

BOLSJEVIK

INTERNT DISKUSJONSBLAD FOR SUF(M-L) FEBRUAR -73.

HISTORIA OM
fritids -
klubben
"frisk og freidig"
OG SUFERNE
(Følg med,
følg med)

6. HVA TROR DU SUFERNE LÆRTE? AT DE SKAL FINNE BEDRE GJEMME-
STEDER? Å NEI. MASSENE PÅ KLUBBEN VAR VELDIG BRA FOLK, OG
DE FORKLARTE SUFERNE OM SITUASJONEN OG SA AT NOE MÅTTE
GJØRES. OG NOE BLE GJORT. MEDLEMMENE I KUBBEN HOLDT MØTE,
OG DE DEMONSTRERTE DA KOM UNESTYRET HADDE MØTE. DE
VANT. OG SUFERNE HAR TATT OMDANNINGA MER ALVORLIG, OG HAR
SJELDEN MØTER... SNIPP, SNAPP, SNUTE.

OPPTAKSKRAV.

Jeg skal si h va jeg mener om medlemmenes rolle til spredning av propaganda (Salg av Røde Garde) Jeg mener at alle medlemmene skal være villig vil å selge Røde Garde i den utstrekning de kan klare det Dette vil si at alle medlemmene skal være med på, i en eller annen form, Røde Garde salg.

De kameratene som vil selge Røde Garde alene kan gjøre det, og de som vil ha hjelp, og gå i lag med noen, har rett til det. Dette vil si at hvis det f.eks. er et nytt medlem på en skole så har han/hun rett til å få hjelp av medlemmene utenfor skolen til å selge Røde Garde. Men på denne skolen skal det bli spredd Røde Garde. Men medlemmene kan ikke - etter min mening - ha rett til å nekte å selge Røde Garde hvis vedkommende f.eks. kan få hjelp av andre og mer erfarene kamerater. Jeg mener at villighet

til å spre Røde Garde og annet materiell fra ungdomsforbundet er et viktig medlemskriterium Å sløyfe et slikt kriterium vil etter min mening være å redusere opptakskravene til ungdomsforbundet alt for mye. Villighet til spredning av ungdomsforbundets propaganda er etter min mening et minstekrav vi må stille til nye medlemmer av ungdomsforbundet.

"Karl".

I dag finnes det en masse progressiv og annen all right ungdom som skjønner at noe er galt med det kapitalistiske samfunnet vårt.

Men mange av disse ungdommene er ikke medlemmer av SUF(m-1). Er det fordi disse ungdommene ikke er villige til å bli med oss å kjempe for et bedre samfunn, eller er det fordi stilen vår/våre krav hindrer dem i å melde seg inn.

Det er nok det siste som er tilfelle: Stilen vår og våre krav hindrer oss i å bli en skikkelig masseorganisasjon for ungdommen.

Vi bør så klart oppfordre medlemmene til å studere marxismen-leninismen-Mao Tsetungs tenkning, men hvis vi ønsker en masseorganisasjon, hvis vi vil bryte ut fra sekterist-stilen, kan vi ikke ha det som krav.

Stilen vår er lite sosial: mye møter, vi er flinke til å prate politikk med folk, kanskje det blir for mye for dem noen ganger. Burde vi ikke heller prøve noe nytt?

Flere røde fester, hyggekvelder, ta med sympatisører og andre kjente på f.eks. kino (diskutere stykket etterpå), vi må være dristige når det gjelder å prøve nye ting.

I siste nummer av BV var det et forslag til nytt navn: RØD UNGDOM. Det var et bra navn, enkelt og greit å forstå, et navn som virkelig passer til en stor bred rød ungdomsorganisasjon.

Hilsen K.
Østfold.

UNGE HØYRE?

Krav til medlemmer.

Jeg tror at noe av det som hindrer oss mest i omdanninga er en god del "gamle", sekteriske medlemmer!

I alle diskusjoner, nesten over alt, så er det de som alltid sier:

Nye medlemmer må ha gått på studiesirkel! Vi må ha sett er del praksis av nye medlemmer før vi melder dem inn! De må selge RG- det er et krav! De får lære en del utafør før de kommer innafør! osv. osv. osv...

De kameratene som står for denne linja har ofte viktige jobber som lagsformenn, eller er styremedlemmer, ellet dominerer i kraft av at de er "erfarne, gamle". Etter min mening vil slike kamerater gjøre stor skade hvis ikke deres linje mot medlemsopptak blir effektivt kjempa mot.

Herved starter kampen fra min side:

1. Nye medlemmer behøver ikke gå på studiesirkel før de melder seg inn. Hvis de synes at SUF(m-1) er OK, og de har lyst til å bli medlemmer, er det nok. Det er ønskelig at de går på sirkel når de er blitt nye medlemmer, og det bør vi argumentere for, og det vil de oftest også. Men å krave det før de er medlemmer, er feil.

2. Det skal ikke kreves av medlemmer at de skal selge RG. Det er nemlig mange som ikke tør, fordi de tror eller mener at de må skjønne alt som står i VG for å selge det (f.eks. være godt inne i Midt-Østen-spørsmålet). Det er ønskelig at medlemmene selger RG, etter politiske diskusjoner og overbevisning. F.eks. diskusjoner om det som står i bladet når det kommer, og så kan de selge som har lyst.

3. Vi kan skolere nye folk mye bedre innafør enn utafør. I forbundet er det mye bra politiske diskusjoner, og et Bolsjevik som det står mye bra politikk i. Nye medlemmer vil lære mye av dette.

NYTT

Røde Garde når ikke skikkelig ut til den yngste delen av ungdommen, det er i hvertfall et klart inntrykk vi har. Derfor er det vedtatt å prøve å lage et blad som styrker vår framgang på ungdomsskolen, og som kan bli en virkelig støtte til ungdomsskole-elevens kamp på skolen og i fritida.

Vi har enda ikke kommet i gang med det første nummeret, foreløpig arbeider vi med å få sammen en redaksjon. Men vi har som målsetting å komme med det første nummeret i mars!

100 000?

Vi vet ikke hvor stort opplag som skal trykkes av første nummer, men vi går ut fra at det ikke blir lite! For dette bladet vil bli en stor hjelp for om-danninga av SUF(m-1) til en organisasjon som organiserer mange.

BLAD

Alle som går på ungdomsskolen må sjølsag selge en god del, men også der vi står svakt på ungdomsskoler blir dette det beste redskapet vi har til å organisere og støtte ungdomsskole-elevene. Det er meningen at det nye bladet skal erstatte Røde Garde på ungdomsskolen og i fritidsklubbene.

Bladene må betales punktlig.

Vi sier fra med en gang: INGEN FÅR BLADER UTEN Å VÆRE PUNKTLIG MED BETALINGEN. Vi vet at dette er et problem for Røde Garde, dette problemet vil ikke vi ha! Det er en sabotasje mot SUF(m-1)s slagkraft å slurve med innebetalingen. Men altså: ALLE SOM MENER DE KAN OPPFYLLE KRAVET OM PUNKTLIGHET MED BETALINGEN, BLIR OPPFORDRET TIL Å TA GODT FOR SEG AV OPPLAGET!

Send inn bestillinger til:

Røde Garde, Postboks 6179, Etterstad, Oslo 6.
Innen 1. mars! Merk kupongen "Ung 73".

Forts. fra s. 2.

4. For å være medlem må du ikke være med på alt som heter møter. Fortsatt er det lag som krever at medlemmene skal være med på møter en gang i uka eller til og med oftere! Det er helt feil. Vi må overbevise nye folk om at de bør være med på de viktigste hoved-diskusjonene som er i forbundet.

5. Det er ikke noe argument for sikkerheten å si at vi må se en del ~~xx~~ praksis av nye folk før vi melder dem inn. Hvis en fyr var agent, ville han/hun være meget aktiv og flink både før og etter innmeldelse, for å bli stolt på.

6. Dette vil ikke føre til at vi blir en papirorganisasjon som Unge Høyre. Folk som melder seg inn hos oss, gjør det fordi de synes vi jobber bra, og de vil gjerne gjøre bra ting sjøl. De er tenkende, bra kamerater som vil gjøre så godt de kan.

Konklusjon:

Krav til medlemmer i det nye, omdanna SUF(m-1) bør være:

1. Støtter SUF(m-1). "
2. Betaler kontingent.

Hilsen

Kamerat som har sett sjøl at disse to krava er nok.

RØDE GARDE

STØTT GÅ-
LANGSOMT
AKSJONEN PÅ
KALDNES MEK.

BONDE OPPRØRET
I BØ I 1379

STUDIER: OM
MOTSIGELSEN

STØTT REVOLUSJONEN
I LANGTVEKKISTAN

Kjære "Kamerat i Bergen"!

Tror du vi når de brede massene av norsk ungdom med et RG som inneholder: "Studiesider, kampen undertrykte folk i andre land fører, kampen for norsk sjølråderett historisk, og kamper og aksjoner nå"?

Du sier at RG's viktigste oppgave er: "å spre kommunistiske ideer i ungdoms-

massene, å heve nivået i ungdommen". En stor del av norsk ungdom er lite engasjert og lite interessert i politikk. Jeg mener derfor at RG's oppgave må være å få disse ungdommene til å forstå at det er noen som har skylden for den situasjonen de er i, og at det nytter å gjøre noe med det, samtidig som vi kommer med vår politikk på de områdene du nevnte.

Vi må ha mere stoff i RG direkte om og for norsk ungdom, f.eks.: kritikk av plater og filmer, stoff og alkohol, ungdomsklubber, borgerlig indoktrinering i skolen og liknende.

Vi blir ikke en bred masseorganisasjon ved å si til 14-15-åringene at: "Du ser hva som skjer med palestinerne, vi må vise solidaritet. Vi må kjempe for dem." Men hvis vi får dem med på krav om f.eks. ungdomshus, har vi mye større sjanser. Hvis vi får ungdom til å forstå at kampen gjelder dem, deres egne krav - da kan vi få stor oppslutning.

Jeg mener altså at RG i større grad skal ta opp problemer i ungdommens egne hverdag, men at vi selvfølgelig beholder en del stoff om frigjøringskamper i andre land, politisk teori - og norsk historie. Er ikke dette et ledd i omdanninga?

"Margrete"

- Var det borgerskapet som hadde makta i Sovjet under Stalin, eller hadde Sovjet et styret som tjente arbeiderklassen og folket?

- Er sjølråderetten som vi forsvarte en "borgerlig" rett som i hovedsak noen mindre borgere og bønder og fiskere er tjent med å forsvare, eller er den svært viktig å slåss for også for arbeiderklassen?

- Vil bønder og fiskere kunne være allierte på lang sikt med arbeiderklassen i en sosialistisk revolusjon i Norge, eller vil de gå imot den?

- Når vi driver interessekamp - kvinnekamp eller kamp på gymnas og ungdomsskoler o.l., hva slags organisasjon trenger vi da, frønter som bygger på en antikapitalistisk analyse, eller breie kampfronter på et kort og konkret parolegrunnlag?

- Vi kaller oss en organisasjon med demokratisk sentralisme. Enkelt og greit betyr vel det at vi ønsker mest mulig demokrati, men ikke på bekostning av det å slåss some ei knytteneve - stå enhetlig utad.

Betyr det bare at vi aksjonerer, handler enhetlig, eller betyr det også at vi legger fram en bestemt politikk, og ikke mange politiske linjer i spørsmål som ikke er bare aksjoner?

- Er fraksjoner i bevegelsen en bra ting som kan stimulere den politiske kampen innad, eller er det slik at fraksjoner som lager en egen politikk og fører denne fram - innad og utad - at det hindrer demokratiet og medlemmenes rett til å bestemme?

Disse spørsmålene diskuteres nå i storlaget vårt, og i nær tilknytning til diskusjonen om hva som er hovedfaren i organisasjonen høyre eller venstre. Jeg har her prøvd - veldig kort & skissere opp de viktigste motsigelsene.

Er dette bare tilfeldige småting som vi koser oss med på kammeret? Jeg mener nei. Mener faktisk at det her dreier seg om to politiske linjer - to "talninger" av teorien vi bygger på - som står hardt mot hverandre. Og jeg mener at den ene linja har sterke "venstre"-trekk. Hvordan det?

Stalintida i Sovjetunionen hadde feil. Og dels store. Disse trenger vi en grundig analyse av. Samtidig kan vi lære mye om de positive sakene som skjedde i Sovjet. De bygget sosialismen i ett land. Og uten noen særlige praksiske erfaringer med hva proletariatets dik-

SE OPP FOR VEI

tatur vil si. De nedkjempet Sovjetstatens fiender og de gjorde ressursene til eiendom for dem som tidligere hadde slitt som trelle - i fabrikkene - eller under kulakkenes (godseier-bønder) pisker. Å si at dette var borgerskapets diktatur - at statsmakta ikke i hovedsak tjente på arbeiderklassen og folk ellers, mener jeg er å stille krav om at proletariatets diktatur er så reint og rødt at det ikke har flekker. Kunne f.eks. Kina vært der de er i dag uten erfaringene fra Sovjet - på godt og ondt? Kineerne mener tydeligvis at de ikke kunne det - og regner derfor Stalin som en stor revolusjonær.

b. Retten til å eksistere som en nasjonalstat er viktig og riktig å forsvare i dag for arbeiderklassen, sjøl om borgerskapet har makta i landet. Mulighetene for å slåss - for dagskrav OG for sosialismen - er det noen som tviler på at de ville bli kraftig redusert i EEC - nettopp fordi det ville bli en kamp innåfor en forbundsstats rammer? Er det ikke bare en frase å si at sjøl råderetten er "borgerlig"?

c. Hva kan lett skje hvis vi organiserer smale fronter på et omfattende teoretisk grunnlag? Jo, vi isolerer oss fra en masse folk som i dag er uenige med oss i en del punkter (ganske mange!) - organiserer fronter som en slags "eliteorganisasjon" over hodene

RØDE FANI

KAMP MOT

UNGDA TA SAKEN SKAL VI FÅ MÅ VI KJE

VSTRE-AVVIK

NR. 1 OM UNG- DOMMEN

på folk. Må en ha forstått hva kapitalismen er for å være med og legge opp kamp for lån og stipend - for dagkjem og barnehager - for likelønn? Mange i dag gir kapitalistene og staten kraftige slag uten å være fullt bevisst det sjøl! (Tesk på alle som stemte "nei" på ulike grunnlag!)

d. "Sosialisten" (organ for Universitetet SF i Oslo) skriver artikler om at ML-bevegelsen er i ferd med å revne. Det er ikke riktig. Men hvorfor står slike ting i avisa deres? Noen mener at vi skal føre debatten om politiske motsigelser åpent utad - la folk få kjennskap til de forskjellige oppfatningene i alle saker.

Jeg mener opplagt at vi skal stille problemer for folk utafør til debatt - men derfra til åpent i alle situasjoner gjøre kjent de forskjellige linjene i bevegelsen - ja det er et åpent steg som det ville være tåpelig å ta. Ikke bare "Sosialisten", men også VG, Aftenposten osv osv ville få vann på mølla. La xoss gi dem minst mulig av det. Jeg tror at demokratiet i organisasjonen er så bra utviklet at vi kan føre bra diskusjoner innad og bli enige.

e. De fleste bøndene og fiskerne i dag ser at livssituasjonen deres er truet. Vil de bare støtte revolusjon-

en seint taktisk utvfra dette, eller vil de også kunne gå frivillig inn for en videre sosialistisk utvikling, med kollektivisering av produksjonsmidlene osv. Jeg tror det siste, ut fra erfaringene fra Albania, og ut fra eksempler fra Norge i dag hvor bønder i Sogn og Fjordane slutter seg sammen i en slags form for "kollektiver".

Til slutt til "Revolusjonær" som skriver "vær på vakt mot høyre-feil" i Bolsjeviks novembernummer. Noen av de jeg er uenig med i storlaget vårt synes å mene at den økte oppslutninga om SF-kretser (og f.eks. populistene) i løpet av BEC-kampen er en entydig dårlig ting. Men en må jo spørre: Hvor kommer den økte oppslutninga fra? For fra oss kommer den ikke! Nei, den kommer fra høyre, eller fra tidligere politisk passive folk. Og SF blir for mange av dem ikke noen "endestasjon". Det har vi vel erfaringer for.

"Det er en litt for sterk tendens til å se på interessekamp som noe bra i seg sjøl", sier du. Ja, er det ikke det? Fører vi ikke interessekamp for å oppnå noe, sjøl om vi innser hvilke begrensninger den har? Eller tar vi

ML-ere bare initiativ til dagskamper for å styrke oss sjøl? I så tilfelle har jo de som hetser rett når de sier at vi ikke tenker på folkets interesser men bare tenker på å mele vår egen kake

Jeg tror faktisk at vi vinner mye i forhold til SF ved å kjøre litt mindre på stilen med "flotte ideologiske avgrensninger", og litt mer på enhet i spørsmål som vi er enige om.

Hva med sieren i Studentersamfunnet i Oslo? Der tror jeg vi vant mye ved å vise at vi ønsket enhet, mens SF-ere og andre beskyldte Rød Front for å gå inn for Stalin og ellers bare ha vært sekterisk!

"Sekterisme er alle de feil som hindrer oss i å nå ut til massene med de kommunistiske ideene", sto det i et internt skriv for en god stund siden.

Har vi glemt de kommunistiske ideene? Har vi sluttet å propagandere dem? I så tilfelle nærmer vi oss SF og går kraftig mot høyre.

Men jeg tror ikke det er tilfelle. Sekterismen er mye mer av typen "venstre" - med store proklamasjoner om sosialisme og lite enhet mot høyre.

Anne.

RØDE FESTER

Den siste tida har vi gjort framgang-er når det gjelder å samarbeide med andre grupper, f.eks. i interessekampen og i støttearbeid for Vietnam. Men like nødvendig som slikt enhetsarbeid tror jeg det er at vi trekker ungdommer til SUP(m-1) og til kommunismen. Derfor må vi også utad markere oss. Gjennom Røde Carde gjør vi det, men utenom det har vi ikke markert SUP(m-1) som egen organisasjon så alt for mye.

Laget mitt hadde for ca. et år siden en rød fest: Kort appell, sketsjer, sang, dans og diskusjon. Påde laget og venner og sympatisører syntes det var en flott fest, og vi fikk med mange nye på studiefest. Det er synd at vi ikke har hatt flere slike røde fester.

Jeg tror det ville være en fin ting å begynne å tenke på slike fester, og jeg håper at andre kamerater kan sende inn til BV sine erfaringer, forslag og ideer om hvordan opplegget på slike røde fester bør være. Ut ifra disse erfaringene og forslaga vil det fra sentralt hold bli laga et forslag til hvordan slike fester bør lages. Meningen er at det skal bli en hjelp for de som lager røde fester.

Det ville være fint å lage slike fester i begynnelsen av april. Det kan, ved siden av at det er hyggelig, føre til at vi kan hilse kongressen med mange nye studiefester, og til at vi kan få med mange flere folk 1.mai.

Krafse.

**BYGG PARTIET
DU OGSÅ:
SKAFF
ABONENTER TIL**

KLASSEKAMPEN
Avisa til MLG

Jeg synes at det er på høy tid vi begynner å tenke på 1.mai, og jeg vil komme med noen forslag som jeg synes flest mulig andre bør tenke på og kommentere.

I år har vi muligheten til å få med enda flere folk og enda flere organisasjoner en vi noensinne har hatt. EEC-kampen har gjort mange arbeidere rasende på ledelsen i LO og Arbeiderpartiet, og det er store muligheter for at mange fagforeninger og klubber vil bryte med de vanlige LO-togene (hvis de ikke blir tatt over). Vi har nå altså sjansen til virkelig å gjøre 1.mai til arbeiderklassens og folkets kamp- og demonstrasjonsdag.

Vår oppgave er jo å få så mange som mulig. Vår oppgave er jo å få så mange ungdommer som mulig til å gå i toget. Det er også veldig viktig å få så mange av ungdommens organisasjoner som mulig på stedet til å slutte opp.

Jeg synes at vi allerede nå bør ta kontakt med de lokale medlemmene av AUF, SFU, UV osv, og spesielt med interesseorganisasjoner som Noregs Ungdomslag, Godtemplar osv. Det er vel klart at innholdet i togene i år må dreie seg om kamp mot forurensninga, verringa som det norske folket blir utsatt for, og kamp mot all imperialisme. Det skulle være godt mulig for oss å få virkelige store tog 1.mai hvis vi er

dristige nå og får overbevist mange (også tidligere bitre uvenner).

Forøvrig synes jeg at vi godt kan forandre navnet på Rød Arbeiderfront. Navnet blir veldig ofte slått sammen med oss, og kan skremme endel organisasjoner fra å delta.

Når det gjelder sosialistiske paroler og bilder, så mener jeg at de bør begrenses til egne avdelinger (parti-markeringer). I toget i Oslo f.eks. mener jeg at MLG, SF, NKP og muligens andre (hvis det blir noe av et slikt tog) bør gå med sine egne paroler om hvorledes de definerer sosialisme osv. På små steder er nok dette vanskeligere. Hvordan eller om det skal være slike paroler her er jeg usikker på. Ellers mener jeg at toget bør inneholde kritikk av Sovjet (Sovjet ut av Tsjekko).

Til slutt har jeg noen kommentarer til arbeidsstilen vår. I år må vi ikke drive og behandle disse sakene internt på møte etter møte, for så to dager før 1.mai huske på at vi ikke har snakka med noen folk.

Jeg synes heller at vi bør arrangere et åpent møte med visesang og dans, fortelle om 1.mai i fjor, og høre hvorledes folk vil ha det i år. På et slikt møte vil nok både innholdet og formen på 1.mai bli livlig diskutert og det vil komme mange gode forslag som vi må sette flest mulig i gang med å jobbe med.

"Jonas".

RØD UNGDOM

SKAL VI HETE RØD UNGDOM??

I desembernummeret av BV er det to innlegg for at SUF(ml) skal om-
døpes til Rød Ungdom. Jeg er usik-
ker på om det er riktig å skifte
navn og i allefall helt mot at
vi skal hete Rød Ungdom.

1. Et av hovedargumentene i
begge innleggene i forrige
nummer av BV. er at hvis vi
ikke skifter navn vil folk flest
og avisene blande sammen SUF(ml)
og det nye partiet. Jeg tror at
det vil skje i alle fall. Enten
vi kaller oss PUF, NKPLUF, Rød
Ungdom eller noe annet vil Arbeider-
bladet og VG skrive: SUF har stiftet
parti. Dette for å gi ut inntrykk
av at det nye partiet er et
ungdomsparti og for å få folk til å

tenke på all hetsen de har skrevet
før. Den eneste måten å hindre
sammenblanding på er ved å gjøre
partiet kjent gjennom propaganda
og ved at partiet stiller seg i
ledelsen for kamper. Borgerpressen
har investert så mange spalte-
meter på å sverte SUF(ml) navnet at de nep-
pe vil gi slipp på det selv om vi
kaller oss noe annet.

2. Et annet viktig argument i de to
artikkelene er at vi må skifte navn av
hensyn til omdanninga, at folk ikke
oppfatter SUF(ml) som en masse-
organisasjon for ungdom. Jeg tror at
det eneste som kan endre på dette er
vår egen praksis, om vi i praksis
greier å omdanne oss. Folk vil jo vite
at SUF har skiftet navn og vil selv-
følgelig tenke SUF(ml)=Rød Ungdom og

så har vi ikke oppnådd noeenting. Vi har derim-
ot tapt noe, for de fleste progressive
ungdommer veit i dag hovedsak hva SUF står for,
og veldig mange har forsvart SUF i diskusjoner
mot reaksjonære folk.

3. I den ene av artikkelene pekes det på at
vi må ha et navn som ikke bærer tvil om hvem
vi er. I den andre står det at Rød står for
kommunistisk. Det siste syns jeg bare er tull.
Vi kommunister har ikke monopol på den røde
fargen eller det røde flagget. Det røde flagget
er f.eks. hele arbeider bevegelsens og
venstresidas symbol. Både AUF, SFU, KU og
trotskistene kunne kallt seg Rød Ungdom.
Rød Ungdom sier ikke noe om at vi er
revolusjonære og kommunister, derfor
forteller det ikke hvem vi er. Alle veit
hva SUF er, og gjennom vår praksis vil de
fort finne ut at det er omdanna i tillegg
til alle sine andre kvaliteter.

KARL, fra en vidregående
skole i Oslo.

MASSESTUDIER

For å oppnå noe må vi ha folk med
oss. Vi må organisere den misnøyen
som ungdommen har mot samfunnet
slik at det kan komme noe ut av
den. Men det er ikke nok. Vi må
også ha og gi ungdommen idealer
å sloss for. Vi må se den lysende
sosialismen foran oss. Vi må se at
vi skal få et annet samfunn, og at
vi må sloss for og få det. Vi må også
lære av historia for å bruke den i
vår kamp.

Ungdommen sitter ikke og
studerer tjukke og vanskelige
bøker. Den drar stort sett
heller ikke til sosialistiske
land for og lære hva sosialismen
er. Vi må derfor spre lærdom og
idealene våre på en morsom og lett-
fattelig måte. Røde garde er blitt
mye bedre og betyr en god del.
Oktober-heftene har også været et
et skritt framover (håper det
kommer flere.)(Har du noen ideer
om hva slags hefter som bør komme)
Men er det ikke mer som kan
gjøres?

Hva med både eksterne og in-
terne møter med film, foredrag
lysbilder og diskusjon? Kanskje
har dere en i laget som veit
en del om Vietnam. Tror du ikke
det er mange nye i laget som
synes det ville været fint med
en kveld med en film og et
foredrag, om Vietnam. Dersom vi
tenker etter kan vi sikkert

finne mange saker medlemmene
og andre ville være interessert
i og vite mer om. Vi kan lære
mye samtidig bygge opp et rødt
og hyggelig miljø.

Jeg foreslår også at sentral-
komiteen følger opp denne ideen
og lager lister med foredrag
og foredragsholdere, lager lys-
bilde-serier o.l. Det ville vært
fint om andre også kasta fram
hva de synes om dette og kom med
ideer til hva som kan taes opp
Her er noen ideer fra meg:
-Kulturrevolusjonen i Kina
-Var det sosialisme i Sovjet
under Stalin?
-Hvem bestemmer over skolen i
Norge?
-Hvordan er skolen i Albania?
-Hvorfor er SUF(m-1) i mot normerte
prøver
-Trenger vi revolusjon i mot Norge
- Hva er NATO
-Hva er revisjonisme?
-Viktige ting i arbeiderklassens
historie i NORGE.
Hva synes du? Skriv innlegg til BV

KETIL

BOYKOTT NORMERTE PRØVER

I første halvdel av mars kommer det normerte prøver for 9.klasse i norsk.

I 1971 var det harde aksjoner mot normerte prøver. Elevene boykottet dem, og det var store demonstrasjoner flere steder. Det førte bl.a. til at Oslo Skolestyre vedtok at normerte prøver skulle være frivillig for elevene.

Hvorfor boykott?

1. Normerte prøver bygger på en normalfordeling av karakterene. Det betyr: 4% får LG, 24% NG, 44% G, 24% MG, 4% S. Denne fordelinga er fastsatt. La oss ta et tankeeksperiment: La oss så at alle 9.-klassinger i landet som pleier å få MG, tar normert prøve (ingen andre). Da får 4% LG, 24% NG osv. Dette skulle tydelig nok vise at normerte prøver er urettferdig. De sier ikke egentlig hva du kan, om du f.eks. har gjort framgang eller ~~ikke~~ har gjort så bra du kunne ut fra din fra dine forutsetninger, men hva du har i forhold til andre.

2. Som prøve er normerte prøver dårlige. F.eks. i matte: Du skal bare skrive svaret. Utrekninga kladder du, men fører den ikke inn. Man svaret viser ikke alltid om du har tenkt riktig! Kanskje du har fått feil svar på grunn av en liten regnefeil, mens du har løst oppgaven logisk og fint. Dette kommer ikke fram på en normert prøve.

2. Du får aldri igjen prøven. Du får altså ikke lært av feila du har gjort.

Argumentet som blir mest brukt for, er: Normerte prøver er ment som et hjelpemiddel for læreren, slik at han kan se om han gir samme karakterer som andre lærere. Læreren får nemlig en skala fra "Grunnskolerådet" hvor det står hvilke karakterer han bør sette på elevene i klassen sin. Det blir sagt at det er "rettferdig", for da får elevene i Bergen og Hammerfest lik vurdering.

Dette argumentet slår ofte godt an blant lærere, fordi de er redde for at de ikke setter riktige karakterer.

Det er selvsagt riktig at elever i forskjellige deler av landet blir likt vurdert når de får tilsendt lik karakter-skala. Men er det egentlig noen fordel for elevene? Hvem har fordel av det? De er selvsagt de som skal ha arbeidskraft

nemlig bedriftseiernes. For nå er det sånn at utkantstrøkene blir avfolka, det er stadig mer sentralisering. Ungdommen må flytte inn til byene hvor det forhåpentligvis er arbeid å få. "Mobil arbeidskraft" kalles dette i skoleplanene. Og da er det jo greit for kapitalistene å ha et enhetlig karaktersystem for ungdommen over hele landet!

Derfor boykottet vi normerte prøver!

Hvordan?

1. snakk med kameratene i klassen din om normerte prøver. Legg vekt på hvor urettferdige de er.

2. Diskuter forskjellige måter å boykottet på (sitte inne i klassen uten å skrive: ofte vanskelig, fordi enkelte lærere eller skoleledelsen kan begynne med hets og skremelser. Ikke møte opp til timen, eller reise seg og gå ut: bedre, elevene står sterkere, blir ikke så utsatt for nets og splittelse).

3. Snakk med så mange som mulig i forskjellige klasser. De som er mest i mot, spør du om vil være kontaktmenn. Da blir det fastere organisert. Kontaktmennene kan jo innkalles/inviteres til en diskusjon om normerte prøver, for da får de vite mer som de kan fortelle til sine klassekamerater igjen.

4. Det går an å ha store møter på skolen om normerte prøver (Det ble gjort i 1971).

5. Det er fint å lage løpesedler (en stensil) i god tid (i slutten av februar). Da kan dere bruke denne artikkelen, eller "Interessekamp-studiene for ungdomsskoleelever", eller "Skoleelevene og den sosialistiske revolusjonen" som bestilles fra Øktobre, som bakgrunnsmateriale. Det har hendt flere steder at skoleledelsen ikke har våget å bruke normerte prøver p.g.a. trusler om boykott.

6. Hvis det er SFUere, AUFere o.l. på deres skole, snakk med dem. SFU er i hvertfall mot normerte prøver. Det går an å lage en felles-uttalelse som flest mulig ungdomsorganisasjoner skriver under. Den kan sendes skoleledelsen og lokale aviser, og stensileres og deles ut på skolen.

7. Hvis vi har medlemmer på bare en skole i en by, mens det finnes flere, så er det lurt å dele ut løpesedler på de andre skolene også. På løpesedlene bør det stå hvordan elevene skal gå fram for å boykotte.

Da håper vi at det blir boykottet på en god del skoler og i en god del klasser i mars. Hvis det blir ganske mange som ikke har prøven, så blir prøven ubrukelig for myndighetene. Prøvene gjelder bare hvis nesten alle har den, fordi den bygger på et utvalg fra hele landet.

For en effektiv boykott!

hilsen
to kamerater.