

THE MUSEUM-HOUSE OF THE PARTY

The electronic version of the book is created by http://www.enverhoxha.ru

«... THE HOUSE WHERE THE COM-MUNIST PARTY OF ALBANIA WAS FOUNDED HAS BECOME AN OUTSTAND-ING MONUMENT IN OUR COUNTRY, KNOWN TO YOUNG AND OLD IN AL-BANIA, AS WELL AS TO THOUSANDS UPON THOUSANDS OF FOREIGN FRIENDS, COMRADES AND VISITORS.»


ENVER HOXHA


THE MUSEUM-HOUSE OF THE PARTY

NE KETE SHTEPI
ME 8 NENDOR 1941
U THEMELUA PKSH
UDHEHEGESJA
DHE ORGANIZATORJA
E TE GJITHA FITOREVE
TE POPULLIT TONE

THE MUSEUM-HOUSE OF THE PARTY

Tartija ëst te dielli i sklelgyer yë i adrit rrugën, gë i jep jete, force, she begati popu-Mit tonë. Ja duam Partine me gjithe shpirt, ta mbog me ak ta majm até nga é do rrezik, me to githa fareat, me jetëk tonë. Virane me 17 Ahje tu 1966


Comrade Enver Hoxha, the founder and leader of the Party.


With the occupation of the country by fascist Italy, the communists threw themselves into the war against the invaders and the local traitors. The revolutionary creative activity of Comrade Enver Hoxha greatly promoted the rapprochement and collaboration between the communist groups.


The Tirana branch, under the guidance of Comrade Enver Hoxha, became the prominent centre of the anti-fascist communist movement in Albania. The «Flora» shop in Tirana became the centre of the underground revolutionary activity of Comrade Enver Hoxha.


In early April 1939, on the initiative of the communists of the groups, the masses of the people rose in powerful demonstrations against the fascist aggression.


The demonstration of October 28, 1941 in Tirana was the most important joint action of the communist groups. This big demonstration was a major victory in the efforts to unite the communists into a single party which would lead the masses of the people in the Anti-fascist National Liberation War. The organizer and leader of this demonstration was Comrade Enver Hoxha.


The demonstration of November 8, 1941 in Korça, which was organized and led by the communists, was a major fighting action which inspired the whole of the Albanian people to war against fascism. It turned into a bloody clash with the fascist carabinieri and police. The communist Korçi Bako fell during the clash.

The Museum-house of the Party is a major monument of special prominence among all the other historic monuments which perpetuate the glorious past of the Albanian people. In this small house in red Tirana, the Communist Party of Albania, today the Party of Labour of Albania, the inspirer and organizer of all the victories of our people, was founded in profound illegality, on November 8, 1941 by the Albanian communists with Comrade Enver Hoxha at the head.

The first rays of that clear light which illuminates the road of the revolution, socialism and communism, emerged from this modest house.

It is one of a number of similar, unpretentious houses, set in small gardens behind walls that fringe the narrow lane.

Today every Albanian knows that the first flowers heralding the beautiful spring in which our country is living today opened in this lane. It was the starting-point of the broader, brilliant roads which were opened to our people.

The inhabitants of this quarter, one of the oldest in the capital, were poor, but embued with lofty feelings of patriotism and a revolutionary spirit. Under the grave conditions of fascist oppression, they sheltered the representatives of the communist groups in their bosom. The Party was founded under their protection, guarded by their vigilant eyes.

Knowing the history of this house, the visitor crosses its threshold with a special sense of respect. What impressions and emotions it arouses! Here there are no plush salons or luxurious furnishings, but simple, ordinary rooms. In one of these rooms, the Communist Party was born to lead the people to victory. This small house, which towers with such majesty in our hearts, saw the start of a completely new epoch in the many centuries of the history of our people. From here the Marxist-Leninist light radiated through the whole of Albania during the nights of fascist bondage; the

flame which was kindled here was to spread all over the country and wipe out oppression and misery. Our people are right to say that every victory achieved in socialist Albania stems from this house.

Both externally and internally this house retains its original form and furnishings from the days of the founding of the Party. The only additions are documentary materials which reflect the key moments of the workers' and communist movement prior to the founding of the Party.

The ground floor room to the right of the entrance is of particular interest. After many efforts by the sound communists of the main groups, the meeting of the representatives of the main communist groups was held in the room from November 8 to 14, 1941. Among the 15 participants in the Meeting were Comrades Enver Hoxha, Qemal Stafa, Vasil Shanto and Pilo Peristeri. Here the historic decision was taken to merge the groups and found the Communist Party of Albania.

Hence, this tiny room with a fireplace and lit by a kerosene lamp witnessed a great event, unprecedented in the history of this country. Here the Albanian communists, in founding their Party, proclaimed the Albanian people the masters of the country, thus issuing the greatest challenge to the enemies of the Homeland.

The meeting held in this house ranks in importance with a Party Congress. It was the greatest victory for the working class and all the working people of our country. The Resolution adopted at the Meeting, which is on display here now, is the first document of the newly-born Party. In this document the ideological and organizational foundations of the Party are defined and the fundamental questions of its general line for the period of the Anti-fascist National Liberation War are elaborated.

This was the time when the swastika flag of the nazis was flying over

almost the whole of Europe, but on the other hand, the enslaved peoples, headed by the Soviet Union led by J. V. Stalin, had united in a common front and were dealing the enemy heavy blows. In our country, too, which was occupied by the Italian fascists, the National Liberation Movement, was growing day by day. The unshakeable confidence of the Albanian communists in the inevitable victory over the occupiers and traitors, in the glorious road of the revolution, socialism and communism and the implementation of the correct Marxist-Leninist line, cemented the foundations of the newly-born Party. The Communist Party of Albania was to be the bearer of the finest revolutionary traditions of our people, of their struggle for freedom through the centuries.

The people found their guide, their political leadership, the Party! Therefore, November 8, the day of the founding of the Party, will remain an outstanding day in the history of our people, an unforgettable day for this valiant and freedom-loving people.

The Communist Party of Albania gave the signal. The fierce battle with the enemy began. Depots were blown up, spies were killed. The sons of Albania led by the Communist Party, under the banner of former victorious battles under Skanderbeg, took up arms and went to the mountains with revolutionary songs on their lips to fight the occupiers and traitors relentlessly, to win freedom. Facing the firing squad a communist shouted, «Long live the Communist Party of Albania!» Thousands of others rose. A village or a region was burnt by the occupiers and traitors, but the whole people rose in arms to take revenge. The hymn of liberation began to echo all over Albania.

Some of the comrades who took part at the Founding Meeting of the Party, such as Qemal Stafa, Vasil Shanto, are no more. They fell, just as another 28,000 martyrs fell, following their example, with the name of the Party on their lips. But they did not die — the memory of them will live for ever in our hearts; their lofty heroism inspires us and will continue to inspire us, generation after generation, to work and to new heroic deeds, for the complete realization of the ideal for which they laid down their lives.

Under the leadership of its Marxist-Leninist Party, Albania won its freedom with the partisan rifle. The road of progress towards socialism and communism was opened before it. The people won complete freedom for the first time; the state power of the people was established for the first time. Never before had the people become masters of their own destiny, masters of the land, factories, the whole country. They triumphed because they were led by the Party with Comrade Enver Hoxha at the head.

Forty years have gone by since November 8, 1981. Albania has traversed a road full of victories. It was blazed by the workers, peasants, people's intellectuals, the youth and women of our country, by implementing the line of the Party, with the communists in the forefront.

It was the Party which turned the wonderful dreams of our forefathers into reality. The behest of the martyrs has been fulfilled. Albania has become as they wished it to become, advanced, powerful, capable, standing proudly on the shores of the Adriatic, where the banner of socialism flies undaunted. It has become a People's Socialist Republic.


«The PLA has always worked and fought as a detachment of the international communist and workers' movement.» says the History of the PLA.


«With the triumph of the revolution and successful construction of socialism in its country, Albania has at the same time fulfilled its fundamental internationalist duty towards the proletariat and world proletarian revolution.»


This simple clay and mud house, more majestic than a royal palace, more powerful than a stone buttress, towers higher than castles in the centuries.


On November 8, 1949, on the occasion of the 8th anniversary of the founding of the Party, this house was converted into a museum. The «Founding of the Party» Street is the name of the narrow alley leading to this house. Once neglected deep in the quarter, which bears the name «November 8» (the historic date), nowadays it swarms with visitors: youngsters, workers, peasants, students and soldiers coming from all over the country. No gate is opened to so many visitors in a single day.

This small and simple house has become for the communists and all the working people visiting it, a source of inspiration for new gains.

Each coming day brings changes to our country. Albania is advancing with gigantic steps and so does its capital, Tirana. Only this house with its doors, windows, balcony, rooms and furniture will remain unchanged in the centuries. The generations see in it the embodiment of the most glorious event in the history of the Albanian people.


This house, deep into the winding lanes of the quarter, which does not catch the eye, has become a beloved site for all the people, from the oldest to the youngest.


The ground floor of this house is low and partly underground while the first floor is higher. The architecture of the house is very simple: one small corridor linking two living-rooms on both floors.


Every object in this house has its history. It was around these tables that many a long debate went on until late into the night. It was here that the happy future of our people was outlined. Everything here is linked with the name of Comrade Enver Hoxha. There is his photograph on the wall. Supported by the majority of the participants in the meeting, he rejected the theses of the Trotskyite elements and proved with scientific argument the necessity of the creation of the Communist Party and the revolution, which would lead the Albanian people to victory against the external and internal enemies.


A room on the ground floor, dimly lit and disguised from the outside. The encircling walls form a barrier to the eye and ear of the enemy.


The meeting of the communist groups defined the ideological and organizational bases of the Party and dwelt on the fundamental problems of its general line for the period of the National Liberation War. A Provisional Central Committee of 7 members was elected as the leadership of the Party. Enver Hoxha was charged with leading this committee.

The meeting of the communist groups ranks in importance with a Constitutional Congress.


Nothing has been removed from this room: three old tables placed at a right angle, with a water jug, an inkpot and an old penholder on them. Around them, 15 simple chairs.


In the clouded skies of the Revolution, Comrade Enver Hoxha signed the first Document of the gathering storms. None of the colossal transformations that have taken place in our country in these four decades can be properly understood if we do not seek their source in this small room lit by an oil lamp on the wooden table.


Në mbledhjen e parë të grupevet kry esore kom niste të Shqipnisë, asht përfunduem në kët rezolucion:

I. Situata politike:

Kemi hymë në vitin e tretë të luftës imperialiste, e cila asht shndrruem në luftë të përbotshme dhe ka perfshim të gji tha kontinentet dhe të gjitha vendet kry esore të botës. Qysh prej shumë kohe komu stat kanë senjalizuem dhe kanë treguem rrezikun që kërcnon njerzimin prej kësaj lufte të tmerrshme dhe të përgjakshme që na fakt asht vazhdimi i kasaphanes së pa rë të përbotshme. Gjithashtu në fillim të kësaj lufte sh

filluem vargu i
përbotshme të c
një varg revolu
de hymjen e
U.R.S.S.-it sit
asht shndrruem
shuem rranjësis
tore si dhe kon
vet të robnuem
shizmit.Ka ndry
i luftës.
Ordhitë e t

zerisht kanë su. kujtuem se edhe II. Lëvisja Komuniste në Shqipni.

Revolucioni Proletar në Rusi bani pershtypjen ma të thellë në rininë dhe në të
gjithë popullin shqiptar të robnuem nën
sistemin feodal dhe të eksploatuem prej
fuqive imperialiste. Në 1922-1924 Shoqnija
Bashkimi u ba eksponentëja e lëvizjes së
massavet shqiptare antifeodale e anti-in
perialiste, shtyti Parlamentin shqiptar të
nderoj kujtimin e shokut Lenin dhe Qeveri
në të njoh De jure Bashkimin Sovjetik, ngj
arje këto pa precedencë në jeten e Shtete
ve borgjeze Më 1925-1926 nga emigrasioni

Partija duhet të zgjanoj punën ndër massat e gjana punënjëse të Shqipnisë dhe të zgjinoj dhe të forcojë edhe ma fort punën e sajë me lëvi jen nacional çlirim tare nga posht dhe nga naltë. Me mbjellë idenë për nji kryengritje të përgjithshme çlirimtare të popullit nëpër akcionevet të përbashkta.

Lëvisja komuniste në Shqipni ka pasë disa suksese.

Asht mbajtë nji qëndrim politik në çdo moment me randësi, qëndrim i inspiruem gjithmonë nga interesat e popullit shqiptar, të proletariatit dhe të Bashkimit Sovietik, por që nuk ka hymë thellë në popull

Deri në një masë janë shfrytzuem ras-

Let legale:

a)me anën e ndërhymjes ndër organizatat e regjimit ku përqendroheshin turma(jasht shkolloret në Korçë, Besa Shqiptare në Shkodër, Fryma e re në Tiranë.)

b)me anë të disa botimeve legale e gjysmë legale ("Nana" e Gorki-t, "Bota e re")
Janë krijuem organizata zejtarësh e puntorësh (shoq. Profesionale e Shoq. "Puna" në

Norçë.Shoq. e tipogra
në Tiranë) të cillat k
ekonomike e politike
monstratash, të cilat
diku i a kanë arrijtë
zimit të një pjese të
zejtare e shkollore p
shteve të jetesës e k
c)me anë të aksioneve
jtjen e të drejtave d
zgjedhjet parlamentar
mën e tregtisë, pleqës

V-Detyrat organizative dhe politike.

Organizatat e kalueme ngushtësisht sektare.me frymë grupi dhe frakcioni, të themeleueme në baza krejt të pogla dhe shpesh gati krejtësisht të izolueme nga massat, gelula komuniste të tilla të deri-tashme. duhen likuiduem sa ma shpejtë dhe të rio. rganizohen sa ma shpejtë, pse nji punë e tillë ka qenë krejtësisht e gabueme.Gjithashtu e gabueme asht edhe mënyra e puni mit me rininë në të cilën asht punuem në baza të ngushta, tue krijuem qelula të cilat në shumë raste kanë qenë të përmble dhuna në vetvehte, dhe s'kan pasë lidhje të gjana me massal e rinisë puntore fshatare e intelektuale. Këto janë dy të metat ma ktuesore të organizimit të cillat asht

Duhet:

1) Të krijohet dhe të zgjanohet njisija luftarake në mes të massavet punënjëse të qytetit e të fshatit.

2) Me luftuem për pamvarsinë kombtare të popullit shqiptarë dhe për qeverin popullore demokratike, në nje Shqipni të lirë prej fashizmit.

Pashtant ttaljan gë prej ma sa dy vjetësh na e ka shkolë vendin, ka prnuom të gjitha të mesat mbi kurris t'onë. Bo, ndihmën e disa shqiptarëvet-vegla të tij e tradhëtorë të Shqipnisë, na ka grabitë lirinë kombëtare, asht munduem të na çkombëtartxojë, të korruntojë rininë, t'i italjaninojë shkollat. Prej ma se dy vjetësh anmiku e kalpërdorë vendin t'one si banë për përhapjen e tij në Ballkan dhe e ka këthyem kët vend në fushë lufte kundër liridë kombtare të popujvet vilenën Grek dhe Jugosllav, na ka bombarduem fshatet e e quietet tue shkatërruem vatrat e pasunin a fshatarit e të quiotarit,

la pangopun nga këto, fashtant ttaljan na t ka maptuem tohat, na ka këthyem rishtar në feudalimëm dhe kërkon të sjellë në fuci njerëm edhe ma reakstonarë se qoverttarët e tashëm, kërkon të na përçajë me and të fost e, Siç ha bumë hudo ku ka shkelë, t a ka marrë populitt bukën: pusullet lajmërojnë kosën e tuerrëshme të urisë çë asht mvarë mbi kokën e turmavet të vorfëna të qytetevet e të katundevet, po e detyron hatundarin të dornojs gjanë s gjallë e beregetin, ka çdukun nga tregu vojin, gazin dhe sendet ma të para të jetesës tue i dhanë mundësi një grushti të vogël kapitalistësh me shpekulluem në kurrin të popullit fukara. Populli nuk mund të papuej as sendet ma të puru të jetesës mbassi e sjithë tragjitja asht monopolikuem në duer të disa njerëzvet të lidhun me Luogotenenoën. Të gjitha këto shpekullime në kurriz të popullit sheiptar, fashizmi i ban për të pasunuem një grusht gjakpirësish fashistë që përbajnë klikën hajdri: që asht në fuqi.

Por populli shqiptarë i bashl gat dhe shtypjet fashiste, t ka tre në, Durres e Vlonë, se intrigat e ti tuesit të Vendit - fashiamit.Në gj udhët e Korçës Shqiptarët janë bet tërrimin e xaptuqsit, gjer në çliri

PUNKTORS, KATUNDARS, QYTETARS, U SHCIPTARA

Lufta e sotme grabitse, to ctl e kanë dashtë aspak, dhe që nuk ban 't'onat dhe ato të popujvet të tjer kans ardhe ditst e jundit. Zapiuest të stourtë, po e dyftshon shtypjen ntmesh. I Atgashtuen noc humbjet ko anon në perdin entif dhe ndër he, shandare shetptara, per t'a ouer. Sh pase chalact to sire funder popula ne kembétar.N'anë tjetër, shenjë e lajmovet të gënjështra dhe e praut

Para kesaje gjendje, ne nuk du drejtohemi të vjithë Shqiptarëvet ninë, të bashkojmë të gjitha forcat

KOMUNISTE SHOIPTAREI

Lufta nacional-clirimtare e popullit shqiptar ju ven detyra të randa jane gur i nednun në uje, se të eji revolucionare, që do t'a venë në provën e zjarrit besnikërin e juej ndaj popullit, nendos jel e juej revsloodanano eftestne. e . juoj corganizatine . Shterngoni në mënyrë përherë ma të fugishme radhët e Jueja rreth Partise. Nbahuni kurdoherë në ball të luftës nactonal-lirimtara bashkë me popullin shitotar. Organizoni luften glirimtare kunder septuesit fashist. Lidhuni përherë ma tepër me turmat e katundevet e të qytetivet të Vendit t'onë. Aryent detyrën që kent kundrejt popullit shqiptar. Eksperienca revolucionare a deritashme le të jetë mësim për luftën e sotme. Që të jeni të denjë për besimin që populli shqiptar ka vuem në ju, vazhdoni traditën e Bolshevikëvet të veninit e Stalinit tue dhanë shembullin e vendos les revolucionare, të sakrificës, të inistin sevietik, i na zoti t'i zaje sa jativës dhe të organizimit. Jepni jetëm tuej për çlirimin kombëtar. Të jent përherë në vendet ma të para të luftet, atje ku ma i madh të jetë rresiku.

Aspulacioniti the last-

a, anconescu, e tjere jashiste trashetard të nomijuet të ve

te rob wem me qëllim që të majet me djersin e tyne e ne pasunité e

aj? lufts të threjtë tokën e lird revietike, sig mundi të bante me vendet e

ero të rentiane prej tij. It kujtonte së do të gjonte përpora vehtes nje akatermen cha të kalbun pres punës në kolonës së pestë.Por isht

comen herrs de detunex toosgock gjett nje Shtet të fortë, të organizuem zo a wirt die nie ownell to lire, in bojaterien, te bachkuen st nje bllok te

Joseph See Fruit a President to Aspetitionet Spetalisto Sovietiko, to Vendi:

the agreet kompatite have given charetyen we to live to should into the

to the plots horbitar, helteral die material, parageoin një vullnet të vetën:

to luftuse gjer në fitoren mbi fashizmin, cë ku sulmuem tokën e tyna të lud

atunivet sovietiks, e udhëhequn prej Partisë Komunisto Belshevike të U.R.it dhe prej mësuesit dhe shokut të madh Stelin po i jep grushte vdek,

ushertvet të kusarvet jashistë që kudhen si bisha për të shkatërruen çda v

për dytetnimi e për të këthyen në botë errësinën mosjetare. Kjë pjesë e ma-

the e fugivet na të mira të farkizmit jonë shkatërryen në ndeshjet ne for-

is sometime to tokes, to dotte a to afrit. Para Nork's jatore, quitatit to

25.3

Unitrija e Kuge heroike, Ushtrija e punëtorëvet, katundarëvet dhe inte-

tur, token në të cilën për njëzet vjet ata kanë ndërtuen socializmin.

smiatik, patras së popujnët të lirë mototikë.

c. set të mapideme, po vazhdon me chpiri ndir dhambë luftën hundër Beshki.

Ejnkatari i gmendum Ettler kujtonte se do të mund t'a sklinvironte m

Lujta për clirimin kombëtar nga kajedha e fastismit italjan kërkon prej të gjithë shqipëtarëvet të ndershëm kontributin e tyne. Asnjë Shqiptar nuk duhet të rrijë jushte kësajë Tuft.


Të pitthe pra në luftë të bashkulm.

PAR CLIRIMIN KOMBETAR KUNDER ZAPCUESIT FASH STI

Brofte Lishaimt't popullit shqippar ne luften nac mal-clirimtare. Rrofte Bashkimi i popujvet Ballminike në "luften kunder fashismit! Rrofte kujtimi i deshmorevet te popullit shqiptar te ramë luften na Carry Mar har M. M. All And csonal-cltrimtareille in the transforth

Arofte Unioni Sobietik, pararoje e luftes kunder fashiamite Rrofte Partija Komuniste Shaintare


The first call of the Central Committee of the CPA


Tirana was still sleeping when the first leaflets announcing the creation of the Communist Party of Albania were put on the walls or pushed under doors. The leaflets said in part: «We call on all honest Albanians, who really love Albania, to unite all their forces in the service of our struggle for national liberation. Open war is the only stand we should adopt towards the occupiers. Every son of this people should be a fighter of the National Liberation War...»

WITHE HOUSE WHERE THE PARTY WAS FOUNDED BECAME THE MAIN CENTRE OF MY WORK AND CONTACTS WITH THE LEADING COMRADES. WE HAD SO MANY MORE MEETINGS IN OTHER BASES. THE SMALL HOUSE WHERE THE PARTY WAS FOUNDED HAD TO BE 'SILENT' ON THE APPEARANCE, SO AS NOT TO CATCH THE EYE AND ESCAPE BEING DISCOVERED BY THE ENEMY AND ITS SPIES WHO, ENFURIATED BY THE FOUNDING OF THE PARTY, SHADOWED EVERY SUSPECT AND SEARCHED EVERY HOUSE IN AN EFFORT TO KILL THE BIRD IN THE EGG, BUT THE BIRD HAD BEEN BORN AN EAGLE.»


ENVER HOXHA


The fireplace in the room of the founding meeting.


A staircase in the room where the meeting was held, disguised as a bookshelf with a shutter above, was used to climb to and down from the first floor, to avoid movement on the staircase outside the house, which could attract the attention of the enemy.


During the days of the meeting its participants kept indoors all the time.

Every object in the house: ewer, washing-stand, etc. is preserved as it was in the days of November 1941.


It is in this room on the first floor that the participants in the meeting often slept in their clothes with a pistol nearby.


This room, too, served as a bedroom for the participants in the meeting.


The window overlooking the garden behind the house served as an escape in case of danger. It is from this window that Comrade Enver Hoxha escaped when followed and persecuted by the enemy.


A secret hole had been opened on the flooring of the wall shell to conceal documents, it was covered with a removable floor board.


The old shelf on which the vessels used at the time of the meeting are preserved.


People of different ages and walks of life visit this house every day. They are interested in everything, even the smallest details. School pupils come here to concretize their lesson, pioneer and youth organizations hold meetings and even admit their new members in this house. And when they leave they always recall this small house connected with the great event of November 8, 1941.


Comrade Pilo Peristeri, a participant in the meeting for the creation of the Communist Party of Albania, speaking to a group of visitors about those heroic days, about the fiery discussions of Comrade Enver Hoxha, about the strength of his argument and his political and ideological foresight, about the determined principled struggle he waged against the distortions by the Trotskyite and reactionary elements.


Children, the saplings of the socialist spring, reciting poems about the Party and the beloved Comrade Enver Hoxha.


The founder of the Party, surrounded by leaders of the Party and the people's state power, recalling those stormy days when fiery discussions were held around the historic tables.


«OUR PARTY WAS CREATED IN A SMALL HOUSE, BUT IT BUILT A BIG HOUSE, A NEW LIFE FOR ITS PEOPLE WHOM IT IS LEADING ON THE ROAD OF THE CONSTRUCTION OF SOCIALISM AND LATER OF COMMUNISM.»

ENVER HOXHA

