig
vurdert, det blei stilt spørsmål til dem og de blei kritisert. Mange nye saker
kom opp som var ukjente for alle før kongressen.

Spørsmålet om SK var spesielt viktig denne gangen også fordi kjernen i det
tidligere SK, som også har vært den ledende kjernen i ML-bevegelsen, i
sommer blei overført til MLGs SK. Kongressen løste oppgaven med å velge et
nytt, sterkt SK av ungdomsforbundets beste kommunister på en måte vi kan
ha tillit til. Vi trur at det nye SK, som har konstituert seg med den erfarne og
prøvede kameraten Sverre Kn	 som formann, vil klare å konsolidere seg
som en virkelig ledende kjerne i ungdomsforbundet.

Men valgene hadde viktige funksjoner også utover dette. Nomineringa av en
mengde kandidater også utover de som blei valgt, viste på en overbevisende
måte at ungdomsforbundet lokalt har mange dyktige, ledende kadrer som har

13

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

medlemmenes tillit. Vurderingene av alle kandidatene ga dem verdifulle
lærdommer som vil gi dem mulighet for å gjøre nye framskritt. De var også en
skole i dialektikk anvendt på kampen mellom de to veiene i kaderen for
delegatene og medlemmene.

Kvaliteten i denne bevegelsen gjorde at delegatene ved valgene hadde sterk
tillit til den SK som blei valgt. Sjøl om mange delegater ikke kjente
kameratene i SK personlig, var de likevel sikre på at SK-medlemmene var blitt
vurdert og kontrollert på en betryggende måte. Aldri før er valg i SUF(m-1)
gjennomført med en slik grundig kontroll og kritikk. Derfor var gjennom-
gangstonen hos delegatene også »dette er vår SK, som vi har tillit til». Dette
legger det aller beste grunnlaget for enheten mellom ledelse og medlemmer og
styrkning av demokratiet og sentralismen i ungdomsforbundet.

NYE PROBLEMER — NYE KRAV TIL MLG

Kongressen viste kaderens enhet, høye nivå og oppslutning om MLG. Den
betydde startskuddet for en kraftig kvantitativ og kvalitativ styrkning Dette
er store og viktige framganger for ungdomsforbundet.

Samtidig blir nye spørsmål stilt, og nye problemer vil oppstå. At
omdanninga begynner, betyr at mange spørsmål er uløst. Stadig stilles
ungdomsforbundet overfor valget mellom to veier. I et flertall av tilfeller vil
det velge riktig, men det vil også i enkelte tilfeller velge feil. I diskusjonene vil
det innledningsvis ganske naturlig dukke opp motsatte syn. Det finnes alt
motsetninger. Dette er naturlig og bra, for uten diskusjon og politisk kamp
kan ei riktig linje ikke utvikles. Men samtidig understreker dette at vi ikke må
legge oss på latsida og lide av naive illusjoner om at alt går bra.

Kamerat Sigurd Al i understreket i sin hilsen at utviklinga av ungdoms-
forbundet til en brei masseorganisasjon stiller økte krav til partiet. Partiet må
ha medlemmer i ungdomsforbundet, og det må delta i kampen der for å sørge
for at ei riktig linje vinner oppslutning blant medlemmene. Dette betyr også
økte krav til MLG i dag. MLGs medlemmer har tatt på seg oppgaven å lede
kampen for partiet og hele den norske kommunistiske bevegelsen. Derfor kan
ikke kampen mellom linjene i ungdomsforbundet være likegyldig for oss, nå
som en svær omveltning er i ferd med å skje og to linjer alt begynner å vise
seg.

Derfor må MLG på alle plan -- både SK, laga og medlemmene — i økende
grad rette blikket mot ungdomsforbundet. Lokalt er det vår plikt å utvikle
nære forbindelser og raskt sørge for at noen MLG-medlemmer får i oppgave å
hjelpe til med utviklinga av ungdomsforbundet. Vi må bryte stilen med å
overlate SUF(m-1) til sitt mens vi sysler med »våre saker». Partiet skal lede alt
— hele bevegelsen, hele klassen, alle områder. Alt er vår politikk. Det er den
viktigste praktiske lærdommen for oss fra SUF(m-l)s kongress.

LENGE LEVE SUF(m-1)s 2. KONGRESS (7. LANDSMØTE)!
BYGG UT EN KRAFTIG, REVOLUSJONÆR MASSEBRVEGELSE AV
UNGDOM UNDER PARTIETS LEDELSE!
STYRK MLGs LEDENDE ROLLE I UNGDOMSARBEIDET!

Medl. av MLGs SK.

14

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

IIII•M•••NIMMI•11•01111111MW1111••WOO1••1MI•MINffiffi•ME•ffiffiffi•m n
n	 n
n

UNGDOMMENS ROLLE I
	 n

I
n	

0
0

N	 I
II	 I
II n
n	

REVOLUSJONEN
	 n

n 	 n
n	 n

II
n	 111
n 	 n
II
i Kamerater!	 II
n Denne artikkelen bygger på notater fra et foredrag som kamerat Assim	 n
I Badalli, sekretær i det albanske ungdomsforbundet holdt for den delegasjonen 	 I
IIn fra SUF(m-1) som gjestet Albania i sommer. Vi mener foredraget bør gjøres n
n kjent i bevegelsen fordi det inneholdt viktige punkter til analysen av 	 n

ungdommen, samt at det ga en del av de albanske kameraters erfaringer i 	 n
bygginga av ungdomsforbundet. Kamerater, les denne artikkelen med sikte på n
å utvikle vårt eget arbeid i kampen for å skape et virkelig ungdomsforbund. 	 II

n Artikkelen bygger på notater og ikke på noe stenografisk referat. Det er 	 n
derfor rimelig at noe er lagt til for min egen regning, slik at det ikke skulle	 n
være noen grunn til å laste kamerat Assim for eventuelle politiske feil.

N	 I
Ileemem.	 weimmi

AKP (Albanias kommunistiske parti) viet helt fra dannelsen spørsmålet om
klasseanalysen stor oppmerksomhet. De analyserte klassene på en viten-
skapelig måte for å kunne lage et program for den albanske revolusjonen, for
å kunne skille venner og fiender. Til proletariatets venner, allierte, hørte
småborgerskapet og en del av bøndene. AKP vurderte ungdommen som en
stor styrke i revolusjonen, og danna kort tid etter partistiftelsen Albanias
kommunistiske	 ungdomsforbund. Historiske lærdommer viser 	 at det er
massene som skaper historia og at ungdommen er en viktig del av massene.
Lenin sier at i revolusjonen, i kampen for den politiske makta, er det
barneprat å tru at kommunistene kan ta makta aleine.

I Albania var proletariatet meget lite rundt tida for partidanninga. Det var
derfor meget lett å gripe det faktum at det var nødvendig for proletariatet å
ha allierte i kampen mot fascismen og nazismen og i kampen for revolusjonen.
Sjøl om det kan være vanskelig å forstå for enkelte folk, så er det også
nødvendig med allierte i et utvikla kapitalistisk land med et stort proletariat.
Lenin sier at bare å se på arbeiderklassen, bare å regne med den, det er å
dømme revolusjonen til døden.

Marxist-leninister mener at ungdommen har spesielle kvaliteter. Vi mener
derfor at det er nødvendig å vinne ungdommen. Uten ungdommen går det
dårlig for revolusjonen, sier Lenin. »Seieren er hos den som har ungdommen
på sin side». (Taler 1905 — Gå til ungdommen.)

15

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

Revolusjonen er en lang prosess, derfor er det nødvendig å fylle de
revolusjonæres rekker med unge folk, og forberede ungdommen på og til
revolusjonen. Derfor legger Enhver og APA (Arbeidets Parti i Albania) stor
vekt på arbeidet med ungdommen.

Undertrykkinga av ungdommen under kapitalismen og fascismen tar
spesielle former. Ut fra sitt objektive grunnlag har ungdommen alle
muligheter til å bekjempe kapitalismen, føydalismen og imperialismen. Når
ungd(mmen er modna og fått noe erfaring ser de lett de hindringene som
teknokrater og kapitalister prøver å lage. Det er et objektivt grunnlag for
revolusjonering av ungdommen. Det er også viktige subjektive faktorer --
ungdommen er de minst konservative i sin tenkning (jfr. Mao), de er mest
livlige og lette å mobilisere. Stalin sier at ungdommen er mer villig til å
aksjonere; de har ikke familieforpliktelser og så mange og sterke bånd til det
gamle samfunnet. Vi må også være oppmerksom på svake sider som er mest
framtredende f. eks. hos skoleungdommen og studentene. Studentene er blant
de mest revolusjonære av ungdommen, men som følge av sin stilling i
produksjonen, sin stilling i forhold til klassefienden, har de en tendens til
vingling i politikken. De går i borgerlige skoler og har en småborgerlig måte å
arbeide på. Deres sosiale status er ikke som proletariatets, deres suksess
avhenger av deres arbeid som individer. Situasjonen er en helt annen for
arbeiderklassen som helt tydelig produserer i samarbeid med andre. Arbeider-
ungdommen vil ikke ha den samme tendensen til vakling og vingling. Men
partiet framholder alltid at om skoleungdommen deltar i aksjoner og
anerkjenner partiets og arbeiderklassens ledende rolle, har de alle muligheter
til å korrigere seg. Dette har vært partiets linje helt fra kampen mot
fascismen.

Før frigjøringa i Albania var det ca. 20 000 folk som hørte til proletariatet.
Proletariatet spilte den ledende rollen i kampen gjennom sitt parti. Grunn-
laget for partiet var proletariatet, fattige bønder og ungdommen. Ungdommen
— unge proletarer og unge fattigbønder spilte en stor rolle, en avgjørende
rolle. Men ungdommen kan ikke spille den politiske rollen til proletariatet,
men i kvantitet, i tall, i kraft av sin aktivitet. Kamerat Enhver sier at vi ikke
skal være tilbakeholdne med å bruke ungdommens energi. Det er avgjørende
hvordan denne energien blir brukt. (Jfr. også kampen om ungdommen under
nazismen i vårt eget land, jfr. kampen om ungdomsmassene i dag. SM)

Ungdomsforbundet i Albania blei danna 2 uker etter partiet. Danninga var
et resultat av massebevegelsen blant ungdommen. Noen folk sa at vi ikke
trengte noen ungdomsorganisasjon, fordi partiets allmenne propaganda også
treffer ungdommen. Men det er nødvendig med en ungdomsorganisasjon som
kjører ut partiets linje til ungdomsmassene på ungdommens nivå og i
ungdommens form.

Ungdomsforbundet skal være partiets hjelper i å integrere den politiske linja
med ungdommen. Ungdomsforbundet skal gi ungdommen patriotiske og
kommunistiske ideer og mobilisere dem til å slutte seg til kamp mot
klassefienden på sitt eget grunnlag, ut fra sine interesser.

I forholdet til ungdomsforbundet er partiets ledende rolle absolutt. I dette

16

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

spørsmålet kan det gjøre seg gjeldende noen gale ideer: 1) partiet skal ikke
spille noen ledende rolle overfor ungdomsforbundet, 2) vi skulle ikke ha noe
ungdomsforbund av redsel for at det skulle konkurrere med partiet. Begge
disse ideene har vist seg gale. Partiets ledelse skal først og fremst utøves
gjennom dets ideologiske og teoretiske styrke, gjennom den politiske linja.
Samtidig som spesielle ledende unge kamerater jobber i ungdomsforbundet
for også på den måten, integrere partiet med ungdommen.

Kommunistenes eksempel skal være den ledende faktor i spørsmålet om
partiets ledende rolle. I den første tida kjempet partiet mot to feil i dette
spørsmålet: 1) kommandering av ungdomsforbundet, 2) usjølstendighet fra
ungdommens side. Partiet la vekt på ungdommens sjølstendighet når den
politiska linja var klar.

Det er nødvendig å legge opp ulik politikk overfor ulike grupper, grupper
som har ulike problemer. Vi må gripe det spesielle ved motsigelsen mellom
folket og monopolkapitalen og legge opp propagandaen og agitasjonen
deretter. Dette krever undersøkelser av det spesielle. Arbeiderungdommen i
Albania sto i spesielle motsigelser til utbytterne. For den fattige bonde-
ungdommen gikk den viktigste motsigelsen på spørsmålet om jorda. (Hvordan
ser dette ut for oss i Norge? Det er ikke nok med generelle oppfordringer,
generell propaganda. Ulike problemer hos ungdommen i forskjellige distrikter
og i forskjellige industrier f. eks. krever arbeid på spesielle felter fra vår side.)

Albanias kommunistiske ungdomsforbund utvikla også en spesiell politikk
overfor de unge jentene. De unge jentene hadde de samme sterke og svake
sidene som ungdommen forøvrig, men jentene var ofte »mer revolusjonære»
pga. den »dobbelte» undertrykkinga — de blei i tillegg undertrykt av mennene.
Mange av de aller beste kadrene fantes blant jentene - også i kampen før
frigjøringa.

AKU satte store krav til medlemmene. Det var ikke all ungdommen som
kunne bli medlemmer der. For å løse hovedmotsigelsen mellom folket og
fascistene på ungdommens nivå blei det Anti-fascistiske ungdomsforbundet
oppretta som ett uttrykk for enhetsfronten mot fascismen. Ungdoms-
forbundet var ledende gjennom sitt eksempel, og bevarte sin organisatoriske
og politiske sjølstendighet. Det var nødvendig hele tida å bevare sjølstendig-
heten for å bevare en riktig linje og ledelse for kampen. Frontens program var
»kamp mot fascismen». Kommunistenes oppgave i fronten var: 1) propagere
kommunistiske ideer, 2) propagere for partiets ledende rolle, 3) bli ledene i
frontens kamp gjennom sitt eksempel. Gjennom kampen blei det Anti-
fascistiske ungdomsforbundet vunnet for sosialismen og blei slutta sammen
med AKU etter frigjøringa til Arbeidets Partis Ungdomsforbund.

Ungdomsforbundet blei født gjennom aksjon, kampen blei en skole i
ledelse, og ledelsen blei vunnet gjennom kamp. Medlemmene blei først tatt
opp etter at de var prøvd gjennom kamp. Det betydde ikke at medlemmene
blei praktisister, men at teorien de studerte blei bedre forstått gjennom kamp.
Aksjoner var den viktigste måten å vinne ungdommen på; ord er bra, men
aksjon er avgjørende. Aksjonene AKU dreiv under krigen kunne være
løpeseddelutdelinger, slagordmaling, boikott av fascistfag i skolen, demon-

17

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

strasjoner, deltakelse i væpna kamp. Hvert medlem av ungdomsforbundet
hadde sin egen sympatisørgruppe som han dreiv studier med og kunne
mobilisere til masseaksjoner. Disse gruppene studerte ml-klassikere, og
litteratur som f. eks. Ostovskijs »Stålet blir herda».

Ungdomsforbundet var illegalt, men brukte også legale former, sjøl om det
illegale arbeidet var det viktigste. Det legale arbeidet — noen ungkommunister
var idrettsaktivister og organiserte anti-fascistiske markeringer på idretts-
stevner. Videre brukte ungdommen teater-, sang- og dansegrupper som fora
for diskusjoner og anti-fascistisk propaganda. Illegalitet og visse konspirative
metoder var nødvendige bl. a. for å hindre at borgerskapet og fascistene
trengte seg inn i rekkene.

Tenke. — Det er avgjørende for utdanninga av ungdommen at
marxismen-leninismen danner grunnlaget. Revolusjon eller kontra-revolusjon
er et spørsmål som blir avgjort av folkets ideer. Vi driver samtidig en kamp
mot skolastiske studier og mekanisk tenkning. Vi prøver å gjøre studier av
Envers taler, Partihistoria, klassikerne, levende gjennom å knytte dem til
konkrete, aktuelle problemer vi står midt oppe i. Dette er nødvendig for å
unngå dogmatisme. All ungdommen deltar i studiene. Vi lærer ungdommen
metoden med å ta utgangspunkt i marxismen-leninismen, dvs. klassikerne,
partiets linje. Målet er å løse alle problemer ut fra arbeiderklassens ideologi.
Ungdommen, leda av partiet, er meget aktive til å ta opp kampen mot gamle
ideer og skikker. Kampen for frigjøringa av kvinnen føres som en massiv
kamp, ikke bare blant ungdommen, men også blant barna, gjennom f. eks. å
innarbeide gode vaner i husarbeid osv.

Religiøse skikker og overtro — sosialismen kan ikke bygges der hvor de
religiøse ideene eksisterer i for stor grad. Tenk f. eks. på spørsmålet om
fatalisme (skjebnetro) i motsetning til å stole på egne krefter og egen kamp.
Skikkene er i meget stor grad integrert i massenes liv, f. eks. i navnebruken.
For en del år siden sto det å lese i en albansk lokalavis: »Sankt
Avlaszh-landsbyen er nå blitt marxist-leninistisk».

Arbeide. — Ungdommen deltar i konkret revolusjonært arbeid. Revolu-
sjonen lages ved at folket deltar. Ungdomsforbundet lærer ungdommen
nødvendigheten av og gir dem anledning til å delta i klassekampen på alle
områder. Vi fører kamp mot alle tendenser til å sette individets interesser over
kollektivets, og propagerer at individets interesser må underordnes. (Enhet og
kamp i motsigelsen individ/kollektiv). Den private eiendommen er avskaffa,
men ikke ideene om privat eiendom. Ungdomsforbundet stimulerer og
utvikler ungdommens kamp mot slike ideer hos seg sjøl ved å lansere ulike
kampanjer. Kampanjen for å jobbe 1-3 år i fjell-landsbyene, uten lønn, for å
gjøre høylandet like fruktbart som lavlandet. Skoleungdommen drar 1-2-3
måneder til høylandskooperativer og betaler oppholdet sjøl. Dette har trekk
av kommunistisk arbeid.

Videre de nasjonale aksjonene — f. eks. jernbanebygginga, hvor den
albanske ungdommen har bygd alt som fins av jernbaner i landet. Her jobber
tusenvis av ungdommer under slagordet: »Træler i henda er det beste middel
mot revisjonisme».

Lenin sier at det er bare ved å jobbe sammen med arbeiderne og bøndene du
kan bli kommunist. Vi prøver å forbinde all aktivitet med produksjon/arbeid.

18

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

Avstanden mellom åndelig og fysisk arbeid minskes ved at »åndsarbeiderne»
deltar regelmessig i produksjonen og får fjerna gale ideer.

Lenin sier at massenes kultur må lages av massene sjøl. Ungdommen hos oss
er ikke bare tilskuere og konsumenter av kultur, men i høyeste grad også
aktører og produsenter. Dette er også en måte å løse motsigelsen mellom folk
som har ulikt arbeid på. På kulturens område er det meget viktig med
ideologisk kamp. Historia viser at her er mulighetene store for folk som sprer
gale ideer. Vi tar opp kampen mot borgerlig/revisjonistisk innflytelse/ideologi
og prøver å korrigere feilaktige ideer gjennom kamp og ikke ved å moralisere.
I ungdomsforbundet bruker vi ett møte til f. eks. å diskutere en vestlig
pop-melodi, eller en film, eller ei bok som ungdommen er interessert i. Noen
kamerater har feilaktige ideer — metoden for å fjerne disse ideene er diskusjon
og overbevisning. Motsigelsen til personene som har gale ideer er oftest en
motsigelse i folket, motsigelsen til ideene er antagonistisk.

Det er viktig å være på vakt mot formalisme i arbeidet med ungdommen.
Ungdommen er aktiv og livlig. Det krever av oss at vi lager varierte møter og
driver varierte former for arbeid.

3) Leve som revolusjonære. — I tillegg til de sakene som er nevnt foran må
vi tenke på ungdommens helse. Massebevegelsen for deltakelse i idrett er en
måte å løse dette på. Videre er den militante treninga viktig hos oss. Den
styrker ungdommens helse, samtidig som ungdommen gjøres i stand til å
forsvare fedrelandet og sosialismen.

affiffiffilII•10100101•11111

Etter dette foredraget hadde vi kameratslige samtaler med kamerat Assim.
Han ba oss innstendig om å overbringe de inderligste revolusjonære hilsninger
fra kameratene i det albanske ungdomsforbundet til medlemmer i SUF(m-1)
og den norske ungdommen.

Spørsmålet om utbygginga av SUF(m-l) til et ungdommens revolusjonære
forbund står sentralt i partibygginga i tida framover og bør tillegges stor vekt
av MLGs medlemmer. Artikkelen ovenfor bringer viktige erfaringer de
albanske kameratene har høstet fra arbeid i ungdomsmassene under partiets
ledelse.

Artikkelen har stått i SUF(m-ps medlemsblad »Bolsjevik».
Red.

19

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

FRA GRASROTA

STUDIER I PROPAGANDALAG

Vi må legge vinn på at propagandalagene ikke får status av distribusjons-
sentraler, men blir enheter der politikken blir satt fremst.

Noen kamerater er tilbakeholdende med å ta opp »vanskelige» politiske
spørsmål i propagandalagene. Sjølsagt må vi diskutere EEC-arbeidet, men ikke
bare det. Kameratene som mener at medlemmene i propagandalaget er for
uskolert til å skjønne f. eks. spørsmålet om Stalin, viser i virkeligheten forakt
for massene og har liten tiltro til politikken og organisasjonen vår.

I propagandalaget vårt hadde vi møte om sosialimperialismen i forbindelse
med Kosygins besøk i Norge. Folk leste ekstranummeret av Klassekampen og
deler av brosjyren »Leninisme eller sosialimperialisme» for å forberede seg.
Styret hadde stilt noen spørsmål til diskusjonen.

Blant de som var på møtet, var det en del helt nye folk, som knapt visste
hva imperialismen sto for. Derfor tok vi utgangspunkt i det, sammenlikna
sosialimperialismen med USA-imperialismen, og kom fram til at Sovjet også
førte en imperialistisk utenrikspolitikk. Vi la vekt på å forsøke å

trekke alle
med i diskusjonen også å få de mest uerfarne og tilbakeliggende til å komme
med vanlige innvendinger og argumenter de hadde hørt. Det er ofte akkurat
slike argumenter vi vil møte når vi går ut og selger »Klassekampen». Vi
diskuterte hvordan vi skulle møte innvendingene. Det viste seg at sjøl om
noen av deltakerne ikke hadde skjønt ord som revisjonisme og sosialimperia-
lisme da de forberedte seg til møtet, hadde vi ikke problemer med å forstå at
dette var en politikk som var til hinder for verdens folks kamp, og at vi måtte
avsløre og bekjempe den.

Vi kom fram til full enighet på at det var viktig å demonstrere mot
Kosygins besøk i Norge av to grunner: Fordi Sovjets politikk blant store deler
av folket bringer sosialisme og kommunisme i vannry og er en stor hindring
for de virkelige kommunistene her i landet. Fordi de samarbeidsplanene

20

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

Kosygin er her for å drøfte, går ut på at imperialistene og sosialimperialistene
skal gjøre avtaler seg imellom slik at de enda mer effektivt kan undertrykke
folket både i øst og vest.

Vi tok også opp sosialimperialistenes lakeier i Norge, NKP og KU, og
diskuterte særlig deres forhold til Solkom. I distriktet vårt ser vi også hvilken
rolle SF spiller, framtredende medlemmer fordømmer sosialimperialismen i
ord, mens de i praksis dilter etter revisjonistene og følge NKPs politiske linje.
Men når det gjaldt dette spørsmålet var det en del av deltakerne som mente at
de visste for lite om hva slags politikk disse partiene hadde ført her på stedet,
og vi ble enige om å ta det opp grundigere på et seinere møte.

Vi slutta med å legge konkrete planer for hvordan vi skulle mobilisere folk
til demonstrasjonen mot Kosygin, og spre ekstranummeret av Klassekampen.

Det viste seg at sjøl om deltakerne sto på helt forskjellig politisk nivå, hadde
alle stort utbytte av møtet. Det er mulig å ta opp vanskelige politiske
spørsmål på en enkel måte.

Kamerat i et lag i Akershus.

N .. . n n n.n • i. .n • n-n nn nn 1.n nn nn . .. i
r SKAU har besluttet å trykke materiale til belysning av MLGs og hele r

bevegelsens historie i TF i tida framover. I dette nummeret gjengis et av
kapitlene fra den historiske delen av Sentralt Landsutvalgs (SL) »Beretning til
ML-gruppenes 1. Landsmøte» (våren 1971). SKAU har ikke foretatt noen
politisk bearbeiding av dette materialet; analysa og formen er det tidligere
SLs.

Nødvendig teknisk tilrettelegging for TF er foretatt av redaksjonen.
Det første som her gjengis tar for seg utviklinga av den fjerde revolusjonære

bevegelsen i Norge. I et seinere nummer følger en artikkel om kampen i SF.
Red.

d n ~ nn I nn I n-n I I nn .n I n•n En .n01 nn n .n n 4

21

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

Fra MLGs og hele
bevegelsens historie

UTVIKLINGA AV DEN FJERDE
REVOLUSJONÆRE BEVEGELSEN I
NORGE:

ML-bevegelsen i Norge er en ung bevegelse. Men den har historiske røtter —
og sin egen historie. Marxismen-leninismen har alltid vært en del av den
norske arbeiderbevegelsen. Grunnen til at vi likevel snakker om en ny
marxist-leninistisk bevegelse, er at utviklinga ikke har gått kontinuerlig. Vår
marxist-leninistiske bevegelse har ikke vokst ut av den tidligere bevegelsen.

Vi kan si den marxist-leninistiske bevegelsen i dag representerer den fjerde
revolusjonære oppblomstringa av arbeiderbevegelsen i Norge. Den første var
Thranitterbevegelsen. Dette var den første revolusjonære organiseringa av
arbeidere i Norge, og hadde stor betydning for den videre arbeider-
organiseringa. Men som revolusjonær organisasjon hadde Thranitterbevegelsen
alvorlige feil. Den hadde ingen revolusjonær teori, bygget ikke på marxismens
vitenskapelige analyse av det kapitalistiske samfunnet. Uten en slik teori
klarte den ikke å stå imot borgerskapets angrep, og den klarte heller ikke å
reise seg igjen.

Det norske sosialdemokratiet hadde fra begynnelsen visse uklare revolusjo-
nære drag. Det stranda egentlig også på at det ikke hadde noen revolusjonær
teori. Marxismen var nok kjent for medlemmene, men ikke studert innafor
partiet. Dette førte til at borgerskapet ganske tidlig kunne kjøpe enkelte av
lederne gjennom parlamentarismen og på andre måter. Slik ble grunnen lagt
til det systematiske forræderiet av arbeiderklassen som sosialdemokratiet i
dag står for.

NKP var fra begynnelsen et godt og revolusjonært parti. Gjennom tjue- og
tredveåra førte det an i mange kamper for arbeidsfolks interesser, og det
spredte den revolusjonære teorien blant folket. Men det hadde også mange
svakheter. Særlig manglet det på medlemmenes skolering. Det førte til at
partiet ikke var i stand til å legge fram noen konkret analyse av hvordan
leninismens teori skulle anvendes på norsk virkelighet. Fordi partiet heller

22

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

ikke hadde noen klar forståelse av sikkerhetens betydning, ble nesten hele
partiledelsen arrestert av tyskerne ved okkupasjonen. Partiet ble dermed leda
av revisjonisten Furubotn under krigen. Etter krigen ble Furubotn ekskludert.
Dette betydde ikke at revisjonistene ble utelukket av partiet eller at
revisjonismen ble bekjempa. Tvert imot økte de stadig sin makt og innflytelse.
I dag er NKP et haleheng til Moskva-revisjonistene.

I 50-åra og begynnelsen av 60-åra, da revisjonismen definitivt fikk overtaket
i NKP, fantes det i motsetning til f. eks. i Sverige, ingen klar marxist-
leninistisk fraksjon i partiet.

Det fjerde revolusjonære oppsvinget kom fra en annen kant, nemlig fra
utviklinga innafor SFs ungdomsorganisasjon SUF. Først atskillig seinere ble
det også utvikla en marxist-leninistisk fraksjon innafor NKP. Innafor SUF
hadde det eksistert revolusjonære fraksjoner helt fra 1963. Den første av disse
var Porsgrunns-gruppa. Deres største fortjeneste var at de tok opp spørsmålet
om imperialismen, og førte kamp mot de herskende pasifistiske ideene i SUF
den gangen. Dette førte til at flere og flere av medlemmene begynte å studere
imperialismen, og la grunnlaget for pasifistenes endelige nederlag på sommer-
leiren i 1967. Feilen ved Porsgrunns-gruppa var at de så alle former for
revolusjonær teori som »like gode». De skilte ikke mellom ideologien til Marx,
Mao og f. eks. Gorz.

Den andre revolusjonære fraksjonen oppsto på Østkanten i Oslo. De førte
videre Porsgrunns-gruppas bra arbeid, nemlig kampen mot imperialismen, men
samtidig unngikk de noen av deres feil. Spesielt avgrensa de seg sterkt mot all
slags borgerlig ideologi, og de begynte å studere marxismen-leninismen mer
systematisk. Men det viktigste var at denne gruppa utvikla ideen om en
sjølstendig marxist-leninistisk bevegelse i Norge. Den begynte å skolere
medlemmene sine systematisk i marxismen-leninismen-Mao Tsetungs tenk-
ning.

Kulturrevolusjonen brakte Mao Tsetungs tenkning til Norge og hjalp til å
utbre den. Dette førte særlig til at den mer moderne revisjonismen og
splittelsen i den internasjonale kommunistiske bevegelsen ble forstått, noe
som igjen ga støtet til en prinsippiell og politisk kritikk av NKP og
revisjonistiske meninger innafor SF.

Kontakt med det svenske KFML gjorde at ideen om en sjølstendig
marxist-leninistisk bevegelse i Norge fikk et mønster. Danninga av et forbund
med hovedoppgave å arbeide for det kommunistiske arbeiderpartiet, ble et
program for de norske marxist-leninistene.

Mai-opprøret i Frankrike viste i praksis at vår klasseanalyse av klassestaten
var riktig. Det viste nødvendigheten av å ha et revolusjonært kommunistisk
parti, dersom revolusjonen skulle lykkes.

Utviklinga av Vietnam-krigen viste stadig tydeligere imperialismens karak-
ter. Den anti-imperialistiske fronten i Norge økte kraftig. Marxist-leninistene
innså tidlig at dersom motstanden mot Vietnam-krigen skulle spille ei

23

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

progressiv rolle, måtte den føres på et anti-imperialistisk grunnlag. Marxist-
leninistene tok ledelsen i dette arbeidet, og Solkoms utvikling og propaganda-
arbeid hadde mye å si for utviklinga av forståelsen for imperialismen i det
norske folket. Ikke minst ved militante demonstrasjoner som agitasjonsmiddel
ble parolene for motstanden mot imperialismen ført ut.

Det endelige gjennombruddet for marxismen-leninismen i hele SUF kom i
forbindelse med sommerleiren og landsmøtet i 1968. Da først kunne en si at
grunnlaget for Mao Tsetungs tenkning ble grepet av store deler av massene i
SUF, og forståelsen av at det trengtes et revolusjonært marxist-leninistisk
parti for å føre revolusjonen til seier ble utbredt.

Gjennom dette sto SUF enhetlig på den marxist-leninistiske linja da kampen
i SF tilspissa seg.

Samtidig begynte en egen marxist-leninistisk fraksjon å utkrystallisere seg i
SF. Denne fraksjonens store svakhet på dette tidspunktet var at den ikke
hadde SUF-medlemmenes erfaring fra studier og organisering i en egen
revolusjonær organisasjon, og heller ikke SUF-medlemmenes begynnende
erfaring i massekampen.

ML-fraksjonen i SF inngikk et nært samarbeid med SUF og forente seg med
andre venstregrupper innafor SF. De var på dette tidspunktet klar over
nødvendigheten av et brudd med SF-ledelsens opportunistiske og reformis-
tiske linje. Men i denne utviklinga var det hele tida SUF som var den drivende
krafta, som la opp strategien og taktikken for kampen.

I motsetning til i mange andre vestlige partier, ble det ikke i Norge utvikla
en klar marxist-leninistisk fraksjon innafor NKP på det tidspunktet da striden
inellom KKP og SUKP ble åpen. Blant mange medlemmer var det stor
sympati for Kina, men det ble på dette tidspunktet ikke reist noen åpen kamp
mot revisjonismen. På mange måter var det utviklinga i SUF, og ikke minst
utviklinga av de anti-imperialistiske front-organisasjonene, som dreiv også
utviklinga i NKP framover, til det i 1970 kunne dannes en organisert
ml-fraksjon.

Vi ser altså at vi i dag er det fjerde forsøket på å danne en revolusjonær
arbeiderbevegelse i Norge. Den objektive situasjonen gir oss mange fordeler.
Det imperialistiske verdenssystemet er nær sin undergang, og folkenes kamp
mot imperialismen er i framgang som aldri før. Marxismen-leninismen er
videreutvikla med Mao Tsetungs teorier for utviklinga i den imperialistiske
fasen av kapitalismen. Dessuten har utviklinga til de tidligere revolusjonære
bevegelsene i Norge gitt oss mange lærdommer, som dersom vi tar dem opp og
studerer dem på riktig måte, kan hindre oss i å begå samme feil som dem, og'
lide den samme skjebne.

24

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

Fra lagsavisene
MELDING FRA SKAU:
OM SIKRING AV BEDRIFTSLAGA.

En del kamerater har kritisert at bedriftsaviser blir trykt opp i TF, KK og
andre steder med angivelse av bedrift. De har understreket at på den måten
kan SIPO og andre klassefiender lett skaffe seg oversikt over hvor vi har
bedriftslag bare ved å klippe fra disse avisene, mens det er langt vanskeligere
for dem å få tak i dem ute på bedriftene.

Denne kritikken er riktig. Vi har derfor utarbeidet følgende nye instruks for
sentral offentliggjøring av stoff fra bedriftsaviser:

Faksimiler og artikler som viser hvilken bedrift avisa er fra, skal bare
brukes når det gjelder enkelte store bedrifter der det er offentlig kjent at vi
arbeider.

I andre faksimiler, artikler o.l. fra bedriftslagsaviser skal bedriftens navn
og alt stoff som gjør det mulig å fastslå hvor den er fra, fjernes.

3) Når det er ønskelig å publisere spesielt interessante artikler som
beskriver de lokale forholdene på en bedrift, (f. eks. i KK) vil denne
artikkelen ikke komme i lokalavisspalta, men annet sted i avisa på en måte
som gjør at den ikke virker som om den er henta fra en bedriftsavis (f. eks.
undertekna »korrespondent»).

Det er klart at dette er beklagelig fordi det vil berøve de sentrale organene
våre for en del interessant stoff. Men det samme gjelder jo også annet arbeid
som må sikres. Kameratenes og grunnorganisasjonens sikring må gå først.

Kamerater som blir spesielt lei seg får henvende seg til TF-redaksjonen etter
revolusjonen, så skal vi fortelle dem mer.

Forslag til lags-avisene:
På bakgrunn av forhandlingene i Brussel og utviklinga av EEC-motstanden

er det riktig å reise parolen:
AVBRYT FORHANDLINGENE
NEI TIL SALG AV NORGE!
Kameratene bør reise denne parolen i lagsavisene nå.

n~11~~711
»GNISTEN» er et framskredent eksempel for bedriftslagsavis. Kameratene
viser her at det lar seg gjøre å avdekke monopolkapitalismen på en konkret
måte og i en enkel form. Analysen i artikkelen »Hvem tjener på vårt arbeid»
gir politiske perspektiver på den økonomiske kampen.

»GNISTEN» ble godt mottatt av arbeidskameratene.

Faksimilie av »Gnisten forsida. -»

25

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

*STEN
' Utgitt av marxist-leninister ved

"GNISTEN" skr.ves -av •folk på bruket som står for k ar-sp -	 :i ar-
,

eiderbevegelen. Vi er intere s sert i diskusjon på de's; 	 car opp.

med kritik Jg forslng til avisa.

HVEM TJENER PÅ VÅRT ARBEID

Alle på	 vet at det er det svenske 4111~	 allerer

_enriften. Bak 11~1 står Skandinaviske-Enskilda 3anken o. 	 mektige

..]-11enbergfamilien. Bedriftens skjebne og vår med, ligger :::.stendig

..endene på fire-fem toppfinanamenn i Sverige. Nå er de'.; 	 om

sammensluttes med L M Ericson. On de mener at de	 lite

, -rcfitt på bruke':: kan de bestemme seg f. eks.til å spes:T. 	 eller

T_ og med å ned2.cgge bedriften og sette kapitalen i andre ':.ecTir5.f•ter.

er de• kan beordre rasjonalisering.

I Norge har ," monopol på 41011M-produksjonen

411* orm.~.	 ffil/~11 står Bergens Privatbank. To k-z.:cr 1“)n-
;:i. -T.lerer alt so.T	 skjer i ei hel industrigrein. De har 	 s	 ::akt å

sctte arbeidere	 porten, å tvinge oss til å stå på ene.: 	 råere osv.

Slik er det o:ern_lt. Seks-sju banker i Norge og noen

:iar hele kontrollen om 'det norske samfunnet. Enten eier dc be(T..riftene,

er de har lånt .der::.så mye penger at de kontrollerer de::. 	 i den grunn.

Den norske Creditbank legger ned celluloseindustri 	 et par

...er-ifter som den kontrollerer sk a l ta over hele markedet. :.:i'edittkas-

sc:- gjør det sam:ne i tekstil. De gir blaffen i arbeiderk:=cens skjebne,

de bryr seg	 er hvordan de kan skaffe seg enda mer)•c'..::_tt.

Dette er diktatur, når en håndTull banker kan skalte 	 7Llte som

med samfunnet.	 Fordi det er monopolene som utøver c:*::tezturet,

=et vi marxist-leninister det monopolkapitalens diktat=.

Når vi må gå på stramme akkorder så er det Wallenberg som tjener

p,?. det. Om vi ød'elegger oss på grnni'i av arbeidstempo og f=:_ige ma-

z:::.nerså er det fordi Wallenberg er mer interessert i prof:.-tt enn i

s:.::re arbeidsplasser.

Monopolkapitalen er vår fiende, og den er fienden til alle våre

k.7.erater på andre arbeidsplasser. Når vi marxst-leninistei- snakker

J= revolusjon, så menr vi at det må bli slutt På den tida :1-lor stor-

b=kene kan diktere. Arbeiderklassen må ta makta og for e.:ltid nekte

-.!,_-.:.lenberg og hans likemenn å tjene på anttrp_tplks_ arbeid•

26

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

NYTT FRA

OKTOBER
FORLAGETS ROLLE I KLASSEKAMPEN

20. mai-erklæringa til Formann Mao er et viktig dokument for alle verdens folk. Mao
understreker framgangen i folkets kamp over hele verden, »revolusjon er hovedtendensen i
verden i dag». Utviklinga i Norge, særlig i de siste par åra, peker i samme retning. Folket
har gått til kamp for sine interesser og flere steder har kampen gitt gode resultater.
ML-bevegelsen har vokst kraftig under disse kampene og der hvor ml-ere har stått i
ledelsen for kampen (på arbeidsplasser, skoler og universitet og i interessekampen i
forsvaret) har den gitt de beste resultater.

Forlaget Oktober er et revolusjonært forlag. Det er en viktig del av den revolusjonære
bevegelsen i Norge. Forlagets utgivelsespolitikk skal ha som mål å være redskap for folkets
dagsaktuelle kamper og den langsiktige kampen for sosialismen. En viktig del av denne
politikken, er å gi ut hefter og bøker som inneholder arbeiderklassens og folkets
kamperfaringer gjennom over hundre år. Disse erfaringene kan hindre ml-erne og folket å
gjøre tilsvarende feil som er gjort tidligere i historia. Slike feil svekker folkets kamp og
tjener derfor reaksjonen. Hefter som tar for seg den dagsaktuelle kampen er også viktig å
studere for å kunne ta ledelsen i folkets kamper.

VÆR INNSTILT PÅ

RASK REVOLUSJONERING

AV MASSENE!

Klassekampen i Norge vil skjerpes i tida
framover. Monopolkapitalen med dens
lydige tjenere i AP-ledelsen forsøker nå å
lure oss inn i EEC, til tross for folkets
motstand mot medlemskap. Dette vil føre til
at store deler av folket vil gjennomskue
denne politikken, og ønsker å reise seg til
kamp mot denne. Viktig blir da spørsmålet

om statsmakta og statens klassekarakter. En
grunnleggende bok om dette er:

Lenin: Staten og revolusjonen, Ny Dag -
kr. 15,-.

Til spørsmålet om boikott av kommune-
valget:

Bo Gustavson: Stemmeretten under
kapitalismen. Oktober — kr. 1,-.

I forbindelse med bygginga av enhets-
fronten mot monopolkapitalens EEC:

Dimitrov: Om folkefrontens problemer.
Oktober — kr. 15,-.

27

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

ElflEIIM

atiarksw
T'l)BEP HEFTENE

STATEN

HØYRE OG »VENSTRE» AVVIK

Nar klassekampen skjerpes vil det lettere
utvikle seg	 forskjellige høyre og »venstre»-
opportunistiske avvik i folket, ogsa innafor
de revolusjonære organisasjonene. Det er
viktig å overbevise og kritisere folk med slike
ideer ved å forklare dem hva disse ideene
fører til i praksis, nemlig a svekke folket og
styrke monopolkapitalen. Ærlige revolu-
sjonære, rust dere og gjor framgang i kampen
mot opportunistiske ideer og grupper! Skaff
dere:

»Materiale om den trotskistiske Baude-
klikken», utgitt av SUF(m-1) og MLG ---
kr. 2,-.

»Materiale til spørsmålet om Stalin»,
Oktober - kr. 4,-

»Materiale om anarkismen», Oktober
kr. 4,50.

Andre hefter som nettopp er kommet fra
forlaget er:

Stalin: »Mot vulgariseringa av parolen om
sjølvkritjkk», kr. 2,-

lioxha: »Kvinnens frigjøring under sosial-
ismen», kr. 2,25

Lin Piao: »Beretning til KKP's 9. nasjonale
kongress»,	 kr. 3,-.

Dessuten er forlagets forste plate kommet
med EEC-viser og andre progressive viser:

»Slutt opp kamerat» -- kr. 35,50.

Det er viktig a prioritere kjop av hefter i
forbindelse med kampoppgavene våre.

Ilettene	 kan ogsa bestilles fra Forlaget
Oktober. Postboks 6164. Etterstad, Oslo 6.

Trykt i offset hos A/S Duplotrykk
28

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

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	kan_slettes.pdf
	Page 1

