
Nr. 5 1973

FOLKETTJE N

*Diskusjonsblad for AKPan-h;

RUDOLF NILSEN: ARBEIDER TIL ARBEIDER

Vi er av samme ætt. Og samme kår.

Vi høster alltid mindre enn vi sår,

så lenge det er fienden som rår.

Vi er av samme ætt. Og i vårt hat

til borgerdømmets råtne fortidsstat

er vi fullkomment like, kamerat.

Vi er av samme ætt. Den samme hel

vil trampe både dig og mig ihjel

såsant vi taper trossen i vår sjel.

Et pust i bakken — var det så de sa?

Den fete trenger kanskje puste ja,

men ikke den som daglig magrer a'

Nu gjelder det å verge våre hjem,

ja våre barn og kvinner imot dem

som plyndrer flittig, der de rykker frem.

Hvis ikke vi blir enige om det,

da kan vi snart begynne alle tre

å pelle filler, eller gå og be.

Vi er av samme ætt. Og samme tro.	 Og vi har frender rundt i alle land.
Fra hjertet ditt til mitt en drøm slår bro, 	 De roper: kjemp så trossig dere kan,
en drøm om landet der vårt folk skal bo. 	 så hjelper dere oss å holde stand.

Engang når ørkenen er tilbakelagt

og vi er sterke som vår overmakt

og alt skal bli som vi har forutsagt!

Nuvel — hvad så, om jeg er kommunist,

du tranmælit og han er sosialist?

For frender, frender er vi dog til sist.

Så still dig ved min side, kamerat.

Nu gjelder det å slåss for hus og mat

og ikke nøie sig med vakkert prat.

Det ropet høres over alle hav.

Fra himmelskraperbygg og gruvens grav

flyr over jorden dette enkle krav.

Fra dem som sliter med den svarte muld

og dem som maler storbykvernens gull,

fra hytte, murstensgård og fangehull.

Hør brølet fra den gule Kinamann:

Nu vil han råde i sitt eget land!

0 City se — imperiet står i brand!

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

Så la oss svare vi som Russtands frie menn:

Vi er av samme ætt. Til kamp for den!
Og uten vakling, uten »om» og »men».

INNHOLD
Rudolf Nilsen: Arbeider til arbeider	 s 1
VALGET —73
Partiliste eller valgfront?	 s 3
FRA ARBEIDSPLASSEN
Styrk demokratiet i fagforeninga	 s 4
Fra Partiets faglige konferanse 	 s 7
DEBATT
Våre erfaringer med den nye studiesirkelen 	 s 8
Religionen — opium for folket. Hva så? 	 s 9
Tre artikler til diskusjonen om eget studentforbund 	 s. 11-14
BLANDA
Medlemmene av AKP(m-1) har ansvaret for RØD UNGDOM 	 s 14
RØDE FANE, AKP(m-l)s teoretiske tidsskrift 	 s 16

2

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

Ne mue VALGET -73weeiIINIM111111111•0111111101111111110111111111111111~11M~1=10111

I
I
I
I
I
I
I
I
I

MIIIIMIIIIIMIIII11011011111111011110001101111111111•11111111~1011111111011~11111111111011111M n1111•1 n

PARTILISTE ELLER VALGFRONT?

	I KK nr. 12/73 la Sigurd A'	 i fram
sitt syn på situasjonen foran stortings-
valget og hva AKPs linje burde være i
valgarbeidet. Der slo han fast at :
»AKP(m-l)s konklusjon må bli folgende:
Over alt der bestrebelsene om en brei
valgfront som alle partier kan støtte opp
om er ødelagt, må vi arbeide for å forene
flest mulig partiløse og uavhengige fra
ulike masseorganisasjoner. Slike enhets-
lister må være åpne også for de
medlemmer av ulike partier og organisa-
sjoner som ønsker et brudd med anti-

	

kommunismen. Vi bør gå inn	 for et
frontprogram som konsekvent forsvarer
arbeidsfolks interesser, og som ikke gir
folk illusjoner om hva som kan utrettes
på tinget. Vi bør gå inn for en åpen og
demokratisk organisering med fulle rettig-
heter for alle som vil slutte opp om
fronten. Den marxist-leninistiske bevegel-
sen har før vist at den evner å organisere
folk til kamp langt utafor egne rekker. La
oss vise at en masse-mobilisering av
partiløse også er mulig foran et valg! »
(KK 12/73).

HVORFOR ER DET RIKTIG
Å STILLE FRONTLISTER?

Når dette leses har kanskje allerede mye
skjedd som har konkretisert denne linja.

Men nå (i april) ser det i alle fall ut til å
være riktig å ta opp en del ting enkelte
har lurt på. Det er ingen uenighet på at vi
skal delta i valget. Men hva er egentlig
fordelene ved å stille frontlister? Jeg vil si
det så enkelt at mulighetene til drastisk å
øke antallet folk som aktiviseres i
valgkampen, øke innflytelsen for en riktig
politikk og øke oppslutningen om denne
ved valget er langt storre med et bra
frontopplegg, enn ved reine kommu-
nistiske lister. Vi har ikke tenkt å innføre
sosialismen i kommende stortingsperiode.
Vi stiller på vårt minimumsprogram, et
program som setter dagens kamp mot
skatteplyndring, 	 sentraliseringspolitikk,
arbeidsløshet osv. i fokus, og som fastslår
premissene for bruken av Stortinget i
denne kampen. Dette minimumsprogram-

met vårt er en utmerket plattform for en
front. Dette slo vi tidlig fast, og tok opp
forhandlinger med SF, AIK, NKP om å
jobbe opp en slik front i fellesskap. Men
de hadde sine egne planer. Men skulle
dette så bety at frontpolitikken ved valget
derfor plutselig ble mindre riktig eller
uaktuell? Noen har tenkt slik. Men dette
må bero på misoppfatninger. Sjølsagt
hadde vi gjrne sett en og ikke to fronter
foran valget, og helst hadde vi sett alle
venstrepartier og grupper innafor denne

3

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

P "i
FRA ARBEIDSPLASSEN:

I
I
I
•
I
I
I

0•1110110MIIMIIM
I
I
I
I
I
I
I
I
I

fronten. Men en front er ikke en
partiallianse, og kan heller ikke være
avhengig av slike allianser. Vi har f.eks.
tidligere vist at vi er i stand til å bygge
opp livskraftige fronter uten støtte fra
andre partier eller til og med i motsetning
til disse. Akmed er et eksempel på en slik
front (20 000 medlemmer og av stor
betydning), og Rød Arbeiderfront-
arbeidet med de siste årenes 1. mai har
gitt oss mengder av erfaring med slikt
arbeid. Oppslutninga om Rød Front'ene i
studentersamfunnene er og gode eksemp-
ler på betydningen av å kunne stille et
frontalternativ sjøl om de andre står
utafor eller imot oss. Å tro at front
nødvendigvis må innbefatte partiallianser
er ikke riktig. Og i valgarbeidet bør det
være fullt mulig å bygge en slagkraftig
front på basis av AKP-medlemmer og
uavhengige enkeltpersoner. En front som
dels kan støtte seg på disses røtter i
masseorganisasjoner, (fra lokålle vel-
foreninger til fagforeninger osv.) og dels
bygger opp sitt eget organiserte grunnplan
i boligområder og på arbeidsplasser.

HVA MED PARTIMARKERING?
Hva med behovet for å markere partiet

i valgkampen, vil vi ikke risikere å drukne
i fronten? Problemstillinga er naturlig,
men ikke særlig viktig. Frontens grunnlag
og propaganda vil også være partiets
politikk i denne spesielle saka (valget).
Det er disse sakene vi ønsker å slåss for og
vil markere oss på nå. Saker som går
utover dette vil vi nok makte å få ut
gjennom KK og på andre måter. Vår
problem har for øvrig i praksis aldri vært
å markere oss tilstrekkelig innafor slike
fronter. En kunne nesten fristes til å si
snarere tvert imot. I alle fall er ikke dette
noe seriost argument mot å stille front
istedenfor partilister ved valget. La oss
først vise at vi er istand til å bygge slike
fronter, så kan vi seinere bekymre oss om
partimarkering, om dette virkelig skulle
bli problemet!

En som jobber med stortingsvalget.

le•I MINIIINIII IIN E111100•111 1•11

STYRK DEMOKRATIET I FAGFORENINGA

STYRK FAGBEVEGELSENS KAMP-
KRAFT — er vår nye hovedparole på
faglig politkk, men etter min mening ikke
helt patent, og skal kort gå inn på
hvorfor.

For det første som den nå er formet
kan den like godt brukes av Aspen-
gren & Co. som av oss.

Videre gir den muligheter til en del
misoppfatninger som: Skal vi styrke LOs

4

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

kampkraft på samarbeidslinja, eller skal vi
styrke kamplinja.

Min	 viktigste	 innsigelse	 går	 på
sporsmålet om demokrati, som jeg mener
burde vært berørt i denne parola fordi:
For det første er folk jævlig opptatt av
det, for det andre er mangelen	 på
demokrati i fagbevegelsen en av hoved-
årsakene til at kamplinja ikke slår
igjennom skikkelig, og for det tredje
uthulinga av demokratiet har vært og er
fortsatt	 en av sosialdemokratiets beste
stottepillarer i kampen for 	 å kvele
opposisjonen og opprettholde sin makt-
posisjon.

Derfor mener jeg at man ikke kommer
utenom ei parole som inneholder kravet
om å gjenreise demokratiet i fagbevegel-
sen.

Foreslår derfor: (gjenreis?) Styrk fag-
bevegelsens demokrati og kampkraft. Med
denne utforminga mener jeg vi får ei
parole som svarer til situasjonen og som
uttrykker klassens behov.

Så parola innsatt i det faglige arbeide,
hvordan virkeliggjøre den og metoder for
dette.

Først: Enten man får med demokrati
eller ikke i parola, vil dette være umulig å
gå utenom i arbeidet med å omsette den i
praksis. Jeg velger å ta utgangspunkt i to
stikkord,	 som har gitt meg en del bra
erfaringer. Demokratisering/Aktivisering.

Før jeg går videre trur jeg det er riktig å
beskrive	 forholda på plassen min. Min
egen situasjon: klubbformann. Klubben er
liten, ca. 60 mennesker, alder 17-70 år.
Mange avdelinger, noen typiske ungdoms-
avdelinger og noen med omtrent bare
eldre folk over 50. Avdelingene er spredt
på forskjellig steder, altså ikke samla i ett
hus. På en arbeidsplass med slik karakter
er det to ting i samband med demokra-
tiseringa som er	 verdt å ha som
utgangspunkt:

1. Knytte sammen avdelingene.
Solidariteten (utvikle kontakten og
forståelsen avdelingene imellom).

2. Sikre alle avdelingene deltakelse i
styreverv, klubbavis utvalg o.l. (ingen
glemt).

Av erfaringer i arbeidet med det første
punktet, skal jeg begrense med til to ting
av mer allmenn karakter.

Utviklinga av det sosiale liv

Passivitet fra enkelte folk, i forbindelse
med aksjoner, klubbavis, på møter o.l. har
oftest en så banal årsak som usikkerhet
overfor folk man ikke kjenner, dette er et
problem som ikke krever så forferdelig
mye fantasi og tiltak for å få gjort noe
med.

Hva med en oppmyking av møtestilen,
for stramme og formelle dagsordner som
ikke gir anledning til »utenomsnakk» og
»bagateller» virker ofte som et utmerket
sovemiddel for den ledelsen som ønsker å
opprettholde uanstrengende sløvhet i en
klubb.

Kl ubbfester var en ting som spesielt de
eldre ble entusiastiske for. For å gjøre en
god ting til en ennå bedre ting kom vi på
ideen med å åpne alle disse fester, eller
uformelle sammenkomster med inn-
ledninger (foredrag) om de forskjellige
avdelinger, med diskusjon. Også slike
tiltak krever en ledelse, den går på skift,
mellom de enkelte avdelinger f.eks. Disse
saker er for øvrig utmerkete diskusjons-
tema på møter og på golvet, hos oss
blomstret »de hundre» og vel så det. Tvi,
tvi.

Klubbavis

En klubbavis' funksjon og positive
betydning er så allment at jeg ikke finner
det nødvendig med noen ytterligere
bekjennelser om det her, men nøyer meg
med noen erfaringer fra vårt første nr. av
avisa.

Styret begynte som redaksjon, skrev ei
avis for folka og sa at dette var en god
ting, og ønsket alle velkommen med
innlegg og kritikk. Pent og riktig skrevet

5

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

var den og, med mange fine oppfordringer
til diskusjon på stoffet, og at den ikke
skulle bare være for medlemmene, men
også av medlemmene. Og det var det, ut
til alle kom den like raskt og effektivt
som alt annet materiale styret hadde
opparbeidet seg monopol på å trykke og
distribuere!

Den kritikk og de innlegg som aldri
kom, tvang styret ut til folka for å gjøre
undersøkelser. Og det gjorde vi.

Gode ideer: Redaksjonen bor velges
blant folk utenom styret, en fra styret
bor bli stilt som ansvarlig, intervjuer av
folk er fine, det kan de som har kalde
føtter med tanke på å skulle skrive i avis
muligheter til å komme til i spaltene,
kontaktskapende. Stoffet bør i hovedsak
være av lokal karakter, med selvfølgelig
plass til generell samfunnsdebatt. For
alvorlig til å ta	 inn et par gode
vitser/historier er vi vel heller ikke. Fint
med en forside — Navnkonkurranse — litt
folkelig kultur.

Til punkt 2

Typisk for de	 fleste klubber og
foreninger er at det finnes noen fram-
skredne grupper og noen mer tilbake-
liggende. For å forhindre isolering og
diskriminering av sistnevnte kategori er
det viktig at de også får »sine» represen-
tanter i utvalg, styret e.l. Dette løses ofte
ved at man velger styrer som består av
folk fra forskjellige avdelinger.

Erfaringer hos oss var at man fikk et
styre som viste seg ineffektivt og hvor
bare et par stykker måtte gjøre det meste
alene, fordi de andre ikke hadde anled-
ning, overskudd eller lyst egentlig til å
jobbe aktivt med de saker som reiste seg.
De var betegnende nok valgt i hovedsak
ut ifra at de skulle representere den eller
den avdelinga, demokratiet skulle sikres.
Noe måtte gjøres 	 .

Gruppekontakter

Alle avdelinger skulle velge sin represen-
tant til dette. Det gjorde de. Dette
tiltaket skulle vise seg å fore oss mange
skritt framover i arbeidet med å styrke
demokratiet og aktiviteten i klubben.

For det første fikk alle avdelinger
representanter i dette utvalget, i motset-
ning til i styret hvor bare noen ble samlet.

For det andre kunne man nå velge et
styre som besto av folk som hadde
overskudd og vilje til å jobbe aktivt, og
som hadde brei tillit blant folka.

Nye retningslinjer

En i styret sitter som kontakt og
ansvarlig overfor gruppekontaktene, inn-
kaller og leder møtene med dem. Disse
møtene brukes til gjensidig informasjon,
gruppekontaktene og styremedlemmene
rapporterer fra henholdsvis gruppene og
styret. Gruppekontaktene har anledning
til å sammenkalle gruppe(avdelings)møter
og behandle problemer som dukker opp,
og fører saken videre til styret dersom
ikke saken løses i gruppa.

Styret har forpliktet seg til å holde
gruppekontaktmøter i god tid foran hvert
klubbmøte, legge fram dagsorden osv.,
sørge for at gruppekontaktene fører ut
diskusjon i gruppene på dagsorden og
deltar i mobiliseringa til møtene.

Til slutt, som en bekreftelse på at vi har
oppnådd bra resultater: saksmengden i
klubben er kanskje fordoblet fra i fjor, og
tredoblet fra året før i fjor, men
oppslutninga i arbeidet med å gjøre noe
med det er tidoblet.

Politikken?
Alle i klubben mener vi trenger en

ledelse, og demokratiet fungerer ut-
merket, for øvrig trur jeg vi får en bra
1. mai i år.

Bjarne

6

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

Ø T i CTS. q;'‘ L IGE- 1. 01)PEIZA P 5&''

Nylig ble det avholdt en mindre faglig
konferanse i Oslo. Tilstede på kon-
feransen	 var	 fagorganiserte	 parti-
medlemmer fra Oslo og seks byer utafor.
Alle landsdelene var representert. Det var
medlemmer fra	 Jern & Metall,	 NTL,
Norsk Kommuneforbund, Transport,
Bygning og Grafisk. Hovedsakene som ble
diskutert var:

Situasjonen i fagbevegelsen, enhets-
politikken	 og	 våre enhetsparoler og
hvordan vi skal sette dem ut i livet lokalt.

De sentrale	 kampsakene for fag-
bevegelsen i tida som kommer. I tillegg
ble AKP(m-ps faglige utvalg diskutert.

Enhetspolitikken

Opposisjonen	 mot LO-ledelsen under
EEC-kampen har	 fortsatt i tida	 etter
folkeavstemninga	 og blitt utvidet til
stadig flere saker. F.eks. momsen på
matvarer og, i det siste, oppsigelser av det
kollektive medlemskapet i DNA. I avd. 1
av Jern & Met. i Oslo tapte høyresosial-
demokratene mot venstrekreftene i
kampen om formannsvalget og i valgene
til LO-kongressen. Dette er en brei
bevegelsen,	 men	 kampnivået er	 svært
varierende fra arbeidsplass til arbeidsplass
og i forskjellige forbund.

For oss er hovedfaren nå å isolere oss
fra denne progressive bevegelsen. Vi må
stille paroler f6r enhet som kan styrke og
samle denne opposisjonen og som er
tilpasset den aktuelle situasjonen. I Tjen
Folket er det tidligere reist forslag om 2
enhetsparoler:	 »Styrk	 fagbevegelsens
kampkraft» og	 »Enhet	 for arbeider-
klassens interesser». Folka på konferansen
sluttet opp om hovedinnholdet i paro-
lene, men mange ønsket å gjøre dem mer
presise. Et forslag som lå nærmest opp til
konferansedeltakernes syn var: »Styrk
fagforeningenes	 kampkraft — Gjenreis

fagbevegelsen som kamporganisasjon» og
»Enhet for arbeiderklassens interesser mot
kapitalmakta». Vi diskuterte blant annet
om det var mulig å gjøre hele LO til en
kamporganisasjon. Ideer om at det ikke
var mulig å skifte ut og forandre
toppledelsen i LO blei tilbakevist. Vi har
da stilt oss større mål enn som så: ei ny
statsmakt.

SK skal seinere behandle og ta stilling
til disse enhetsparolene. Diskuter dette
forslaget og send inn kommentarer!

Utgangspunktet for hvordan vi skal
sette disse parolene ut i livet lokalt, var en
diskusjon på hovedfeila i det faglige
arbeidet. Konklusjonen var at »venstre»-
feila fortsatt eksisterer, men de var i
tilbakegang, dels dukket opp i andre
former enn tidligere. Problemet nå mange
steder var »amatørisme» og mangel på
erfaringer og kunnskaper om fagfore-
ningspolitikk. Det blei nevnt flere
eksempler på manglende koordinering
foran fagforeningsmøter, folk møtte ikke
opp til viktige avstemninger osv. Flere
understreket viktigheten av at AKP'ere
deltok på fagforeningskurs både for å
diskutere med de andre deltakerne på
kursene, og for å lære en del fagforenings-
politikk sjøl. Rapporter om slike kurs bør
sendes inn til AKP(m-1) sentralt!

I tillempinga av enhetsparolene lokalt
blei behovet for aktivisering av fag-
foreningsmedlemmene og demokratise-
ring av grunnorganisasjonene framhevet.
To saker sto sentralt:

— Klubbavis. Folka på konferansen
mente at ei klubbavis hvor alle slapp til
med innlegg kunne »erstatte» lagsaviser.
Lagsaviser hadde flere steder blitt opp-
fatta som fraksjonelle i dårlig forstand i
fagforeninga og ført til isolering av våre
folk. Ei levende klubbavis vil sann-
synligvis bedre kunne styrke den faglige
og politiske diskusjonen på jobben.

7

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

— Lokal studieaktivitet i foreningas
regi. Her kan en bruke både det som
måtte være bra av det som kommer fra
forbundene eller foreninga kan lage sitt
eget opplegg. Okt studieaktivitet vil
kunne bringe fram flere dyktige fag-
foreningsfolk, og dette er det stort behov
for mange steder.

Andre saker: Diskusjonsforum arrangert
av klubben/foren :Laga hvor folk kan
samles for å diskutere politiske saker som
ikke direkte angår klubbarbeidet. Enkelte
steder har en bra erfaring med egne
ungdomsgrupper i foreninga for å akti-
visere ungdommen. Det kom også fram
ideer om å opprette kvinnegrupper.

For å få satt slike planer ut i livet
kreves det at våre folk som jobber i
fagforeningene prioriterer arbeidet der
langt hoyere enn det har vært vanlig til
nå. Det nytter ikke med venstrehanda å få
liv i en »død» fagforening.

Faglig utvalg

Planen nå er å opprette et faglig
landsutvalg med medlemmer også utafor
Oslo. Det ble understreket at bevegelsen i
seinere tid hadde prioritert det faglige
arbeidet for lavt, et skikkelig faglig utvalg
vil kunne lose mange av de problemene
den faglige kaderen nå står oppe i.
Konferansen understreket en del viktige
arbeidsområder for åutvalget: Faglig
arbeidsprogram for AKP(m-l), lands-
omfattende koordinering av den faglige
virksomheten særlig i samband med
viktige faglige møter, opplegg for faglige
studier og utgivelse av en rekke hefter om
faglige saker. Det blei nominert en del
folk til et faglig landsutvalg. SK vil
opprette utvalget med det første.

Rudolf

I
I
I
I
I
I
I
I

I
I
I
I
I
I

MUNNE DL BATT 11111001=11111M111111•11111~110•1111011=0111•111M01110111101111111111101=001111111
I
I

I
I
I
i
VÅR ERFARING

MED DEN NYE

STUDIESIRKELEN
I

OINIMIIMMONOIEMI - - - - - - - - - - ME =Ml

Etter min mening, må en ml-sirkels
viktigste oppgave være å løse flest mulig
av de motsigelser deltakerne har til
ml-bevegelsen, de motsigelser som hindrer
dem fra å ta kommunistenes standpunkt.
Sirkeldeltakernes syn på oss vil være

formet gjennom påvirkning fra barne- og
ungdomsskolens hylning av borgerlig
»demokrati», til dagens Stalin-hets i
Aftenposten og Orientering. Samtidig
foregår det hard ideologisk kamp til
venstre for høyresosialdemokratiet, mel-

8

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

lom retninger som f.eks. populisme,
moderne revisjonisme, venstresosialdemo-
kratiske strømninger (SF), pasifisme,
trotskisme, anarkisme og marxisme-
leninisme. I denne ideologiske kampen
kan ikke progressive ta standpunkt for
marxismen-leninismen uten samtidig å ta
avstand fra viktige deler av de andre
retningenes tankegods. Det er dette
utgangspunktet jeg mener i for liten grad
har preget den nye studiesirkelen.

Hos oss oppdaget vi etter flere møter at
den viktigste motsigelsen gikk på
spørsmålet om Stalin. Dette er i grunnen
ikke særlig overraskende da borgerskapets
alvorligste ideologiske framstut mot sosia-
lismen i bunn og grunn alltid har vært
Stalin eller i en noe annen versjon:
»Sosialisme betyr ufrihet, terror, parti-
diktatur og persondyrkelse». Stalin-
spørsmålet er borgerskapets siste skanse,
SF deltar nå i borgerskapets felttog på
denne fronten. Stalinspørsmålet inn-
befatter en rekke helt grunnleggende
spørsmål for sosialister utover spørsmålet
»proletariatets diktatur». Vi tok derfor
»Fritt fram»-møtet til belysning av »Stalin
og den moderne stalinismen». Litteratur:
SFs studiesirkel nr. 9, om »ml-bevegel-
sen». På tross av de tidligere studiekvelder
kom folk og sa de helt ut delte SFs
synspunkter. Vi fikk en herlig diskusjon,
fant forholdsvis greitt hva motsigelsene
besto i og var i alle hovedsak enige når

kvelden var over.
På neste møtet fulgte vi et liknende

opplegg. Vi diskuterte og sammenliknet
AKPs, NKPs, SFs og DNAs program på
sentrale punkter, som overgangen til
sosialismen, imperialismen holdninga til
staten osv. Dette gjorde vi framfor bare å
se på vårt program. Igjen en bra
diskusjon.

Stalin-møtet ble etterpå oppsummert
som det beste vi hadde i sirkelen. Jeg tror
at sirkelen som helhet kunne bli bedre om
vi fulgte liknende opplegg for andre
møter. F.eks. når det gjelder 3. møte om
klasser i Norge, hvorfor ikke stille vårt
syn opp mot populismen. (Litteratur:
Rode Fane og Hartvig Sætra: Populismen.)
Tilsvarende opplegg kunne brukes på
andre møter. Vi hadde flere andre
konkrete kritikkpunkter mot studie-
sirkelen. 1. møte var bl.a. en god del på
siden av hva sirkeldeltakerne hadde ventet
seg. Positivt ved sirkelen var at det var
mulig å tilpasse møtene etter motsigelser
og at heftene ga en god del viten.
Deltakerne i vår sirkel var: 2 unge
skrankedamer, 1 funksjonær, 1 industri-
arbeiderske, 1 husmor, i student og en
fremmedarbeider.

Vår konklusjon: Studiesirkelen bør
forbedres. Bruk studiesirkelen til å få alle
motsigelser fram i dagen — de kan ikke
løses på noen annen måte.

Studieleder Vidar

RELIGIONEN - OPIUM FOR FOLKET!

HVA SÅ?

En av de tingene som ikke ble så mye
diskutert under programdiskusjonene i

vinter, var AKP(m-l)s linje overfor reli-
gionen, kirken og de religiøse. Hoved-
grunnen til dette ligger vel i at kirken og
kristendommen står såvidt svakt i den
norske arbeiderklassen, og spiller så liten

rolle i den norske klassekampen i dag.
Bare mellom 10 og 15 prosent av hele
befolkningen går regelmessig i kirken,
flest på langsbygda, færrest i de store
byene. Se til sammenlikning f.eks. Italia
hvor den katolske kirken jo står meget
sterkt og en av de tre store fagorganisa-

9

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

sjonene er katolsk. Det er klart at i et
slikt land vil politikken overfor kirken og
arbeidet blant de kristne arbeiderne ha en
mye mer sentral plass i et kommunistisk
partis arbeid.

Men jeg tror det er farlig å under-
vurdere den rollen kirken og religionen
kan spille også her i Norge. 96 prosent av
befolkningen står fremdeles i statskirken.
De aller fleste av disse knytter de største
begivenhetene i sitt privatliv til kirken,
gjennom konfirmasjon, bryllup, barnedåp
og begravelse. Barna får kristendoms-
undervisning hele skolegangen igjennom.
De kristne ungdomsorganisasjonene er
masseorganisasjoner, bare idrettsorganisa-
sjonene slår dem i medlemstall. Om lag
100 000 ungdommer deltok til sammen
på kristne leirer i Norge sommeren 1972.

Så lenge kirken og religionen spiller en
såpass stor rolle i det norske folkets liv,
må vi være forberedt på at den kan bli et
sterkt redskap for borgerskapet i en
avgjørende situasjon i klassekampen i
Norge. Derfor er det viktig for et
kommunistisk parti å ha en politikk
overfor kirken, de kristne arbeiderne og
deres religion.

Kommunisme og religion

Grunnlaget for denne politikken er
meget klart: Enhver religion er i sitt vesen
en metafysisk, uvitenskaplig livsanskuelse
som tilslører virkeligheten og historiens
utvikling. AKP(m-l)s filosofiske grunnlag
er den vitenskaplige sosialismen, som er
en materialistisk og dialektisk vitenskap,
og følgelig ateistisk og uforenlig med all
religion. Videre er religionen til enhver tid
blitt brukt av den herskende klassen til å
tilsløre klasseskillene og holde arbeider-
klassen nede. Marx uttalelse om at
religionen er opium for folket har sin
fulle sannhetsverdi. Og opium må be-
kjempes.

Men dermed er ikke alt sagt. Denne
erkjennelsen reiser jo tvert imot en rekke
spørsmål. Hvordan skal kampen foregå?

Kan da ikke kristne bli medlemmer av
AKP(m-l)? Hva slags politikk skal vi ha
overfor de kristne revolusjonære? Bor
Rod Ungdom jobbe i de kristne organisa-
sjonene? Jeg tror det er viktig at vi får
diskutert disse tingene og jeg skal starte
med å ta opp et par av dem.

Lenin har skrevet en artikkel i »Marx-
Engels-marxisme» som heter »Arbeider-
partiets stilling til religionen». Her pole-
miserer han mot to feilaktige linjer et
kommunistisk parti kan ha overfor de
religiøse. På den ene siden den opportu-
nistiske, som sier at religionen er en
privatsak som partiet ikke tar stilling til.
Dette er en umarxistisk holdning, marxis-
men er ateistisk og må bekjempe
religionen i arbeiderklassen og eventuelt
blant sine egne.

Den andre er den anarkistiske som
erkjenner at religionen må bekjempes,
men som så ikke leter etter røttene til
religionen for å bekjempe den, men som
vil bekjempe religionen på »ideologisk
vis», ved store antireligiøse proklama-
sjoner, ved å spre ateistisk propaganda
osv. Men når religionens røtter, ifølge
Lenin, ikke er uvitenhet om naturen og
historien, men sosial og økonomisk nød,
frykt og undertrykkelse, hjelper det lite å
begrense kampen til ideologisk opp-
lysning.

»Bare arbeiderklassens klassekamp, som
på alle måter drar de bredeste lag av
proletariatet inn i bevisst og revolusjonær
samfunnsmessig praksis, er virkelig i stand
til å befri de undertrykte masser fra
religionens åk ...»

Vår holdning til kristne

Selv tror jeg at min egen og mange
kameraters holdning overfor kristne,
progressive bekjente, er mest preget av
den anarkistisk-ateistiske holdningen. At
vi har lett for på kulturradikalt og
moralistisk vis å diskutere i det vide og
det breie om hvor »ulogisk og umarxis-
tisk» det er å tro på Gud. Istedenfor å

10

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

diskutere politikk med dem og jobbe for
å få dem med i politisk arbeid i en front
eller liknende, — kort sagt gi dem politisk
praksis for at det kan bli grunnlaget for å
endre verdensanskuelsen deres.

Hva så med kristne i partiet? Lenin
skriver: »Arbeidere som framleis tror på
Grud, må vi ikke bare slippe inn i partiet,
men vi må bevisst gå inn for å verve slike
arbeidere.» Er dette en linje som de måtte
ha i Russland på Lenins tid for det
religionen sto så sterkt i den russiske
arbeiderklassen, eller er det en linje som
det også vil være riktig for AKP(m-1) å
følge i dag?

Jeg mener at revolusjonære kristne skal
få bli medlemmer av AKP(m-1) dersom de

ønsker det. Dersom de slutter opp om
vårt program og jobber lojalt etter våre
prinsipper, og deres arbeid ikke består i å
opprette kristne, misjonerende fraksjoner
innad i partiet, skal de være hjertlig
velkommen som medlemmer. I så tilfelle
skal motsetningen mellom deres egen,
personlige overbevisning, og ånden og
prinsippene i partiets program være deres
egen sak. Vi pleier ikke å eksaminere nye
medlemmer i om det finnes noen
motsetning mellom deres private syns-
punkter og partiprogrammet, men hva
som er partiets syn på kristendommen,
må for de kristne fra første øyeblikk være
klart.

Maja, tidligere medlem
av kristelig skolelag

STUDENTENE OG PARTIET

AKP(m-1) er hele folkets parti. Studen-
tene er en del av folket. Studentene har
som alle andre grupper sine spesielle
oppgaver og sine spesielle behov, noe som
gjør at de må føre kamp (og trenger hjelp
til å fore kamp) på sine spesielle
frontavsnitt. Dessuten må studentene —
som alle andre -- drive politisk kamp på
allmenne frontavsnitt.

Vi kan ikke se at studentene utgjør
noen særgruppe. Alle grupper av folket
har sine særegne kjennetegn. For partiet
er det nødvendig å utvikle en riktig
politikk både på de særegne og allmenne
områdene, både for delen og helheten.
Universiteter og høyskoler har rike
tradisjoner som høyborger for revolusjo-
nære bestrebelser. En måte å sikre at
revolusjonære bestrebelser følger en riktig
politikk er å underlegge dem partiets
demokrati og partiets disiplin. Derfor er
det tvingende nødvendig at partiet også
kan ta ansvar for studentpolitikken.

Spørsmål fra innlegg i TF 2/73
om »Eget studentforbund?»

Vi er enige i at diskusjonen må ses i lys
av partiets behov og prioriteringer. Men
ut fra det som er skrevet foran, er vi
uenige i konklusjonen: At det trengs et
eget kommunistisk studentforbund, med
egen ledelse osv. La det dessuten være
sagt med en gang, om det lyder aldri så
usaklig. Grunnen til at vi tok spørsmålet
opp til diskusjon, var at vi hadde
erfaringer fra samarbeid med kamerater
fra Universitetet i Oslo, som pekte i
retning av at disse studentene heller
trengte å arbeide sammen med kadre fra
alminnelige arbeidsplasser, enn å bli
ytterligere »isolert» gjennom å få målretta
oppgavene sine på »rein» student/
universitetspolitikk.

Vi er enige i at det ville være galt om
halvparten av medlemmene i AKP(m-l)
skulle bli akademikere. Men vi ser det
som skinnargumentasjon å hevde at dette

11

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

problemet løser vi ved i praksis å utelukke
de fleste progressive, framskredne stu-
denter fra partiet ved å danne et eget
studentforbund for dem. Dette problemet
kan bare løses gjennom å vinne bredere
tillit hos massene på alminnnelige arbeids-
plasser og ved å rette et dødsstøt mot
restene av venstresekterisme og rekruttere
ærlige, framskredne arbeidsfolk der de
finnes.

Er universitetet spesielt?

Vi er enige i at studentene skiller seg ut
fra resten av ungdommen — sjøl om det
må være mekanisk å se på studentene som
en enhetlig gruppe. Vi tror at sjøl om en
del studenter naturlig hører hjemme i UF,
fordi de er unge og lever ungdommens liv,
vil sannsynligvis de politisk mest fram-
skredne på universitetene og på andre
høyere utdanningsinstitusjoner sokne til
AKP(m-l) og utgjøre en naturlig og
nødvendig del av partiets kadre. En bør
huske at politisk framskredenhet ikke er

det samme som å være rapp i kjeften, ha
mye tid til å fly på moter osv. Slike
egenskaper som kanskje er typiske for en
del politisk interesserte studenter, kan
derimot være grunnleggende for krigs-
kommunisme og »akademiske» diskusjons-
klubber.

At også studentene må ha en ledelse
som kan kjøre ut en riktig politikk er
udiskutabelt, men vi tror det er nød-
vendig å se det i lys av det sitatet av
formann Mao som er nevnt i artikkelen av
»Studenter i Oslo»: »— den eneste måten å
utnytte den revolusjonære krafta til de
intellektuelle er at de prøver ideene i
praksis, driver aktiv klassekamp, knytta
til arbeiderklassens kamp.» Vi synes dette
nettopp tilsier at studentene ikke bor ha
noen egen ledelse, men så nært som mulig
— også organisatorisk — bor være knytta
til folkets mest framskredne politiske
våpen, partiet.

oppsummering fra en
diskusjon under en middag

FRAM FOR OMDANNINGA TIL EN

KOMMUNISTISK MASSEORGANISASJON
FOR STUDENTER!

Denne diskusjonen har foregått i laga
på universitetet i Oslo ei stund nå. På den
ekstraordinære kongressen blei det fatta
vedtak om at det nyvalgte sentralstyret
skulle sikre at dette spørsmålet fikk en
grundig diskusjon framover.

Etter min mening er kjerna i spørsmålet
om studentforbund omdanninga:

Jeg trur spørsmålet bør stilles slik:
Vil eget sudentforbund styrke om-
danninga til et masseforbund på
universitetene?
Vil det styrke arbeidet med om-
danninga i resten av UF?

Begge deler trur jeg kan besvares med
ja. Skal prøve å begrunne dette.

Studentenes særegne stilling

Først litt om hva som skiller studentene
fra de andre gruppene som sokner til UF:

Universitetene har stått oppe i ganske
omfattende massekamper de siste 4-5
åra.

Både når det gjelder omfang, variasjon
og nivået i den ideologiske kampen skiller
dette seg fra kampene utafor. Studentene
er intellektuelle (leser mye). Dette gir seg
utslag i behov for grundig teoretisk
diskusjon.

Studentene er stort sett eldre enn de
andre gruppene, sjølforsorgende (lån), bor
ikke hjemme, en del har egen familie osv.

12

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

Dette gjør at studentene har problemer og
interesser som skiller seg fra vanlige
ungdomsskoleelever, gymnasiaster og
yrkesskoleelever.

En del folk vil kanskje innvende med å
si: Disse forskjellene har jo vært til stede
hele tida, og vi har jo vært en organisasjon
til nå. Det er riktig, men samtidig har
nettopp det særegne ved studentenes
stilling gitt seg konkrete utslag og vært et
problem innafor UF i lengre tid. Av
konkrete utslag kan nevnes at Røde
Garde og Bolsjevik har hatt en helt annen
og mindre funksjon på universitetene enn
ellers i UF (sammenlign salg av RG og
KK). Det har vært nodvendig med et eget
internt diskusjonsblad på universitetet.

På samme måte har grunnsirkel-
opplegget til UF ikke vært tilstrekkelig på
universitetet og man har i stor grad
benytta MLG-sirkelen.

Behovet for egen sentralledelse

Skarpest har problemet kanskje stilt seg
i spørsmålet om ledelse.

Oppsummeringer fra SK viser at det har
vært vanskelig å utvikle en politikk for
alle deler av UF. På den ene sida har
behovet for en politikk for universitetene
hemma SKs muligheter for å ta seg
skikkelig av ungdomsskoler, gymnaser
osv. Samtidig har det ført til at SK har
måttet ta seg av universitetene med
»venstrehanda», og vært nødt til å foreta
en reell nedprioritering av dette området
for sin egen del. Konkret har dette ført til
en tilfeldig og sporadisk kontakt mellom
de ulike universitetene. Manglende ko-
ordinering av politikken på viktige felles
arbeidsområder som DNS, NSU, ST/SS og
FSF.

Kort sagt: Det er behov for en sterkere,
samordna ledelse for å koordinere og
utvikle massebevegelsen på universitetene.

Det har vært hevda at dette kan løses
ved å styrke et utvalg under SK. Slik saka
står tror jeg at det på mange måter i

realiteten er to UF i	 Ei slik løsning
mener jeg derfor bare vil fungere
byråkratisk.

Betyr studentforbund isolering

Jeg vil til slutt ta opp et argument mot
eget studentforbund som jeg mener peker
på noe viktig:

Det er gærent å skille ut intellektuelle
organisatorisk. På grunn av den skjeive
sosiale rekrutteringa til universitetet og
den uforholdsmessig store andelen av folk
med småborgerlig og borgerlig bakgrunn,
har ideologier som anarkisme, populisme
og trotskisme lett for å blomstre.

Jeg mener at eksempler fra Norge
(Grønt Gras og KAG) og Sverige (Baude)
viser at denne faren er reell.

Likevel mener jeg at dette ikke hindrer
opprettinga av et studentforbund.

For det første kan organisatoriske tiltak
aldri garantere moe en	 småborgerlig
utglidning. Det kan kun den politiske og
ideologiske kampen.

For det andre kommer spørsmålet om
partiets rolle inn her med full styrke.
Partiet må være ledende på alle områder
også når det gjelder å	 føre ut den
kommunistiske tenkninga i UF.

Forholdet mellom partiet og UF er i
dag først og fremst avklara allment og
prinsipielt (Rød Ungdom skal være AKPs
ungdomsorganisasjon). Dette mener jeg
må gjelde også for et studentforbund.

Etter min mening gjenstår det likevel en
god del når det gjelder konkret avklaring
av hvordan dette forholdet bør være
f.eks. på universitetet. Jeg trur at det er
viktig nettopp å ta opp diskusjoner
mellom AKP og UF på universitetet om
disse sakene i dag. Jeg trur at resultatet av
denne diskusjonen vil bestemme hva slags
karakter studentforbundet bør få.

13

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

Tre ting til slutt

1. Jeg mener at situasjonen i dag krever
et eget studentforbund. men at
spørsmålet ikke er av prinsipiell
karakter og en kan tenke seg en ny
sammenslutning i framtida under
andre forhold.

Spørsmålet om andre postgymnasiale
læresteder bør sokne til student-
forbundet er jeg usikker på. Må
diskuteres konkret.
På samme måte som resten av UF
trenger også studentforbundet et navn.
Har noen forslag?

Brutus

NEI TIL SPLITTELSE AV UNGDOMMENS KAMP!
Angående diskusjonen av eget student-

forbund:
Jeg mener det er fullstendig galt å

opprette et eget kommunistisk student-
forbund, fordi det i praksis vil bety:

Splittelse av ungdommens kamp:
Arbeiderungdom,	 skoleelever,	 gym-
nasiaster og studenter har felles interesse
av å forsvare ungdommens og hele folkets
interesser under kapitalismen, med det
endelige mål å styrte den borgerlige stat
og opprette sosialismen under prole-
tariatets demokratiske diktatur. I dag er
vi i den heldige situasjonen at det i Norge
eksisterer en sterk og enhetlig kommu-
nistisk ungdomsorganisasjon, som på en
glimrende måte er i stand til å lede denne
kampen. På arbeidsplasser, skoler, univer-
siteter, fra Kirkenes til Lindesnes. Å
opprette et eget studentforbund vil (etter
min mening) bety et brudd på denne
enheten.

Hvis vi ser på forholda i ml-bevegelsen i
utlandet (spesielt i Tyskland og Frank-
rike) vil vi oppdage en enorm splittelse
som har sitt utspring i universitetene.
Dette tror jeg skyldes at studenter (pga.
studienes art) har en tendens til å
»teoretisere» og »analysere» seg helt vekk
fra problemet og tror derfor at deres nivå
er mye høyere enn hos f.eks. arbeider-
ungdom, hvor sjølve den konkrete klasse-
kampen er mer virkelig.

Derimot mener jeg en interesseorganisa-
sjon for studentene, ikke kommunistisk
og uten demokratisk sentralisme, er mer
realistisk og riktig å opprette (jfr. YLI). I
praksis vil det bety ei samling av de
eksisterende studentbevegelsene (f.eks.
Rød Front, Grønt Gras og Sos.front)
samt å koordinere organisasjonene univer-
sitetene imellom med egen landsdels-
ledelse.

Laila. Vestfold.

MEDLEMMENE AV AKP(m-1) HAR ANSVARET
SUF(m-l) eksisterer ikke lenger. Navne-

byttet til Rød Ungdom på landsmøtet for
kort tid siden blei mott med blanda
følelser. De fleste har møtt det med stor
entusiasme, men en del gråt da de hørte
at SUF-navnet ikke fantes lenger. Mange
medlemmer av AKP(m-l) har tidligere
vært medlemmer av SUF(m-l) og for-
binder så mye ved navnet at de ikke vil gi
slipp på det. Det er mange som har mista
kontakten med ungdommen i ml-
bevegelsen, og som derfor kjenner lite til
hva som skjer i Rød Ungdom og hvorfor

FOR RØD UNGDOM
man bytta navn. Partiet har et stort
ansvar for ungdommen, så det er viktig å
se nærmere på en del av disse sakene.
Medlemmene av partiet må ikke bare ha
tillit til ungdommen, men også gå i
spissen for utviklingen av ungdommen.

Vi har ikke bruk for to kommunistiske
partier — ett for de voksne og ett for
ungdommen. Partiet må være ledende på
alle områder. Ungdommen trenger i dag
en kommunistisk masseorganisasjon med

14

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

et arbeid og en stil som er tilpassa
ungdommens behov og livsstil. Det betyr
på mange måter et fullstendig brudd med
den gamle stilen i ungdomsarbeidet. Det
er denne oppgaven som ble stilt i
SUF(m-1), og som Rod Ungdom skal
gjennomføre.

Arbeidet i Rød Ungdom må baseres på
frivillighet, og det må legges stor vekt på å
skape et rødt miljø der ungdommen trives
og der det er mange aktiviteter. Teater-
grupper, visegrupper, frivillige studie-
grupper, hobbygrupper og forskjellige
aksjonsgrupper må blomstre innafor Rod
Ungdom. I dette miljøet skal det fostres
tusenvis av unge kommunister og kamp-
glad ungdom.

Sjølsagt skal ungdommen fortsatt
kjempe, og Rod Ungdom skal stå i spissen
for denne kampen, men det skal legges
veldig stor vekt på også disse andre
tingene som det var lite av i SUF(m-1).
Medlemsopptaka må skille seg helt fra det
som vi hadde tidligere. Vi mener det er
riktig bare å stille to krav til folk som vil
være medlemmer av Rød Ungdom. Det
ene er at de i hovedsak støtter det Rød
Ungdom står for, og det andre er at de
betaler medlemskontingent. Om ei tid vil
antakelig ikke flertallet i organisasjonen
kunne kalle seg marxist-leninister. Det er
ikke fordi folk går tilbake politisk, men
fordi vi da har så mange nye medlemmer
som bare støtter oss og som vil lære om
kommunismen. Enkelte gamle »SUF'ere»
kaller dette for utglidning og høyre-
opportunisme. Kamerater, tidene for-
andrer seg. Det som var riktig for
SUF(m-1) for noen år sida, er ikke riktig
for Rød Ungdom i dag. Partiet, det
norske folket og hele ungdommen er tjent
med en ungdomsorganisasjon av den
typen vi kjemper for å få.

Det er på bakgrunn av hvordan vi
ønsker ungdomsorganisasjonen skal bli at
vi må se på navnebyttet. SUF(m-1) har
stått for mye bra. Vi skal ikke skamme
oss over SUF(m-l)s historie. Men navnet

har i tillegg til å stå for en i hovedsak
riktig politikk og en riktig kamplinje, også
stått for	 en beinhard arbeidsstil, med
store krav til medlemmene om disiplin,
arbeidsvilje og teoretisk skolering. Mange
ungdommer er skremt av det. SUF(m-1)-
navnet ville ha hindra utviklingen av
ungdomsorganisasjonen til en ny type
organisasjon. Rød Ungdom-navnet står
for hva slags medlemmer vi vil ha. Det er
et navn som fenger, og et navn som står
for det vi vil bli.

AKP(m-1) og Rod Ungdom

Hvem skal sikre at ungdommen holder
en stø kurs og ikke glir ut i alle mulige
rare politiske retninger? Hvem skal gå i
spissen for å utvikle Rød Ungdom til en
virkelig masseorganisasjon? Partiet! Par-
tiet vil rekruttere de mest framskredne
folka fra Rød Ungdom og det må la
partikadre	 få sin hovedoppgave i Rod
Ungdom.	 Partikameratene som jobber
med ungdommen skal gå i spissen både
når det gjelder å utvikle Rød Ungdom,
når det gjelder aksjoner for ungdommen
og når det gjelder å skolere medlemmene.
Det er på denne måten partiet skal lede —
ikke ved hjelp av byråkratiske metoder,
men ved at medlemmene av partiet vinner
tillit og arbeider aktivt i Rød Ungdom.

Hvordan skal partikaderen som jobber
med ungdommen organiseres? Praksisen
har til nå vært forskjellig i de forskjellige
partilaga. Noen steder har de bare vært
organisert i storlaget, noen steder har de
vært med i smålaget av partiet der de bor
eller jobber. I ett lag har man organisert
partimedlemmene som jobber i Rod

Ungdom i et eget smålag. Laget har altså
sin massebasis i Rød Ungdom og blant
andre ungdommer. Det har i lopet av kort
tid ført	 til store	 resultater. Parti-
medlemmene har da kunnet konsentrere
seg om arbeidet sitt og sluppet å drive
»partiarbeid utenom hovedoppgaven sin».
Kameratene kan da diskutere hvordan de
skal utvikle arbeidet blant ungdommen,

15

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

og få muligheter til å virke langt mer
drivende i arbeidet. Jeg mener dette er et
eksempel til etterfolgelse.

Enkelte kamerater har tendens til å se
på arbeid blant ungdommen som »mindre-
verdig» partiarbeid. De bor tenke på
hvilken viktig rolle ungdommen bestandig
har spilt i folkets kamp. La oss huske
Lenins ord: »Seieren er med den som har
ungdommen på sin side». Det er altså av

avgjørende betydning å ta alvorlig på
ungdomsarbeidet. Jeg tror alle partilaga
bør diskutere hvordan de skal styrke Rod
Ungdom. Partiet har fått en flott
ungdomsorganisasjon, og partimedlem-
mene skal gå i spissen for å gjore den enda
mye bedre.

Kamerat i sentralstyret
til Rod Ungdom

RODI i: FANE
AKP(m-l}s TEORETISKE TIDSSKRIFT

RODE FANE har vært ml-bevegelsens
teoretiske tidsskrift i ett år nå. Vi tror det
har spilt en viktig rolle i partibygginga
(tenk på klasseanalyse-notatet i nr. 1/72,
artiklene om kvinnespørsmålet i num-
meret etter), og vi tror det kan bety, mye
for utviklinga av partiets politikk på
mange områder (jfr. den årsplanen vi la
fram i TF nr. 3).

Men det mangler ennå mye på at
tidsskriftet skal bli hele bevegelsens
eiendom. Vi får inn lite kritikk, vi veit
ikke så mye om hva folk syns om hvert
enkelt nummer og den redaksjonelle linja
vi har lagt opp til. Som sagt i forrige
nummer: bladet selger godt, men vi
kjenner lite til hvordan det blir solgt — og
hvordan det blir brukt. Vi er sikre på at
de artiklene vi bringer blir diskutert rundt
omrking, men resultatene av diskusjonene
kommer som regel ikke fram til oss.

Vi tror også folk sitter med haugevis av
ideer om spørsmål de ønsker tatt opp i
tidsskriftet, og med stoff til artikler om
sine erfaringer fra forskjellige front-
avsnitt. Noen er flinke til å legge slike ting
fram for oss, og det gir som regel
resultater. Men det er mange som ikke
gjor det. Og det gir ikke resultater ...

For å knytte nærmere kontakt med
medlemmene og kanskje få rettet på slike
mangler, kommer vi til å skrive regel-
messige innlegg i TF om arbeidet med
tidsskriftet. Denne gangen har vi lyst til å
legge fram den målsettinga vi har
diskutert oss fram til for Røde Fane. Vi
vil gjerne høre hva folk syns om den — og
om dere syns den blir oppfylt slik Røde
Fane nå er.

RODE FANE skal
I. Høyne det teoretiske og politiske

nivået i bevegelsen, blant medlemmer,
sympatiserer og venner.	 Befeste ei
korrekt kommunistisk linje på viktige
områder	 av politikken.	 Bekjempe
revisjonisme og opportunisme i ideo-
logi og politikk.
Legge fram den teoretiske begrunnel-
sen for de hovedlinjene partiet har
vedtatt på de viktigste kampsakene.
Få i gang diskusjoner på områder av
politikken	 der partiet ennå ikke har
grundig	 oppsummerte	 erfaringer.
Fremme debatt om marxistisk teori og
partiets politikk.
Fremme studiet av det norske sam-
funnet og den norske klassekampens
historie. Utvikle kommunistiske intel-
lektuelle.
Fremme kjennskapet til sosialismen og
den internasjonale kampen mot im-
perialisme og monopolkapital.

6. Styrke partiets innflytelse overfor de
framskredne delene av arbeiderklassen,
de intellektuelle og folk i andre
partier.

Nå, hva syns dere?
Brev kan sendes til redaksjonens adresse

— som angitt nedenfor.
Oppfordringen om å abonnere på

Rode Fane star ved lag. 30 kr. pr. år, for
6 nr., sendes på postgiro (NB: NYTT
POSTGIRONUMMER!):
Postgiro 2 20 84 78
Adresse: Rode Fane,
Forlaget Oktober A/S,
Postboks 8379 — Hammersborg
Oslo 1.

To Kamerater i Røde Fane-red.

16

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 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16

