
63

SONDRE LJOSÅ

«etter beste evne at alltid
være en god kamerat»1

Speiderarbeid i arbeiderbevegelsen

på 1920-tallet

«Den røde speider har respekt for arbeidet og kjærlighet til far og mor
som bygger det frem, derfor vil han være med og erobre landet tilbake
til det arbeidende folk og ved sit friluftsliv bli kamerater og under denne
diciplin lære at bli i stand til at til at løse denne opgave.»2

Speiderbevegelsen er for mange en erkeborgelig bevegelse, tuftet på
friluftsliv og kristelig moral. Men likevel, eller kanskje nettopp derfor,
startet man i arbeiderbevegelsen på 1920-tallet en egen speiderbeve-
gelse. Klassekamp var nå også blitt en kamp om barna.

Arbeid for barn hadde funnet sted i arbeiderbevegelsen i Norge før
1920-tallet, men det var i liten grad organisert sentralt, og var i det store
og hele små enkeltinitiativer. I Sverige var man tidligere ute. Gøteborg
hadde siden begynnelsen av 1890-tallet hatt sosialistiske søndagsskoler,
for å motarbeide de borgerlige søndagsskoler. Også da speiderbeve-
gelsen ble startet opp i Sverige i 1909, ble det fra enkelte hold forsøkt
startet en tilsvarende arbeiderorganisasjon. De etter alt å dømme første
arbeiderspeiderne kom likevel ikke ut av startgropa, for den svenske
arbeiderbevegelsen ville ikke satse på dette.3 Men rundt 1916–17 begynte
det å røre seg internasjonalt. Både ved møtet i Bern i 1916 og i Stockholm
i 1917 hadde ungdomsinternasjonalens ledelse vedtatt å arbeide for
etableringen av en barnebevegelse. Willi Münzenberg, senere kjent for
boken Propaganda als Waffe, skrev en bok om barnelagsarbeid som fikk
god spredning i mange land. Den kom på svensk i 1918, men ble trolig
aldri oversatt til norsk.4 Derimot kom brosjyren Arbeiderbevegelsen og

ARBEIDERHISTORIE 2007

64

barna, forfattet av Chr. Hilt i 1921. Den markerte starten på barnelagsar-
beidet i Norge, i form av kommunistiske søndagsskoler. Alt i oktober 1922
kom det første initiativet til kommunistiske speidere. Barnelagsbeve-
gelsen hadde da rukket å vokse til 30 lag med ca. 2500 medlemmer.5

Initiativet kom fra Barnelagenes landskomité, og var ment som et
utkast som barnelagene og ungdomslagene skulle fylle ut til et full-
stendig opplegg. Formålet var ifølge dette utkastet å:

… virke for arbeiderguttenes og arbeiderpikenes fysiske utvikling og
deres forstaaelse av friluftsliv. Endvidere har det til formaal at virke for
barnas kommunistiske opdragelse, saa de kan tilegne sig den kommunis-
tiske livsopfatning. 6

Formuleringen er særlig interessant fordi den ligner mye på de målene
den borgerlige speiderbevegelsen hadde; i praksis har man kun byttet
ut ordet kristelig med kommunistisk. Et tilsvarende trekk kan man se i
noen av foredragene som ble holdt i barnelagene. Rolf Hofmo, den
ledende skikkelsen i «løkkalaget» og senere en sentral person i Arbei-
dernes Idrettsforbund, holdt flere ganger et foredrag på Grünerløkkens
kommunistiske barnelags julefester der han fremstilte Jesus ikke som
en frelser, men som en klassekjemper og en proletarhelt.7 Mange barne-
lagsaktiviteter var i form lik andre, veletablerte barne- og ungdomsakti-
viteter, for eksempel leikarring og turngrupper. Og barnelagene var igjen
organisert etter modell fra søndagsskolene. I disse modellene fylte man
den rollen kristendommen hadde hatt med sosialisme.

Kommunistiske speidere i Kristiania
Det tok ikke lang tid før barnelag rundt om i landet tok opp arbeidet. I
Bergen ble det nedsatt en komité høsten 1922, det ble opprettet speider-

korps på Hamar og på Gjøvik, og et pikekorps i Randsfjord.8 Arbeidet
ble også kommentert i Arbeiderpartiets beretning for 1922. Ifølge

denne var det tre speidertropper i virksomhet; to av disse var
etter alt å dømme på Grünerløkka og i Bergen, det siste kan ha
vært på Hamar eller muligens i Trondheim, men dette er det
ingen sikre tegn på.9

Men vi skal i denne sammenheng konsentrere oss om Kris-
tiania, der kildesituasjonen er best. Det første kommunistiske

speiderkorpset her ble dannet i Grünerløkkens kommunistiske
barnelag. På styremøtet 14. november 1922 ble det nedsatt en

komité som skulle utarbeide barnelagsledelsens utkast og sette i gang
opplæring av patruljeførere. Barnelaget var i praksis drevet av Grüner-
løkkens kommunistiske ungdomslag, og dette hadde derfor en represen-
tant, Harry Person, i komiteen. Formannen for komiteen var Ola Hofmo,
viseformann Haakon Lie, og sekretær Rolf Johannsen. Hofmo, Lie og

ARBEIDERHISTORIE 2007

65

Johannsen skulle bli patruljeførere og fikk derfor opplæring i førstehjelp
og sosialisme. Planen var å samle patruljer på vårparten 1923.10

Det opplegget som denne komiteen utarbeidet, ble toneangivende for
speiderarbeidet i hele byen. Gjennom en serie fellesmøter for barnela-
gene i Kristiania i januar 1923 ble det presentert for deltagerne
fra de andre barnelagene, og det ble vedtatt at lederne for
speiderkorpset på Grünerløkka, Ola Hofmo og Haakon Lie,
skulle holde et møte med Chr. Hilt, som var redaktør for Barne-
bladet, og Jørgen Dahl. Dette resulterte i at lovene for Grüner-
løkkens Kommunistiske Speiderkorps ble trykket i Barnebladet
i april, og at det ble samlet et speiderkorps i tilslutning til Kris-
tiania Arbeidersamfunn.11

Speiderarbeidet i Kristiania Arbeidersamfunds barnelag ble
ledet av Arnfinn Vik, sekretær i Kristiania krets av Norges
Kommunistiske Ungdomsforbund. Når barnelagsledelsen nå
bestemte seg for å utgi en egen speiderbok, ble den skrevet av
Vik med bidrag fra Ola Hofmo og Erling Paasche Aasen. Det var
unge forfattere og ledere, som skulle vinne barna tilbake fra
søndagsskolens klør. Arnfinn Vik var 22 år og Ola Hofmo og
Haakon Lie var begge 17–18 år.12 Det var altså ikke erfarne orga-
nisasjonsfolk som fikk i oppgave å organisere arbeiderbevegel-
sens barneorganisasjoner, men yngre medlemmer av ungdomslagene.

«Den røde speideraand, som gir vort
friluftsliv innhold og værdi»13

Håndboka var ferdig allerede i august 1923. På første side i det første
kapitlet settes tonen med et bilde av to gutter i kamp på barrikadene i
Tyskland i 1848. Som formål hadde organisasjonen å bekjempe den
borgerlige speiderbevegelsen, hvis «… eneste opgave er at skape lydige
soldatemner for det kapitalistiske samfund».14 Videre skulle også de Røde
Speiderne, som de nå ble hetende, delta i kampen for arbeidets frigjø-
relse og ta fedrelandet tilbake til arbeiderne, som hadde gitt det verdi
med sitt arbeide. Det var dette grunnlaget som skulle gi friluftslivet
innhold og verdi. Men hvilken verdi og hvilket innhold?

Om man ser på planene for det praktiske arbeidet, er det de to
temaene førstehjelp og sosialisme som dominerer. Patruljeførerkurset,
slik det er beskrevet i boka, kan være et eksempel. Kurset åpner med et
foredrag om speiderkorpsenes formål og betydning for arbeiderbeve-
gelsen, før det holdes tre foredrag om førstehjelp. Deretter følger tre
foredrag om kommunismen, to om historien og ett om kommunismens
stilling i samtiden, før kurset avsluttes med to utflukter der man skal lære
praktisk leirarbeid. Dette kurset skulle gi patruljeførerne de tre viktigste

Arnfinn Vik (til høyre) og

Erling Paasche Aasen var

begge sentrale personer i

organiseringen av

arbeiderbevegelsens

speiderkorps.

ARBEIDERHISTORIE 2007

66

ferdighetsmerkene: Ambulancemerket, Merket i Socialisme og Leirmerket,
som også var de eneste ferdighetsmerkene som hadde noen videre utar-
beidede krav. Merket i socialisme hadde som krav at speideren skulle
kunne gi en populær fremstilling av et tema, som for eksempel utviklings-
læren, syndikalismen, den nyere tids socialisme, etc. Musikermerket hadde
derimot til krav at en skulle: «Spille en del soc. sange og marsjer etc.»15
Ferdigheter som de borgerlige speiderne kunne utmerke seg i, som bokinn-
binding, innramming eller sløydarbeid, var i denne håndboken samlet i et
altmuligmannsmerke, og merket i naturkjennskap hadde repetisjon av den
borgerlige skolens pensum som krav.

Friluftslivet var i det hele tatt lavt prioritert, det skulle i første rekke
tjene som en samværsaktivitet heller enn å ha en verdi i seg selv. Vektleg-
gingen av naturen varierte nok litt hos de borgerlige speiderne også, men
grunnleggende for Norges Speidergutforbund var en motsetning mellom
den fæle byen og den vakre naturen. Ut ifra håndboka ser det ikke ut til at
motivasjonen for å bedrive friluftsliv var motforestillinger mot byen.
Derimot la man opp speiderarbeidet som en rekruttskole for arbeiderbe-
vegelsen.

Dette bygget på en av de andre grunnideene fra den borgerlige spei-
derbevegelsen, nemlig at patruljene skulle styre seg selv, og at den enkelte
speider skulle lære seg å arbeide sammen med andre for å løse oppgaver.
I den borgerlige speiderbevegelsen hadde patruljeføreren autoritet over
patruljen sin, og var igjen underordnet troppsføreren. De enkelte ledere
hadde autoritet over sin gruppe, enten det var patrulje eller tropp, i egen-
skap av sin person og sin rang, på samme måte som i hæren. Hos de Røde
Speiderne skulle derimot patruljeføreren være demokratisk valgt av
patruljen, og troppsføreren var underlagt et troppsråd bestående av alle
patruljeførere og assistenter. Dette rådet var korpsets øverste organ og
måtte blant annet godkjenne programmet for en tur. Og hele dette rådet
skulle være medlemmer av ungdomslaget, for det var et krav for å bli
patruljefører at man hadde vært medlem i ungdomslaget i minst tre
måneder. Hvorvidt dette ble fulgt opp i praksis, er dog en helt annen sak.
Men hensikten, foruten å markere skille til de borgerlige speiderne, var
altså å involvere speiderne i driften av troppen, og gi dem erfaring i orga-
nisasjonsarbeid, for så å gi dem en flytende overgang til ungdomslaget.

Utformingen sier noe om hvordan man fra arbeiderbevegelsens side
så på den borgerlige speiderbevegelsen, men også på sammenhengen
mellom de borgerlige bevegelsene. Borgerlige speidere dannet ofte et
mellomledd mellom søndagsskolen på den ene siden, og de kristelige
ungdomsforeningene på den andre. Tilsvarende var de røde speidertrop-
pene tilknyttet de kommunistiske barnelagene, som var en rød motsats til
søndagsskolene, og skulle rekruttere derfra. De flinkeste speiderne, de
som ble patruljeførere, ble kanalisert inn i ungdomslaget. Denne malen er

ARBEIDERHISTORIE 2007

67

ikke enestående for kristelige bevegelser, vi finner den igjen i idrettsbeve-
gelsen og i barne- og ungdomsbevegelsene tilknyttet bygdeorganisasjo-
nene, som Noregs Ungdomslag og 4H. Men de kristelige organisasjonene
var eldst og bedre utbygget, de tilhørte den første bølgen av foreninger i
Norge.16 De hadde ofte også som mål å avhjelpe sosial nød, og var etter
alt å dømme arbeiderbevegelsens nærmeste utfordrer. Det som gav
friluftslivet innhold og verdi var altså politisk skolering og en praktisk
trening i organisasjonsarbeid som forberedte de unge guttene og jentene
på å gå inn i en av arbeiderbevegelsens mange organisasjoner.

Første krise: Partisplittelsen
Novemberlandsmøtet i 1923 utløste som kjent en strid i partiet, men
striden skapte ringvirkninger. Ungdomsforbundet ble splittet, og med
det, barne- og ungdomsarbeidet, ettersom dette var knyttet til, og i stor
grad drevet av, ungdomslagene. I Kristiania kriget de to fraksjonene om
kontrollen over kontoret i Folkets Hus, med flere okkupasjoner. Da kaoset
hadde lagt seg, ble det klart at papirer var forsvunnet og pengeskapet

Pike- og guttetropper av røde speidere i Kristiania 1924. Midt i andre rekke sitter lederne, fra venstre:

Rolf Johannsen, Nils Madsen og Mary Almgren.

ARBEIDERHISTORIE 2007

68

tømt.17 Særlig det siste må ha vært et hardt slag. Vi skal heller ikke
glemme at Bergen og Oppland, der det var speidergrupper utenfor Kris-

tiania, var dominert av NKP.18 Hva som skjedde med speider-
troppene her, har ikke undersøkelsene bak denne artikkelen
funnet svar på. De har etter alt å dømme enten blitt omgjort
til Ungpionerer, NKPs sovjetinspirerte barneorganisasjon, eller
så har de gått inn.

En av dem som hadde gått med NKP var Chr. Hilt, som var
redaktør for Barnebladet og en aktiv drivkraft for barnelagene.
Etter splittelsen ble barnelagsarbeidet drevet gjennom Den
Røde Ungdom, som var organ for Arbeiderparti-fraksjonens
del av det gamle ungdomsforbundet. Ettersom man fikk samlet
penger til det, kom også bladet Den unge Kamerat ut. Barne-
lagsarbeidet lå organisatorisk med brukket rygg, og at spei-
derarbeidet ikke falt fra hverandre fullstendig skyldes etter alt
å dømme at det like før novemberlandsmøtet i 1923 var utnevnt

en ny speidersjef, Nils Madsen.19 Han skulle få i stand speidergrupper
rundt omkring og utarbeide en egen agitasjonsbrosjyre.

Nils Madsen hadde bakgrunn fra ungdomslaget på Grünerløkka. Han
holdt foredrag for barnelaget der med jevne mellomrom i perioden 1921–
23, men hans aktivitet begrenset seg ellers til vervet som revisor. Han
deltok av og til i diskusjonene på møtene i ungdomslaget, men var ikke
av de helt sentrale medlemmene og hadde heller aldri noe sentralt verv
i ungdomslaget.20 Etter hvert som bråket la seg gikk det ut nye oppford-
ringer til å starte med speiderarbeid fra den nye barnelagslederen Jul
Hansen i Den Røde Ungdoms spalter.21 Nils Madsen tok over den sentrale
ledelsen av arbeidet, og bevegelsen fikk en viss vekst. Tropper ble dannet
på Bøn ved Eidsvoll og i Moss.22 På det første landsmøtet for Norges
Røde Speiderforbund ett år senere møtte det representanter fra 1. 2. og
3. guttetropp Oslo, 1. piketropp Oslo, samt Drammen, Høvik, Abildsø, Bøn
og Høibråten.23 Forbundet fikk med andre ord sitt fotfeste i nærheten av

større industristeder på det sentrale Østlandet.
At jentene var med, var et poeng i denne forbindelse.

Borgerlig speiding hadde i Norge vært en aktivitet som i
hovedsak var knyttet til gutter. Først i 1920 ble KFUK-spei-
derne stiftet, og året etter Norges Speiderpikeforbund. I arbei-
derbevegelsen var man fra første stund klar på at begge kjønn
skulle med; en slags likestillingstanke. Til å begynne med, i det
første initiativet fra 1922, var det meningen at man ikke skulle

kjønnssegregere. I praksis er det dog tvilsomt om det ble noen særlig
blanding av kjønnene, og om idealene om likestilling ble omsatt i praksis.
Da man skulle opprette speiderkorps i barnelaget på Gjøvik, var dette
kun for guttene, jentene skulle ha sykurs. I Kristiania hersket en lignende

Christian Hilt (1888-1958) la

ned et betydelig arbeid i

barnelagsbevegelsen.

I arbeiderbevegelsen
var man fra første
stund klar på at
begge kjønn skulle
med; en slags
likestillingstanke.

ARBEIDERHISTORIE 2007

69

tanke. På et av fellesmøtene barnelagslederne i Kristiania hadde i januar
1923, uttrykte Helga Karlsen bekymring for at det bare ville bli jenter
igjen i barnelagene om de ikke fikk være med i speidergruppene. De
andre representantene mente derimot at man fikk konsentrere seg om
guttene først, og så fikk jentene komme med etter hvert.24 Det har nok
vært forskjell på liv og lære, men det er et viktig poeng at det faktisk
fantes speiderpiker også. Etter at Nils Madsen overtok ledelsen, ble pike-
speiderne i Kristiania organisert i en egen piketropp under Mary
Almgren.25

Arbeiderklassens avantgarde
Nils Madsens agitasjonsbrosjyre, som han hadde fått i oppgave å utar-
beide av barnelagsledelsen før partisplittelsen, har kanskje hjulpet noe
på rekrutteringen og etableringen av tropper rundt omkring.
Den var etter alt å dømme klar sommeren 1924 og ble sendt
rundt til forskjellige foreninger sammen med et brev der man
ba om økonomiske bidrag.26 Brosjyren er interessant fordi den
viser en utvikling av ideen om røde speidere. Man skal ifølge
Madsen «… efter beste evne forsøke å utvikle oss til å bli
arbeiderklassens avantgarde». Men han endret på problem-
stillingen i forbindelse med arbeiderungdommen. I håndboka
fra 1923 var problemet at den var i de borgerliges klør, i
Madsens brosjyre er problemet at arbeiderungdommen er
slapp og mangler dannelse, og den velkjente motsetningen mellom byen
og naturen, som vi kjenner fra den borgerlige speiderbevegelsen, trer
frem:

Tenk hvilken stor forskjell det vil være ute i naturen stadig, istedenfor å
ferdes i de trange skitne gater og gårdsrum, hvor de ikke hører annet
enn rått snakk og bare ser fyll, slagsmål og kortspill. Hvor mangen mor
er det ikke som under disse forhold har gått i angst for sin gutt, fordi hun
vet at der er fare for at han skal gå tapt. At han skal bli grepet av en eller
annen sykdom eller lære noget som verken er til gagn for ham selv eller
andre.27

Når så arbeiderungdommen var blitt sløv og likegyldig var dette arbeider-
bevegelsens egen skyld, ettersom man ikke hadde tatt seg av barna i den
skjebnesvangre alder som tenårene var. Løsningen var en speiderbeve-
gelse som kunne ta med seg de unge ut i skogen og den friske luften, i
kameratslig samvær, med andre ord under god innflytelse. Puggingen av
teoretisk stoff skulle kun være en liten del av arbeidet. Naturen skulle
brukes som et middel for å bekjempe de sosiale problemer som man ofte

Løsningen var en
speiderbevegelse som
kunne ta med seg de
unge ut i skogen og
den friske luften, i
kameratslig samvær,
med andre ord under
god innflytelse.

ARBEIDERHISTORIE 2007

70

fant i arbeiderstrøk, som for eksempel fyll. Dannelsen av en slik god
karakter ville dessuten forberede de unge på å gå inn i parti og fagbeve-
gelse. Til sist i brosjyren anbefaler ledende personer i arbeiderbevegelsen
speideraktiviteten; Oscar Torp og Edv. Bull fra partiet, Ole. O. Lian og Alfred
Madsen fra LO, samt Martin Tranmæl, Helga Karlsen og Rachel Grepp.

Brosjyren markerte ikke noe brudd med det tidligere arbeid, det var
de samme lovene for troppene som lå til grunn, og mange av de samme
menneskene bidro. Rolf Johannsen, som hadde vært sekretær i speider-
komiteen på Grünerløkka i 1922, ble sekretær i speiderforbundet i løpet
av 1924. Både Arnfinn Vik og Ola Hofmo fulgte med selv om de på grunn
av sine verv i ungdomsforbundet ikke kunne ta sentrale oppgaver.28
Brosjyren må ses som enten en utdypning av den gamle plattformen eller
en dreining man hadde gjort etter å ha høstet erfaring med speiderar-
beid i 1923. At man tonet ned den direkte politiske agitasjonen, kan
kanskje forklares med det siste, det er ikke utenkelig at man har lyktes
dårlig med lange sosialismeforedrag.

Dreiningen ser ut til å ha lyktes. Fra og med julenummeret i 1924 ble
Den unge Kamerat organ ikke bare for barnelagene, men også for spei-
derforbundet. Rolf Johannsen kunne melde at speiderkorpset i Kristiania
talte 300 medlemmer, mot ca. 100 i februar.29 Fremtiden så lys ut, men
det var mer bråk i vente.

De røde speiderne i Oslo deltok for første gang i 1. mai-demonstrasjonen i 1924.

ARBEIDERHISTORIE 2007

71

Andre krise: eksklusjonen av Mot Dag
Mot Dag hadde stått last og brast med Tranmæl-fløyen i partistriden i
1923. Men blant mange i Venstrekommunistisk Ungdomsfylking (heretter
VKU) hadde dette forholdet en bismak. Blant disse var Einar Gerhardsen,
som så Mot Dag som en fraksjon innad i ungdomsfylkingen som truet
enheten og stabiliteten. Gerhardsen hadde blitt valgt til leder av VKU i
1924 mens han satt i fengsel, og uten å ha blitt spurt.30 Han hadde irritert
seg over Mot Dag-istene lenge. Det endelige bruddet med Mot Dag kom
med partiets eksklusjonsvedtak 20. mars 1925, der medlemskap i Mot
Dags militærstreikeforbund ble erklært uforenelig med medlemskap i
Arbeiderpartiet. Like før dette, den 8. mars, var en beslektet sak oppe
på VKUs landsstyremøte. I forbindelse med omorganiseringen av barne-
lagsledelsen la Einar Gerhardsen frem forslag om at speiderforbundet
skulle innordnes direkte under VKU. Nils Madsen gikk imot dette og
fremmet et motforslag om at speiderforbundet arbeidet etter Arbeider-
partiets program og stod tilsluttet dette partiet gjennom VKU. Gerhard-
sens forslag ble vedtatt med 10 mot 6 stemmer og stadfestet av
landsmøtet i august samme år. Det ble slått fast også av Arbeiderpartiets
landsmøte samme år.31 VKU tok dermed direkte kontroll over speiderfor-
bundet, men ikke barnelagene.

En årsaksforklaring vil i stor grad bli spekulasjon, men ledende skik-
kelser i speiderforbundet hadde koblinger til Mot Dag. For det første
var selve drivkraften bak speiderarbeidet i Oslo ungdomslaget på
Grünerløkka, der Rolf Hofmo «hersket», for å bruke Haakon Lies ord.32
Hofmo var en av dem som valgte å forlate Arbeiderpartiet etter eksklu-
sjonsvedtaket, og tok med seg mange fra ungdomslaget sitt. Ifølge
Trygve Bull var Nils Madsen en av dem.33 Det ville i og for seg ikke vært
noe dramatisk om deler av speiderledelsen var medlemmer av Mot Dag,
mange i ungdomslagene var eller hadde vært medlemmer. Men
problemet med speiderforbundet var kanskje i første rekke at det var
mange av dem, og at de alle var tilknyttet det samme miljøet på Grüner-
løkka ledet av Rolf Hofmo. Det kunne stilles spørsmål om hvor lojali-
teten lå, og hvem som egentlig kontrollerte speiderforbundet. Det
skulle raskt vise seg.

Det har den senere tid vært en del uklarhet med hensyn til den røde
speiderbevegelse her i landet. Det skyldes hovedsakelig at det i
øieblikket finnes tre forskjellige speiderorganisasjoner innen arbei-
derbevegelsen … … Norges Røde Speiderforbund har like til det siste
vært underavdeling av V. K. U. Men lederen, Nils Madsen, har nektet
å bøje sig for beslutninger fattet av partiets og fylkingens landsmøte.
Han forsøker nu at drive forbundet videre på egen hånd.34

ARBEIDERHISTORIE 2007

72

De tre speiderorganisasjonene det er snakk om her, var NKPs Ungpio-
nerer, Nils Madsens speiderforbund og et nytt forbund stiftet av VKU for
å ta tilbake kontrollen over speidertroppene. Ifølge VKUs beretning for

1925–27 hadde situasjonen vært kaotisk. Madsen hadde tatt
med seg hele ledelsen og brorparten av troppene i et selv-
stendig speiderforbund i tilslutning til Mot Dag. Kun troppen i
Trondheim og på Abildsø ble igjen.35 Dermed var situasjonen
at NKP, Arbeiderpartiet og Mot Dag hadde hvert sitt speider-
forbund i 1925. Reelt sett har nok ikke koblingen til Mot Dag
vært av betydning for Mot Dag, men for speiderforbundet var
den katastrofal. Mesteparten av speiderledelsen, med Madsen

i spissen, hadde blitt sparket ut av VKU med eksklusjonsvedtaket 20.
mars. Dermed kunne Einar Gerhardsens forslag bankes gjennom på både
fylkingens og partiets landsmøter, uten motstand, men også uten
effekt.

Gjenerobringen
1925 var ikke noe godt år for kontinuitet i VKUs ledelse. Først ble fylkin-
gens nyvalgte leder, Hjalmar Dyhrendal, fengslet. Viseformann Arnfinn
Vik måtte forlate Oslo kort tid etter, og Rolf Gerhardsen ble derfor
sittende som leder frem til januar 1926. På barnelagsfronten var det også
kaotisk. Gottfred Gran, som hadde blitt valgt til speiderleder på
landsmøtet i september, måtte forlate byen to måneder senere, og
arbeidet falt på Per Lie, bror til den gamle patruljeføreren Haakon Lie.36
Per Lie var en travel mann, han var aktiv i Norsk Transportarbeiderfor-
bund, og ledet arbeids- og kampgruppa til VKU sammen med Einar
Gerhardsen. Like fullt, VKU satte seg nå fore å ta tilbake kontrollen over
speiderbevegelsen, og kort tid etter at Lie overtok speiderarbeidet
vedtok fylkingens sentralstyre å opprette en ny organisasjon, Røde
Speidere, og det ble satt sammen et styre for den bestående av, foruten
Gran og Lie, Erling Paasche Aasen, Alv Agnor, Kaare Nilsen og Alv
Moberg.37 Fylkingens organ, Den Røde Ungdom, kunngjorde på nyåret at
den nye organisasjonen var etablert og at ungdomslagene måtte se å få
i gang speiderkorps så fort som mulig. Snart kunne man også melde at
det var en ny speiderbok under utarbeidelse av Per Lie.38 I mellomtiden
ble Nils Madsens brosjyre fra 1924 bearbeidet og trykket som artikkel i
Den Røde Ungdom.

VKUs beretning for 1925–27 kan fortelle at arbeidet med speiderne
hadde gått meget bra etter en del forvirring i starten. I 1927 hadde man
tropper i Askim, Drammen, Horten, Kjelsås og Moss, to tropper i Sandvika
og fire i Oslo. Dette samsvarer bra med det eneste stykket kilde materiale
som finnes etter Nils Madsens speiderforbund, en med lemsprotokoll, som

Dermed var situasjo­
nen at NKP, Arbeider­
partiet og Mot Dag
hadde hvert sitt
speiderforbund i 1925.

ARBEIDERHISTORIE 2007

73

avsluttes i 1926 med noen nedtegnelser av idrettsresultater.39 Troppene
i Drammen, Moss og de fire troppene i Oslo er etter alt å dømme restene
etter dette forbundet. Håndboken som Per Lie arbeidet på i 1926 kom
muligens ut i slutten av mai samme år, men det eneste bevarte eksem-
plar av den er fra 1928.40 Den er i stor grad en bearbeidet utgave av
Arnfinn Viks håndbok fra 1923, med et bedre utviklet ferdighetsmerke
og gradssystem.

Norges Røde

Speiderfor-

bund holdt sitt

konstituerende

landsmøte 15.

mars 1925. På

bildet står til

venstre Rolf

Johannsen,

som ble valgt

til sekretær, og

speidersjef Nils

Madsen. Mary

Almgren ble

valgt til visesjef

og leder for

piketroppene.

ARBEIDERHISTORIE 2007

74

Tross at det endelig ble ro om arbeidet, og at man hadde fått samlet
troppene, ble ikke Røde Speidere noen suksess for VKU. Med etable-
ringen av Framfylkingen i 1934 var de røde speiderne gitt opp.

Friluftsmann eller klassekjemper?
Var arbeiderungdommens forsøk på å starte en speiderbevegelse på 1920-
tallet et forsøk på å utdanne unge gutter til friluftsmenn eller klassekjem-
pere? Eller begge deler? Det er nok avhengig av hvem man hadde spurt.
Chr. Hilts brosjyre fra 1921 la vekt på hvordan lek og et grønt miljø var viktig
for barn, og anbefalte at man plantet gress og trær utenfor Folkets Hus og
satte ut benker som mødrene kunne sitte på mens barna løp rundt og
lekte.41 I Arnfinn Viks håndbok derimot var det nesten utelukkende politikk
som fikk plass; man hyllet revolusjonshelter og la all vekt på sosialisme og
førstehjelp. Men Nils Madsens agitasjonsbrosjyre var mer lik Hilts. Et illus-
trerende eksempel kan være plakatene fra 1. mai-toget 1927, der et bilde
av den forurensede byen med teksten «Slik har vi det» ble etterfulgt av et
bilde av ren natur med påskriften «Slik vil vi ha det».42

Ifølge Anne Eriksen ble de kommunistiske barnelagene et intermesso
i arbeiderbevegelsens historie.43 Det gjelder også for speiderarbeidet.
Både barnelagene og de røde speiderne var først og fremst motbeve-
gelser, med en defensiv rolle. Hensikten hadde i utgangspunktet vært å
bekjempe den borgerlige bevegelsen, eller i det minste hindre at den fikk
innflytelse. Dette gikk som en rød tråd fra Chr. Hilts oppfordring om å
boikotte søndagsskolene i 1921 til VKUs beretning for 1925–27, som skrøt
av at man hadde sprengt to borgerlige speidertropper i Oslo. Både barne-
lagene og speiderforbundet ble dermed både organisatorisk og innholds-
messig svært like de borgerlige ekvivalentene, sosialisme og
organi sasjonsdemokrati erstattet kristendom og disiplin. Men hva når
man så hadde bekjempet den lokale speidertroppen, og samlet guttene?
Det hadde man nok ikke tenkt så nøye gjennom før man startet. Arnfinn
Viks speiderbok bærer tydelig preg av det. Det er uklart om man klarte
å fylle speidingen med noe annet enn det den borgerlige bevegelsen
hadde drevet med i 15 år. Man hadde fagre ideer om å lære barna om
sosialisme og klassekamp, men lite tyder på at man klarte å omsette dem
i handling og resultater. Heller kan Madsens agitasjonsbrosjyre ses som
en dreining vekk fra disse ideene, og til en friluftsretorikk og en dannel-
sestanke. Det gjelder Madsen, og det gjelder de kjente arbeiderlederne
som anbefalte speidingen. Tranmæl trakk frem friluftstrang, livskraft og
vilje til handling, Edv. Bull viste til det gode kameratskap som ville skapes,
Ole O. Lian mente speiderarbeidet ville «… fremme ungdommens tro på
seg selv …», og Helga Karlsen så speiderne som en utmerket måte å
hente barna «… ut av mørket …»44

ARBEIDERHISTORIE 2007

75

Friluftsliv var ikke i utgangspunktet målet for arbeiderbevegelsens spei-
dere, det kom i stor grad med på lasset. Motivene ser i utgangspunktet
ut til å ha vært defensivt forsvar mot borgerlig påvirkning. Men det
videre innhold ser ut til å ha blitt dannelse og klassebevissthet. Borgerlig
speiding i Norge har hatt friluftslivet som en ramme for et bredere anlagt
arbeid, et arbeid som gjennom årene har vært i utvikling og endring, men
som på 1920-tallet særlig la vekt på karakterdannelse og oppdragelse til
kristen tro. Arbeiderbevegelsen tok speiderkonseptet til seg, men klarte
ikke å gjøre det til sitt eget. Bevegelsen var hele veien avhengig av
enkeltpersoner, tropper ramlet fra hverandre når ledere falt fra. Man fikk
heller aldri riktig utviklet et eget innhold, bevegelsen fikk aldri ro, og de
stadige konfliktene i parti og ungdomsfylking vanskeliggjorde arbeidet
ytterligere.

1920-tallet var en tid da ikke bare de voksne ble gjenstand for politisk
splid, men også en tid da kampen om barna kanskje stod på sitt hardeste;
den svenske sosiologen Göran Sidebäck har i poetiske vendinger kalt
dette for «Kampen för barnets själ», en kamp om hvem som skal få
påvirke barna og et forsøk på å på lang sikt sosialisere dem inn på egen
side; en kamp primært utkjempet mellom sentrum og periferi, og mellom
borgelig og sosialistisk side.45 Det er i det lyset vi må se de røde spei-
derne, som et grep i kampen om arbeiderklassens barn, og i videre
forstand et ledd i kampen om, ikke for, selve arbeiderklassen.

De røde speiderne i 1. mai-demonstrasjonen med parolene «Slik har vi det» – «Slik vil vi ha det».

ARBEIDERHISTORIE 2007

76

Noter
 1 Arnfinn Vik, Veiledning for kommunistiske speidere, Kr.a 1923:7 NBO SA

NA/A c 8376. Speiderlovens første bud.
 2 Vik, 1923: 7.
 3 Göran Sidebäck, Kampen för barnets själ, Stockholm 1992: 214.
 4 Sidebäck 1992: 214.
 5 Barnebladet nr. 2 1922.
 6 Anne Eriksen, Arbeiderbevegelsen og barna, Grünerløkka kommunistiske

barnelag, i Historisk tidsskrift 1990: 56; Klassekampen 22. okt. 1922.
 7 Agitasjonsprotokoll for Grünerløkkens kommunistiske barnelag. ARBARK

2349.
 8 Barnebladet nr. 7 1922 nr. 8, 9 og 10 1923. Det skal ha vært et stort

speiderkorps i Trondheim fra et tidlig tidspunkt, men undersøkelsene bak
denne artikkelen har ikke kunnet avdekke annet enn andrehåndskilder til
dette.

 9 Det finnes i materialet andrehåndsreferanser til et sterkt speiderkorps i
Trondheim, men undersøkelsene bak denne artikkelen har ikke kunnet
avdekke noen førstehåndsberetninger eller direkte levninger etter dette
korpset. Dog er det ikke undersøkt noe materiale fra ungdomslag eller
lignende i Trondheim, så et slikt korps kan ikke utelukkes.

10 ARBARK 2349.
11 Barnebladet nr. 4 og 5 1923.
12 Aasen var eldre enn dette, men var ikke aktiv i speiderarbeidet. Han

hadde derimot skrevet noen av sangene som var inkludert bakerst i den
nye speiderboka.

13 Vik 1923: 7.
14 Vik 1923: 5.
15 Vik 1923: 39.
16 Hans Try, Assosiasjonsånd og foreningsvekst i Norge – Forskningsoversyn

og perspektiv, Øvre Ervik 1985: 24–25.
17 Gerhardsen 1974: 182.
18 Einar Gerhardsen, Unge år, Oslo 1974: 182, Einhart Lorenz, Det er ingen

sak å få partiet lite, Oslo 1983: 25.
19 Beretning for Arbeiderpartiet 1923 Kr.a 1924: 29.
20 ARBARK 2349, Sekretærprotokoll for Grünerløkkens kommunistiske

ungdomslag. ARBARK 2348.
21 Den Røde Ungdom 4. mars 1924.
22 Den Røde Ungdom 29. april 1924.
23 Den Røde Ungdom 20. mars 1925.
24 ARBARK 2349.
25 Den Røde Ungdom Julenr. 1924.
26 Nils Madsen, Den Røde Speiderbevegelse, Kr.a 1924, UBIT GUNNERUS,

A box, 113, Den ble også trykt som artikkel i Den Røde Ungdom 22. juli
1924.

27 Madsen 1924.
28 Den unge Kamerat julenr. 1924. Vik skrev en liten artikkel her, og Rolf

Johannsen skrev om speidertroppen ved Kr.a. Arbeidersamfund. Ola
Hofmo ble valgt til revisor for speiderforbundet i 1925, se Den Røde
Ungdom 20. mars 1925.

29 Den unge Kamerat Julenr. 1924, Den Røde Ungdom 4. mars 1924.
30 Terje Halvorsen, Partiets salt, Oslo 2003: 141.
31 Den Røde Ungdom 13. mars 1925, Den Røde Ungdom 14. august 1925,

Beretning for Arbeiderpartiet 1925, Oslo 1926.
32 Haakon Lie, Loftsrydding, Oslo 1980: 9.
33 Trygve Bull, Mot Dag og Erling Falk, Oslo 1987: 243.

ARBEIDERHISTORIE 2007

77

34 Den Røde Ungdom 6. nov. 1925.
35 VKU Beretning og regnskap 1925–1927 ARBARK 389 (481) V5B.
36 VKU Beretning og regnskap 1925–1927 ARBARK 389 (481) V5B, Den røde

ungdom 25. sept. 1925.
37 Den Røde Ungdom 6. nov. 1925.
38 Den Røde Ungdom 26. jan. 1926, 19. mars 1926.
39 Arbark. ARK-2099 Framfylkingen i Oslo Serie A Medlemsprotokoll for

Kristiania røde speidere 1924–1926.
40 Den Røde Ungdom 14. Mai 1926, Håndbok for arbeiderspeidere Oslo 1928.

Håndboken er ikke katalogisert men finnes på ARBARK. Den 14. mai
antok Den Røde Ungdom en ny logo for speidersaker. Tidligere hadde
det vært et bilde av en speidergutt, nå var det blitt VKUs logo, der VKU
var byttet ut med Røde Speidere. Denne siste var foreskrevet av den nye
håndboken.

41 Chr. Hilt, Arbeiderbevegelsen og barna, Kr.a 1921.
42 Oskar Solenes, Bort fra storbyens unatur: ei historisk analyse av

friluftslivet innan arbeidarrørsla i Oslo, 1900–1940 Hovedoppgave NIH
2001: 67.

43 Eriksen 1990: 56.
44 Madsen 1924.
45 Sidebäck 1992.

