
+++++++++++++++++++++++++++++++
t

_	 4.

+
++

t
++
 +
++
+

Nr.

TJEN

2/71

FOLKET

Pris kr. 2.

++++++

+ + ++ ++ ++++ ++++++ +.++++++++++ ++ ++

IN HOLD
•

Leder : Liao*-Tetlings reVblilsjonære linje
fører fraM til seier 	 1

SL/AU's oppsdmitering*aV - körrigerings-
kampanja	 5

Grunnlegger d` 'teser i EEC/Dyrtidsarbeidet.,20.
••

Studieplan på korrigerin2-skampanja,... 	 .28.

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

OM TJEN FOLKET 2/71.

Kamerater: Dette nr. av TF skal være utgangspunkt for

gruppenes egen oppsummering og videreføring av korrigerings-

kampanja. SL/AU's oppsummering av arbeidet i utvalgte enheter

skal få gruppene til å rette blikket mot sitt eget arbeid:

Hvor står gruppa i forhold til den relativt framskredne og

relativt tilbakestående enheten? Hvordm grep vi hovedmotsig-

elsen? Har vi drevet korrigeringpå kammerset"? Har vi stilt

politiske mål for mctene, eller har vi lagt like stor eller

større vekt på don formelle gjennomføringa enn på resultat-

ene? Osv. Studier på hovedmotsigelsen i ML-gruppene og oppsum-
meringa og analysen av hovedmotsigelsen i=ppa skal knyttes

om -L=1222=
Dette er hovedformålet mod TF 2/71: Korrigeringsstudiene

skal styrke evnen til sjølstendig analyse, til å overvinne

byråkratiske feil gjennom studiene og massekampen. Arbeids-

planen legger fram et enhetopplogg som v.s.a. korrigerings-

studiene innbefatter studier på dialektikken, men som samtidig

slår fast at "framgang i kaninen mot EEC og dyrtid cr målet på
framgang i kampen mot b_yråk=tismon og framgang i don ideolog-

iske konsolideringa: Vi må kaste osE, ut i denne kampen. Kame-

ratene bør derfor lese grundig artikkelen som tar cpp erfar-

inger fra dette arbeidet og samtidig peker framover samt led-

eren som setter vår kamp inn i et breiere perspektiv.

TF 2/71 skal studeres nøye. SL/AU's studieopplegg må til-

lempes etter lokale behov og anvendes p[), skapende vis.

G=lør TF til et kraftig redskap i videreføringa av korri-

geringskampanja:

Kameratslig hilsen

SL/AU - TH.

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

LEDER:

MAO TSETUNGS REVOLUSJONÆRE LII\iJE FØRER FRAM TIL SEIER

Det er idag et kraftig oppsving i verdens folks kamp mot

USA-imperialismen og sosialimperialismen. Analysa som ble lagt

til grunn ved UL-gruppenes landskonferanse i mars ifjor, pekte

på den allmenne tendensen til op pråtning hos fienden og styrk-

ing på folkets side. Utviklinga av det første av de store 1970-

åra har til fulle vist hvor riktig denne analysa var. Vi kan slå

fast at den revolusjonære situasjonen verden over utvikler seg

raskere enn det var ventet. I si 20. mai 1970-erklæring: "Ver-

dens folk, foren dere og nedkjemp de amerikanske .aggresscrene

og alle deres lakeier:" (se f.eks. Klassekampen nr. 	 6/70), slo

Mao Tsetung fast at: "Faren fer en ny verdenskrig er fremdeles

tilstede, og folkene i alle land må forberede seg. Men revo-

lusjon er hovedtendensen i verden idag". Riktigheten av denne

Lesa er bekreftet av utviklinga av den internasjonale situa-

sjonen.

Den revolusjonære linja griper om seg. Dette henger sammen

med den kraftige skjerpinga av de grunnleggende motsigelsene i

verden i dag; motsigelsen mellom de undertrykte nasjonene på

den ene sida og imperialismen og sosialimperialismen på den

andre, motsigelsen mellom proletariatet og borgerskapet i de

kapitalistiske og revisjonistiske landa, motsigelsen mellom de

imperialistiske og de sosialimperialistiske land og mellom de

imperialistiske landa innbyrdes og motsigelsen mellom de sosial-

istiske landa på den ene sida og imperialismen og sosialimeric-J-

ismen på den andre. (Se Lin Piao: Beretning til Kinas Kommunist-

iske Partis 9. nasjonale kongress). De allmenne krisetendensene

som er innebygd i kapitalismen og imperialismen/sosia-imperial-

ismen har markert seg kraftig nasjonalt o g internasjonalt. USA-

imperialismen rakner. Den økonomiske krisa i USA forplanter seg

til hele det vestlig-kapitalistiske systemet. Dollar-krisa har

betydd kraftige rystelser av det vestlige valutasystemet. På den

ene sida har industriproduksjonen gått ned og arbeidsløsheten

opp.	 den andre sida er inflasjonen rekordartet, prisnivået

uvanlig høyt og tilgangen på :finanskapital utilstrekkelig,

Særlig gjennom inflasjonen og arbeidsløsheten forsøker den

amerikanske monopolkapitalen å velte byrdene over 	 det ar-

beidende folket i USA, Den økonomiske krise og den militære

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

krisa har betydd ei kraftig skjerping av klassemotsetningene

i landet. De indre og ytre vanskene for USA-imperialismen har

framkalt den såkalte l'ixon-doktrinen. I Europa betyr denne bl.a.

at de øvrip:e NATO-landa skal dekke større andeler av kostnad-

ene, samtidig som den tyske imperialismen og militarismen skal

ta på seg stadig større oppgaver. Både innafor EEC og i forhold

til revisjonistlanda i øst-Europa er nå den tyske imperialismen

på offenqiven. I Sørøst-Asia betyr Nixon-doktrinen	 den japan-

ske imperialismen og militarismen skal spille "ei viktigere rolle"

som USA's "arvtaker". Såval den vest-tyske som den japanske

monopolkapitalen går entusiastiske inn for sine "arvtaker"-

roller. I-Jix.on-doktrinen inne.bære• i realiteten at imperialismen,

svekket av indre cg ytre vansker, forsøker å omgruppere sine

tropper. For, verdens folk er konsekvensene nye utbyttingsframstøt.

Sosialimperialismen, som også springer ut av kapitalismen,

har felles interesser med imperialismen som undertrykker av

verdens folk.	 likhet med USA-imperialismen har den russiske

sosial-imperialismen i 1970 støtt	 store indre cg ytre van-

sker. Dyrtida er i de revisjoniststyrte landa byråkrat-kapital-

istenes bestrebelser på å velte stadig større byrder over på det

arbeidende folket. Men undertrykking avler motstand. arbeideropp-

røret i Polen er kamp mot kapitalistisk utbytting. Denne kampen

er voksende i Øst-Europa. Fordi det er tydelig at vasallene har

store vansker med å beholde kontrollen over den øst-europeiske

arbeiderklassen, har sosial-imperialistene produsert den såkalte

Bresjnev-doktrinen. Det russiske storborgerskapet har gitt seg

sjøl "retten" til å"beskytte" det "sosialistiske fellesskapet".

Bresjnev-doktrinen bekrefter at det sosial-imperialistiske

koloniherredømmet i øst-Europa er inne i ei dyp krise.

Det kraftige oppsvinget i folkets kamp mot imperialismen og

de innenlandske reaksjonære er hovedtendensen i verden idig.

Situasjonen er utmerket. For det første fordi folkenes masser

reiser seg til kamp mot folkenes fiender. For det andre fordi

massene gjennom kampene har erfart at bare den revolusjonære

linja, Mao Tsetungs revolusjonære linje, fører fram. Den mo-

derne revisjonismen avsløres som den svindel den er. De ekte

revolusjonære, marxist-leninistene, får verden over massenes

tillit som massenes virkelige ledere og tjenere.

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

-3-
"Som vi har ett, smelter de revolusjonære kampene folkene i

forskjellige land fører mot fremmed aggresjon, sammen med deres

revolusjonære kamp mot innenlandske reaksjonære", kan det slås

fast ved oppsummeringa av året 1970. `'Gå seierrikt framover

etter Formann Maos revolusjonære linje" Nyttårsleder 1971 .i

"Folkets Dagblad" m.fl. Se f. eks. Kina i Dag nr, 1/71). I kam-

pen mot EEC og dyrtida må marxist-leninistene hele tida ha dette

perspektivet klart for seg. Kampen mot im perialismen og de innen-

landske reaksjonære er nøye knyttet sammen.

Når marxist-leninistene har spilt en svært viktig rolle

folkets kamper i Norge i 1970, henger dette særlig sammen med

co ting: For det første har ML-bevegelsen klart å føre ut

riktig revolusjonær linje som blir forstått av de kjempende

massene. For det andre har organisasjonen og kadrene økt evnen

til å lede massekamper. Omfanget og nivået av de norske masse-

kampene i 1970 betyr et gjennombrudd sammenliknet med etter-

krigstida forøvrig. Og marxist-leninistenes viktige rolle betyr

at arbeiderklassens kam pkraft er økt betraktelig. Det nye i si-

tuasjonen er særlig at massene ikke bare har reist seg mot de

kraftigere utbyttingsframstøta, dels har de direkte valgt

marxist-leninister-soriledere for kal apen, dels har de, der

marxist-leninistene ennå ikke fantes, forsøkt å følge de kamp-

anvisninger som marxist-leninistenes propanganda gir. Resultatet

er at arbeiderklassens historiske kamperfaringer i stor utstrc,k-

ning har satt sitt preg pa 1970. Konkret betyr dette at kampene
i hovedsak har ført fram til seier.

Gjennom kampen mot imperialismen, sosial-imperialismen og.

de innenlandske reaksjonære er alle marxist-leninistiske partier

og organisasjoner og de revolusjonære massebevegelsene verden

over blitt kraftig styrket. Det er nå viktig at vi samvittighets-

fullt summerer opp disse erfaringene for å lære av. dem. Vi har

ingen grunn til å være sjølgode, svært mye står igjen før vi

defj.:iitivt makter å lede hele det arbeidende folkets kamp i

Norge. "For å lede revolusjonen til seier må et politisk parti

stole på riktigheten av sin egen politiske linje og organisa-

sjonens styrke," sier Mao Tsetung. Den norske ML-bevegelsen

holder fast ved Mao Tnetungs riktige revolusjonære linje fer

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

verdens folks kamp m(, t, imperialismen, sosial-im perialismen og
de innenlandske reaksjonære. Den norske M1, ,HL-)evegelsen har ut-

viklet ei riktig linje for partibygginga, for arbeiderklassen,

ungdommens og soldatenes kamp mot monopolkapitalens utbyttings-

framstøt cg for hele det a:rbeidende folkets kamp mot EEC og dyr-
tida. • Gjennom massekampene har vi utprøvd linja .på disse om-

-rådene,- og vi har sett at mas 'sene's politisk mest framskredne

lag i hovedsak har forstått og godtatt m-l-linja.

Linja er riktig, Hovedsida er at' vi setter den ut i livet -

en bra måte. Men likevel må vi ko rrigere viktige feil. Skal
framgangen fortsette, må de . feilaktige tendenser i måten å tenke
på og •å arbeide på ut •enskes: Det er nødvendig å korrigere for

å konsolidere på ideologi ens, politikkens og arbeidsstilens om-
råde. Korrigeringskampanja er den riktige metoden å løse denne

oppgava; på i den nåværende fasen,

- Allment er hovedmotsigelsen i en kompiunistisk organisasjon
ei . gjens peiling av kampen mellom de to viktigste klassene under

kapitalismen 1 den nåværende fasen får denne motsigelsen sin
s'æregne•utforming i ML-gruppene som motsigelsen. mellom de to

metoder for ledelser politisk ledelse i samsvar med den prale-

tariske masselinja på den ene sida og den byråkratiske, admini-
strative ledelse på den andre. Tendensene til ' byråkratisme kan

arte seg som mekanisk tillemping av den politiske linja,,skjema-
tism :e i planlegginga, manglende analyse ;)g sjølstendighet i ar-

beidet, dårlig forståelse for motsigelsen mellom teori og prak-
sis csv. Korrigeringskampanja e den eneste måten å løse hoved-
p:i.otsigelsen på i ML-gruppene'idag, Alle tendenser til undervur-

dering av korrigeringskampanja må skarpt kritiseres og bestemt

tilbakevises. Korrigeringskampanja er .:,ke noen ekstraoppgave

for grupper med "cverskudd". Den skal gjøre oss bedre i „stand

til å tjene arbeiderklassen og ivareta de hovedoppgavene vi

stille overfor i 'tida framover, Den skal derfor gjennomføres

enhetlig og gjennomgri pende i hele organisasjonen, "Som vi. har
pleid å si er korrigeringsbevegelsen en 'vidstrakt bevegelse
for marxistisk op pdragelse', Korrigering betyr at hele partiet

med-kritikk og selvkritikk studerer marxismen. Vi kan i sannhet

lære mer om marxismen i løpet (5„v korrigeringsbeveelsen'j (Sitat-
boka eide 4).

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

Hva er det altså korrigeringskampanja i realiteten dreier

seg om: Det er kampen mellom de to linjene, de to veiene o g de

co klassene. Kampen mellom de to linjene gjelder nå spørsmålet

r im kommunistisk ledelse eller byråkratisk, administrativ led-

else Kommunistisk ledelse vil si politisk ledelse i samsvar

med den proletariske masselinja. Byråkratisk ledelse er resul-

tat av subjektivisme og sekterisme blant kadrene, Marxisme-.-

eninismen-Mao Tsctungs tenkning anviser masselinja; subjektiv-

isme og sekterisme står i direkte motstrid til den dialektiske

materialismen. I sin konsekvens blir dermed kampen mellom de

to linjene en kamp mellom de to veiene, dvs. de to verdensan-

skuelsene - proletariatets og borgerskapets. 0;%: kampen mellom

de to'vien3 gjenspeiler kampen mellom de to hovedklassene,

arbeiderklassen og borgerskapet. Det er dette korrigeringskam•

Tanja dreier seg om.

SL/AU

.	 • •
SETT MAO TSETUNGS TENKNING I LEDELSEN PÅ ALLE OMRÅDER.

LØS HOVEDMOTSIGELSEN GJENNOM KORRIGERINGSKAMPANJEN.

1-3EKJEMP BYRÅKRATISMEN GJENNOM MASSEKAMPEN.

T _1EC C C=.: -	 =

SL/AU's OPPSUMMERINIG AV KORRIGER=SKAMFANJA

INIU2DNING

SL/AU legger her fram ei oppsummering av erfaringene med

korrigeringskampanja til nå. Vi gir også en kort oversikt over

den historiske utviklinga av hovedmotsigelsen i ML-gruppene.
.	 •

Dette for å vise hvordan vi ved å oppsummere erfaringer og

lære av feil, har blitt i stand til å ta nye skritt framover.

Vi må oppsummere for å holde det politiske grepet om korri-

f erincskampanja, for å være i stand til å analysere utii:iklinga

på materielt grunnlag og stille de riktige oppgavene.

Oppsummering må være systematisk, .dvs, at vi må drive stu-

di= på oppsummeringa. Dette er en viktig del av . korrigerings-

kampanjac For hva er en korrigeringskampanje? Formann Mao sier:

"Som vi pleier å si, så er korrigeringsbevegelsen en omfattende

bevegelse for marxistisk fostring. Korrigering innebærer at

hele partiet studerer marxismen gjennom kritikk og sjølkritikk.

Vi kan uten tvil lære mer om. marxismen under korrigeringsbeveg-

eisen g, forTøp".

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

- 6 -
Korrigeringsstudiene må føre til sjølstendig analyse av gruppa,

og slik styrke evnen til å føre kamp mot feila. Vi me lære å

anvende den dialektiske analysemetoden på vår egen praksis. Der-

for må vi se korrigeringsstudiene og studier på Mao Tsetungs

sentrale artikler på dialektikken og klassestand punktet i nøye

sammenheng. Levende studier på oppsummeringa, knytta til stud-

iene på dialektikken, er en ideologisk kampoppgave for hele or-

ganisasjonen.

OM UTVIKLINGA AV HOVEDMOTSIGELSEN I M"-GRUPPENE.

Vi utvikler oss gjennom kål-2.22

Vår egen historie viser hvordan vi hele tida har utvikla

oss gjennom kamp. Allment står kampen i en kommunistisk organi-

sasjon alltid mellom ei proleta.risk og ei borgerlig linje. Men

dersom vi skal ktinne styrke og utvikle den proletariske sida,

må vi på hvert stadium finne motsigelsene sære gne form, ana-

lysere oss fram til brennpunktet for borgerlig tenkning og

rette hovedstøtet der. Ved å nedkjempe de feila som står i

brennpunktet, hever gruppene seg opp på et nytt nivå, der

kampen mellom de to linjene fortsetter, men i en annen form.

La oss ta et kort tilbakeblikk på utviklingen i organisasjonen

vår:

Fra splittelsen i SF til landskonferansen:

Det organisatoriske bruddet med opportunistene skjedde i og

med splittelsen i SF, innbefatta MAG. I perioden etter tek

hovedmotsigelsen denne særegne formen: ei riktig ml-linje på

den ene sida/en borgerlig høyretendens i form av rester fra

SF på den andre. Restene viste seg ved tendenser til ultrademo-

kratisme, dårlig forståelse for klassestandpunktet, liten tillit

til massene. Kampen ble i hovedsak ført gjennom enhetlige stu-

dier på marxismen-leninismen-Mao Tsetungs tenkning. Gjennom

studiene skjedde det de r 3ogiske bruddet med opportunistene,

ved at den proletariske sida ble befesta som hovedsida i grup-

pene.

Fra landskonferansen til sommeren 1970:

Fram til landskonferansen våren 1970 5 da ML-gruppene ble

stifta, var gruppene i hovedsak studiegrupper. Gjennom studiene

hadde vi skjønt alment og teoretisk betydninga av å forbinde

teorien med praksis. Perioden etter landskonferansen var prega

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

av at vi tok på oss stadig større oppgaver i massekampen: I

forbindelse med kampen mot moms, Rød Front 1e mai og den anti-

imperialistike kampene Motsigelsen mellom en proletarisk/koll-

ektiv arbeidsstil og en borgerlig/individualistisk arbeidsstil

ble sterkt skjerpa og utgjorde nå hovedmotsigelsen i gruppene.

Hovedstøtet ble retta mot rester av libe=lime og gjennom

denne kampen brøt gruppene med opportunismen også i arbeids-

sil. Dermed befesta vi også det ideologiske bruddet: I masse-

kampen ble forståelsen for teorien utdypa.

Fra sommeren 1970 til SLAU!s beretning;

I løpet av våren 1970 ble den proletære disiplinen styrka,

og medlemmene utvikla seg til hardt arbeidende revolusjonære.

Dette var en god ting. Men vi ble sjølsagt ikke perfekte på et

halvt år. Den raske utviklinga av arbeidsdisiplinen, som var

nødvendig p.g.a. de store oppgavene vi sto overfor, førte til

at	 vi i mange tilfeller mista det politiske perspektivet

på arbeidet. Arbeidet, både innad og utad, var prega av tenden-

ser til administrering. Politikken ble ikke alltid satt framst,

vi klarte ikke å se de ulike oppgavene i sammenheng med IiVer-

andre og med den politiske hovedlinja. Direktiver ble ofte me-

kanisk behandla i styrer og utvalg: Ei sjølstendig analyse av

hvordan direktivet skulle tillempes etter de konkrete forholda

gruppene sto overfor ble ikke foretatt. På alle plan så vi dess-

uten tendenser til subjektivi.stisk planlegging, vi fulgte ikke

alltid formann Maos anvisning cm å "gi spillerOm".
Den viktigste konsekvensen av disse feila var at vi hadde

vansker med å føre ei skikkelig masselinje, både innad og utad.
Høsten 1970 o ppsummerte SL/AU situasjonen slik: Hovedmotsigelsen

i organisasjonen gikk mellom politisk ledelse på den ene sida
og administrativ/byråkratisk ledelse på den andre. Metoden for
å løse denne motsigelsen var å stille korrigeringskampanja som

kampoppgave for hele organisasjonen. Gjennom korrigeri=kam-

panja skulle den proletær°, politiske metoden for ledelse, som

bygger på masselinja og enheten teori/praksis befestes, og den

administrative/byråkratiske stilen bekjempes på alle områder.

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

- 8 -

KORRIGERINUSKAMPANJA.

På grunnlag av systematiske undersøkelser var -31.,/AU i stand

til å•oppsummere og sammenfatte de typiske ideene og problemene

i medlemsmassen. Denne materielle analysen i tråd med masse-

linja, ble kjørt ut i organisasjonen som en korrigeringskam-

panje for sy tematisk kamp mot sekterisme og byråkratiske feil,
med brennpunkt i byråkratismen, på alle plan i organisasjonen

som det viktigste hinder for framgang på alle områder.

Hold grepet om korrigeringskampen ja gjennom oppsummeringer
av arbeidet. 	

. -,errigerings::ampanja ble stilt som en kampoppsavo for hele

orgar;isasjonen, men som formann• Mao sier kan vi ikke bare "gripe

oppgaven", vi må også "holde et fast grep" om vi skal være i

stand til å	 korrigeringa, Dette betyr at gruppene, styrene

og utvalg på alle plan må obpsummere arbeidet, slik at de kan
. 	.	 .

lære av erfaringene fra kampen, forsterke arbeidet der det er

nødvendig og stille nye oppgaver.

Gri p metoden med tvoiske

Enhver oppsummering og analyse må ha et materielt grunnla

i undersøkelser og studier. Formann Mao anviser her den dialek-

tiske metoden for undersøkelse med å få et grep om typiske

tilfeller, Vi står alltid i fare for bare å se trærne og ikke

skogen, detaljene og ikke helheten, se det mangeartede, men

ikke det typiske. Vi har mange forskjellige grupper og kadre.

Vi raa ta utgangspunkt i relativt framskredne og tilbakeligg-

ende nivåer, finne de typiske ideene og problemene her og slik

gripe utviklinga av det mel l omliggende nivået, Detta er en me-.
tode som kan brukes i kadervurdering og kaderfostring, og

samband med arbeidet på ulike områder.

Ikke minst er dette en viktig metode for ulike- ledende ut-

valg, som slik kan gripe typiske problemer uten å drukne i de-

taljer. SL/AU har nyttet denne metoden som grunnlag for opp-

summering og analyse av første fase av korrieringskampanja.

Oppsummering av korriseringsk=panja viser sterk framgang
for ML-ruppene.

Undersøkelsen av utvalgte enheter, supplert med undersøk-

elser på breiere grunnlag, ved rapporter o.a., viser at byrå-

kratismon fortsatt er fienden, men en fiende på retrett.

gruppene er i meget sterk framgang. Undersøkelser av utvalgte

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

- 9

enheter, som både viser våre framganger og problemer, viser

dette.

SL/AU vil allment slå fast:. Gjennom studier av masselinje-

dokumentet skapte vi forståelse for kampen mot se:!:-.terismen,

I praksis har vi vist oss i stand til å anvende teorien ved å

styrke massearbeidet. Dette har slått ut i økt deltake

massekampen allment. KK-salget er sterkt utviklet og stort sett

fordi det har blitt knyttet til kam pen mot EEC og dyrtid.

nær sammenheng med denne kampen har rekrutterings- og sympati-

sørarbeidet hatt et o ppsving over all forventning. Skjerpinga

av klassekampen og vår egen framgang i kerrigeringskampanja, .i

kampen mot sekterisme og byråkratisme har rent kvantitativt ført

til at 'L li-gruppene omtrent har. fordobla •aitt•• medieMStall.-Dette
er ett mål på framganp:en.

I denne sammenhengen må vi også nevne arbeidet i distrikt-

ene: På ethvert 'sted vi har •vært i stand .til å styrke og utvide
kontakter med .kamerater som tidligere har arbeidet relativt

isolert, har vi sett raske resultater. Ikke minst distriktskon-

feransen for Østlandet, som ble forberedt og gjennomført i tråd

mede masselinja, betydde et .kraftig oppsving i arbeidet i dette

distriktet, Kameratene fra distriktene fikk impulser i form•av

rettleiing og hjelp til å stille oppgaver for sitt eget arbeid,

og vi høstet verdifulle erfaringer. Dette oppsvinget har . vist

oss at det objektive og subjektive grunnlaget for framang er
uhyre sterkt og ..bør spore oss til forsterka innsats på dette

området. Videre framgang i korrigeringskampanja vil gjøre oss,

stand til dette.

I de organiserte gru ppenes arbeid er den allmenne tendensen

stor framgang. Dette er hovedsida. Korrigeringa av metodene

for arbeid og metodene for ledelse har ført til at politikken

fremst - stilen begynner å bli innarbeidd i organisasjonen, .

Vi kan som sagt se det i massearbeidet og sympatisørarbeidet,.

Vi kan også se det allment i styrenes og gru ppenes planlegging.

Studiene, og særlig sitatstudier, har her blitt nytta på mer

målretta..vis, Dermed har hele gruppa på politisk vis . blitt .

mobilisert til diskusjon om gruppas oppgaver. Resultatet har

blitt bedre grep om planlegginga og oppgavene.

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

- 10 -

Bare_ forerkl221=i=irvidere f==,

Skal vi nøye oss med å slå fast at hovedsida er bra? Sjøl.--

sagt ikke. Vår egen utvikling viser at vår evne til å delta i

klassekampen utad er nøye knytta til utviklinga av klassekam-

pen i organisasjonen, i =uppene og kadrone, til vår evne til

å føre kamp mot borgerlig tenkning og arbeidsstil.

Denne kampen må forsterkes. SL/AU's oppgave er ikke bare å

peke på framgangen, men ennå viktigere å slå fast de sentrale

oppgavene i korrigeringa. Undersøkelsen av utvalgte enheter

viser at vi fortsatt har store feil. Korrigeringskampanja er

framleis en kampoppgave for hele organisasjonen,

UNDERSØKELSEN AV UTVALGTE ENHETER.

Hva er framskreden enhet?

En framskreden enhet er en enhet som har løst typiske pro-

blemer. Men en framskreden enhet har ikke alltid vært fram-

skreden. Den har blitt det gjennom kamp mot feil. Derfor kan vi

ved å se hvordan den utviklet seg gjennom kampen utad og innad,

også finne de typiske problemene som hindrer framgangen for

relativt tilbakeliggende enheter, M.a.o. er denne metoden for

undersøkelse til god hjelp når det gjelder å finne brennpunktet

i borgerlig tenkning og stil, som hindrer framgang i arbeidet.

De utvalgte enhetene.

I utgangspunktet hadde de to enhetene en god del likhets-

trekkE Da korrigeringskampanjen ble kjørt ut, kunne vi for

'.egge gruppene peke på følgende Styrene hadde vansker me 'd å

mobilisere medlemmene politisk og praktisk. Oppgavene fra sen-

tralt hold ble så noenlunde gjennomført, men mekanisk cg usjøl-

stendig. Studiene var allmenne og dårlig knytta til praksis.

Gruppene hadde relativt svak kontakt med massene i distriktet.

Degge gruppene slo p allment vis fast at hovedmotsigelsen i

organisasjonen, mellom den politiske og byråkratisko metoden

for ledelse, gjaldt også for deres gruppe.

Det avgjørende skillet i de to gruppenes utvikling finner

vi i forståelsen av hovedmotsigelsen c) :_; dermed av korrigerings-

kampanja som kamqm=ye. I den framskredne enheten ble korri-

geringa forstått som kamp for å forbedre gruppas praksis, dvs.

utvikle massearbeidet, og dette ble dermed et mål på framgangen

i korrigeringa. Byråkratiske feil som hindret framgangen ble

cppsummert og analysert i samband med sitatstudier. Slik ble

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

teorien knytta til praksis og forståelsen for'hovedmotsig-

elsen utdypet gjennom praktisk arbeid cg nær kontakt med

massene.

Den tilbakestående -gruppa studerte beretninger og syntes de

hadde hatt "et godt møte", De hadde ointat byråkrtisk led-

else var en dårlig ting. Men fordi de ikkeskjørte at hovedmot-

sigelson var et spørsmål om en borgerlig eller en proletær

metode for ledelse cg arbeid, et ledd i klas'seksmoen, grep de

ikke at den borgerlige stilen måtte bekjempes Qzjonnom masse-

kampen or at dc bare dor virkelig kunne forstå hovedmotsigclsen.

De drev korrigering på kammerset og knatta det ikke til en sen-
tral kampo-ypgave.-Og fordi de ikke høstet tilstrekkelige er-

faringer gjennom kamp, ble . styret rc ;:s=pPa for en stor del
hengende ved subjektiv skrivebordstenkning og ulike byråkra-

tiske feil.

Styret fulgte mer eller mindre mekanisk og forfficit oppleg-

gene fra sentralt hold. Sakene ble ofte kjørt ut'etter kalen-

deren", samtidig som oppgavene ble skilt fra hverandre og plae-

sort "i et skjema". Men klassekampen følger ikke kalenderen eller

et skjema. Hadde kameratene kastet seg ut i massekampen, 'ville

de sjølsagt innsett at slik ubrukelig subjektiv tenkning og

byråkratiske feil er en hindring for virkelig framgang i arbeidet.

Ofte blei det "å holde skjemaet", å få sakene unna til rik-

tig tid, viktigere enn resultatene av arbeidet. Å sjuske med

møteplanen eller glemme å forbedre sitatstudier ville blitt

skarpt kritisert i denne gruppa. Og sjølsagt er det riktig å

kritisere slike feil. Men enda viktigere er det at vi kritiserer

oss sjøl når Vi "glemmer" å stille nolitiske mål for møtene og

studiene, når vi ikke oppsummerer arbeidet og analyserer resul-

tatene ut fra klassestandpunktet, dvs, ikke spør oss sjøl om vi

har gjort framgang m.h.t. å tjene massene.

Ved at styret ikke tok utgangspunkt i klassens kamp og stilte

opp politiske mål for gruppa og medlemmene, var det sjølsagt

vanskelig å mobilisere medlemmenes entusiasme og skapende initia-

tiv. Resultatet ble byråkratiske feil både innad og utad.

Samtidig gjorde styret og gruppa seg avhengig av at alle

initiativ kom utenfra og ovenfra. De fulgte det sentrale op p

-legget på skjematisk vis. De utvikla ikke en sjølstendig analyse

av gruppas oppgaver,	 prioritering og sammenheng mellom de

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

- 12 -

ulike oppgaven. Styret og gruppa gikk gjennom de ulike ar-

beidsområdene og fant fram til allmenne retningslinjer for

hva som måtte gjøres, uten å se sammenhengen mellom de ulike

områdene og finne det sentrale området. De hadde store vansker

med å prioritere oppgavene, og slet med å holde styr på alle

oppgavene som kjempet om en plass på , prioriteringslista. De

ventet på en prioritering og rettleiing ovenfra som kunne skape

orden i sakene". De analyserte ikke sjølstendig og skjønte ikke

at de måtte kaste seg inn på det viktigste kampavsnittet og L,

de andreopp q-avene tjene kampen her. De så skjematisk og ikke

dialektisk]:2;, oppgavene. Derfor ble også korrigeringa skjematisk
ga/
cg relativt små praktiske resultater. F.uks.. ble nå sympati-

sørene trukket med pa arbe.idsmøter. Dette er sjølsagt en bra

ting, men det resulterte ikke i større framskritt, fordi det

ble tillempa mekanisk og skilt fra de andre oppgavene. Det

førte f.eks. ikke til at sympatisørene aktivt ble mobilisert

i EEC-arbeidet c) KK-sal' heller ikke . i arbeidet med å nyre-

kruttere sympere o.s.v.

De ulike byråkratiske feila førte til at framgangen ble

svak. Hvordan forklarte kameratene dette? Sjølsagt så styret

og medlemmene en del av de byre,kratiske feila, men de så ikke

dette som den viktigste årsaken til den svake framgangen. Her

fant de forklaringer ikke i egne politiske feil, men i "ytre

omstendigheter": "Oppgavene er fer mange og for store, vi er

for få. Vi må skaffe flere folk, gjøre sympsirkelen ferdig,

før vi kan drive EEC-arbeid i distriktet for fullt: "Vi kommer

ikke videre uten mer konkret rettleiing fra sentralt hold".0g

et par kamerater: "Skulle hatt et bedre distrikt, massene her

er lite progres-sive".

Felles for disse forklaringene er at de dekket over hoved-

motsigelsen i gruppa. La css ta kameratene som p.g.a. manglende

kapasitet skulle kjøre gjennom sympsirkelen før de kunne sette

kreftene inn i EEC-arbeidet. For det første hadde kameratene

en byråkratisk stil overfor sympatisører, de admil-listrerte

sirkelen uten å tenke på at om sympatisørene skulle utvikle

seg og knyttes til gruppa, måtte dette nettopp skje gjennom

felles kamp, cg viktigst nå mot EEC og dyrtid. At sympatisør-

ene ble trukket mec',, ville sjølsagt styrke EEC-arbeidet i dis-

triktet, og dermed legge grunnlaget for en breiere symprekrutt-

ering seinere. For det andre så altså kameratene skjematisk

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

på oppgavene, de så ikke at oppgavene kunne knyttes sammen

og tjene hverandre.

Var hovedmotsigelsen ner et s pørsmål om kapasitet - oppgaver?
Nei, hovedmotsigelsen er alltid politisk. Kameratenes politiske
feil byråkratisk stil i symparbeidet og skjeMatenkning i plan-

legginga, heMmet utviklinga av både-sympatisør- og EEC-arbeidet.

Det er her vi finner hovedmotsigelsen i gruppa. Brakte styret

og gruppas forklaringer dem framover? kei, de førte Til usjøl-

stendighet og passivitet, til defaitisme og tendenser til opp-

ortunisme overfor massene.

Hvorfor klarte ikke styret dg gruppa å gripe hovedmotsigcl--

sene karakter? Uer må vi gripe tilbake til gruppas "gode studie-

møte", men manglende grep om klasseinnholdet i feila, i korri-

geringsk=panja. Fordi de korrigerte på, kammerset, så de ikke

at korrigeringa av gruppa var et spørsmål om politisk og ideo-

-logisk kamp gjennom massekam pen, retta mot byråkratiske feil

fordi disse feila svekker klassens kamp og tjener borgerskapet.

Derfor klarte de ikke å forklare feila politisk og var ute av

stand Til å foreta annet enn tekniske korri ,,,.eringer av feila.

Dette førte sjølsagt til 'at studienc,o særlig sitatstudiene,

ble mangelfullt utviklet. De var stort sett enten svært all-

menne eller praLtisistiske. Klasseinnholdet og ideologien kom

ikke fram, og også her ble mcdlemmenes ska pende evner lite

mobilisert. I den framskredne gruppa fant kameratene fram' til

at metoden for å korrigere feila og løse problemene måtte være

å. knytte alle de ulike oppgavene, de'interne og•eksterne, til

en sentral oppgave: 13irbeidet med en aksjonskomite mot EEC og
dyrtid i distriktet. Dette ble gjort ved et KK--kjøperne ble

mobilisert i arbeidet. Sympatisørene ble .aktiVisert og fikk

flere ledende oppgaver. Deres kontakter i distriktet ble også

trukket med på åpne møter og i praktisk arbeid, som stands-

virksomhet og dørsalg.	 •

Gjennom stadige op psummeringer av arbeidet fikk de knyttet

gjennombruddet med denne o ppgaven til utviklinga av forstå-

elsen for teorien og for korrigerinskampanja. Gjennom prak-
sis ble motsigelsen mellom en politisk metode for ledelse og
de gamle byråkratiske fe'ila skjerpa. Styret cg gruppa forsto
at det var nødvendig å ta opp en aIlkiv ideologisk kamp .mot
feila for virkelig å bryte gjennom i EEC-arbeidet i distriktet.

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

- 1 4 -

Denne forståelsen representerer det siste stadiet i denne

gruppas utvikling til nå. At det fortsatt er store ,avler

ved denne forståelsen k= vi bl.a. se av to saker Sitatstudi-

ene blir ikke tilstrekkeli g nytta som våpen i den ideologiske

kampen i gruppa. De har en tendens til å bli reint praktisist-

iske. Videre har kadervurderinTene ikke blitt brukket systema-

tisk inn i kampen for å korrigere feil og utvikle kameratene

politisk. Gruppa har altså store oppgaver foran seg m.h.t. å

styrke grepet om ideologien, styrke ovnen til å anvende dialek-

tikken i analysen av gruppas og kadrenes utvikling og evne til

å løse oppgavene i massekampen.

Gruppa har også andre feil, til dels store feil, f. eks, 	 i

styrearbeidet (tendensene til prosjektmakeri o.a.), men det

viktigste her er at styret og gruppa gjennom massekampen har

blitt i stand til å forstå feila politisk og dermed er i stand

til å bekjempe dem på grunnleggende vis. Her ligger hovedskil-

let mellom de to utvalgte enhetene, og den tilbakestående en-

heten kan bare ved å kaste seg ut i massekampen reise kampen

mot feila, forbedre praksis og styrke klassestandpunktet og

grepet om den proletære ideologien.

. Styrk evnen til s:ø1stendiD- 	 e

Den tilbakestende enheten gjorde-seg avhengig av at alle

initiativ skulle komme ovenfra, 	 (:)g de ventet på rettleiing og

hjelp. Og sjølsagt skal sentrale organer gi rettleiing og hjelp.

Men er det riktig å gjøre seg avhengi g av hjelp ovenfra? Er det

slik at vi alltid kan regne med.hjelp utenfra, f.ekse i en

sterkt skjerpa situasjon? Nei, gruppene må sjøl kunne ta initia-

tiv i en slik situasjon, og det vil si at g •up pere til enhver

tid må være i stand til å kjøre ut sjølstendig. M.a.o., vi må

styrke evnen til sjølstendig kamp ved å utvikle evnen til
	

øl-

stendig analyse av vår egen gruppe og de lokale forholda, som

vi sjølsagt kjenner best. Hovedmetoden er 4 . løse problemene

med egne krefter.

Grip hovedmotsielsen, løs proble=c.

Formålet med denne oppsummeringa av undersøkelsen av utvalgte

enheter er nettopp å styrke evnen til sjølstendig analyse. Med

utgangspunkt i oppsummeringa skal grupper,e analysere sitt eget

arbeid, finne gruppas sentrale nroblemer, gri=hovedmotsielsen

i gruppa og stille konkrete oppgaver for å løse problemene.

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

1;

Men det er viktig at vi ser vår egen gruppes problemer i

lys av hovedmotsigelsen, slik vi finner den i ML-gruppene som

helhet.

Hovedmotsielsen har alltid politisk karakter.

Vi har påvist ulike former for byråkratisme i organisasjonen.

Felles for alle formene er at de skader arbeiderklåssenes sak

og tjener borgerskapet.

Byråkratisk tenkemåte og arbeidsstil har ingen plass i den

proletariske verdensanskuelsen, men str tvertom i sk3rpeste

motstrid til den dialektiske materialismen. Kampen mot byråkra-

tismen tar utgangs punkt i klassestandpunktet, d.v.s. verdensan-

skuelsen., Formann -fao sier: "Det som det her dreier seg om er

spørsmålet cm standpunkt og innstilling, det vil si om ens

I en kommunistisk organisasjon er det alltid en kamp mellom

proletariatets c):? borgerskapets verdensanskuelse 	 lenge klasse-

kampen varer, d.v.s. at hovedmobsiselsen alltid går mellom de

to veiene i politikken, ideologien og arbeidsstilen.

Hovedmotsigelsen

I ML-gruppene får denne allmenne hovedmotsigelsen sitt sær-

egne uttrykk i motsigelsen politisk ledelse på grunnlag av den

proletariske masselinja og byråkratisk 9 administrativ ledelse

som springer ut av subjektivisme og sekterisme.

Formann ia,o sier: "Hvert spørsmål må vurderes ut fra sitt

indre reelle innhold, de ytre framtredelsesformene derimot må

betraktes som det de er - en rettesnor fram til.. terskelen: For-

mann Mao sier at vi må gå over tcrskelen for å finne kjernen i

spørsmålet. D.v.s. at når vi har funnet framtredelsesformene for

feila slik de summerer seg opp i byrå krutismen, må vi gå vid-

ere og finne framtredelsesformenes særskilte vesen, deres ideo-

logiske kjerne og klasseinnhold. Byråkratismen springer ut av

elementer av subjektivisme og sekterisme i tenkemåte og arbeids-__
stil. Subjekti- n-ismen og sekterismen er uforenlige med den prale-

, -ts,-4e.22,d42~14s4~,;1~ .ki-nsseinnholdet i feila er borger-

skapets.

De kameratene som trodde de hadde forstått hovedmotsigelsen

på et studiemøte hadde en studiestil som var preget av subjek-

tivisme. De s,k <15:,itc: ikke at det var nødvendig å lære av massene,

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

lære av kamperfaringer, gjøre undersøkelser og op p summere og

slik utdype forståelsen. Nettopp derfor foregiLk korrigeringa

på overfladisk og mekanisk vis. De grep ikke det bbrgerlige

innholdet i sin subjektivistiske forestilling om massene i

distriktet og kunne derfor ikke føre kam p mot disse forestil-

lingene. De manglet kjennskap til det virkelige livet og de

typiske ideene i massene. På denne måten atskilte de seg fra

livet og; massene. Byråkratisme og defaitisme gjenspeilte

deres manglende tillit til massene og til partiet.

Vi ser her at sub j ektivisme og sekterisme går hand i hand,

avler byråkratilek stil og må bekjempes sammen. Formann Mao

sier: "Allb sekteriske ideer er subjektivistiske og uforenlige
med revolusjonens virkelige behov, og følgelig må kampen mot
subjcktivismen pågå samtidig med kampen mot sekterismen:

I denne kampen må vi som Formann Mao sier, propagere materi-
alisme og dialektikk, for a kvitte oss med feila gjennom ideo-
logisk kamp knyttet til massekampen, Oppgavene i korrigerings-

kampanja er å gjøre dette på systematisk vis som en felles
ka12212p pp:.ave for hele organisasjonen,i hver enkelt gruppe og
hvert medlem.

Gjør kadervurderingene til et kraftig redskap i korrigerings-
1= 	

Kadervurdering er et viktig lodd i korrigeringskampanja,
og må brukes . som et våpen i den ideoloiskc kampen. Heller
ikke her må vi nøye oss med å finne de ytre framtredelses-

formene. Da er vi bare ved terskelen, som Formann Mao sier.

En ledende kamerat i et styre hadde tendenser til administra-
tiv stil. Han mobiliserte ikke kameratene i styret til politisk
diskusjon, men likte å ta avgjørelsene sjøl. Under styrets

kadervurdering kritiserte de andre han for dette, og styret kon-
kluderte med at kameraten måtte bekjempe tendensen til byråkra-

en'
tisene slik at kollektivc. stilen i styret ble styrka. Men på
.grunn av at kadervurderinga ikke gjorde et kvalitativt sprang
over terskelen, gikk ned til kjernen ideologisk og klasseinn-

-holdet i feilen, gikk det dårlig med korrigeringa.
Fordi kadervurderinga i hovedsak bare tok opp arbeidet i

styret fant ikke kameraten årsaken til den byråkratiske stilen
Det at kameraten drev lite og dårlig massearbeid (KK-salg o.a.)
og hadde lite kontakt med massene ellers. Sekterismen utad,

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

- 17 -

at kameraten ikke kjente eller stolte på massene, førte til

sekterisk stil overfor de andre styremedlemmene;kameraten
. 	.

-_stolte-heIler-Ikke—på de "nære og framskredne masSeneDenne

borgerlige,	 sekteriske stilen førte altså til byråkratisme og

ga seg' også utslag i defaitistisk, subjektivistisk tenkemåte

med hensyn til å utvikle de mindre.framskredne styremedlemmene.

Oppgaven for denne kaderen nå var å Styrke•=sekOhtakten,

både ved KK-salg og ellers, , å styrke• klassestandpunktet og inn-

arbeide masselinja utad og innad, få tillit til massene og til

partiet. Slik ble oppgavene for kaderen ikke-:b=, være en del

av den revolusjonære beve gelsen, .men også et mål for revolu-

sjonen	 at han førte klassekamp mot :-den borgerlig6 sida av

seg sjøl.

Slik må vi gripe klasseinnholdet i feila ettev prinsippet

ett deler seg i to i enhver kader Vi må finne brennpunktet

i borgerli 	 tenkning og .stil, og sørge for , at hVer enkelt kame-

rat får spesielle .o ppgaver.i organisasjonen'og i massekampen

for å korrigere feila,.

Studiene er hovedo22=2...

Korrigeringskampanja er en kampoppgave for enhver kader som

for hele organisasjonen. Om vi skal bekjempe byråkratismen,

må vi angripe dens røtter; subjektivismen og sekterismen. Vi

må styrke klassestandpunktet, "vi må propagere materialisme

og dialektikk" (Mao), øke evnen_ til sjølstendig analyse og

kamp mot feil. Hva betyr dette for sforstäelsen av-studiene -

som organisasjonens hovedoppgave?

For det førstes Hva betyr det å ha en hovedoppgave? Det

betyr ikke at hovedoppgava er prioritert som nr. 1, d.v.s. litt

foran nr. 2	 (solr., igjen er foran nr. 3 _w-3.v-,) Hovedoppgava er
sentral i den forstand at de andre oppgavene skal tjene hoved-

oppgava,' støtte opp under don:

Studiene i marxismen-leninismen-Mao T etungs tenkning er

hovedoppgava vår. Det vil si at den viktigste oppgava er å

styrke den 222oletariske ideolo cien som er organisasjonens

grunnlag. Vi har fortsatt store maiigler i don ideologiske kon-

solideringa,	 f.eks. når-det gjelder å gripe masselinja og dia-

lektikken:

Når vi idig sier at studiene er hovedoppgava, betyr det at

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

- 18 -

oppgava idag er å lære å bruke teorien. Dette er den eneste

måten å tilegne seg kunnskap på. Vi styrker grepet om teorien

ved å delta i massekam pen, Bare på det viset kan vi utdype

forståelsen for marxismen-leninismen-Mao Tsetungs tenkning,

gripe teorien på en levende og livsnær måte. Slik kan vi si

at praksis tjener hovedoppgava vår, styrker den proletariske

ideologien i organisasjonen.

At studiene ar hovedoppgava, betyr ikke at de enkelte del-

ene av det sentrale studieopplegget i seg sjøl er hovedoppgava,

men at den ideologiske fostringa gjennom ulike former for stu-
.

dier (sitatstudier, studier på oppsummeringa osv.) er hovedopp-

gava. La oss så gripe tilbake til korrigeringskampanja, til

kampen mot byråkratismen og dens røtter: Studiene skal nå i

første rekke rettes mot denne kampen.

Det vil si at studiene lp, o=mmeringa (korr.studiene) blir

hovedstudiene nå. Men samtidig må korrigeringa'gå'djupt Mh.t.

å angripe røttene, klassestandpunktet i feila. Derfor må vi

parallelt fi.dere dialektikkens grunnprinsipper.

Utgangspunktet vårt er å tjene folke 	 Fordi byråkratismen

svekker massekampen og klassens kampkraft, må vi.. nytte studi-

ene som et våpen i korrigeringskampanja. Det eneste målet vi

har på framgang i den ideologiske konsolideringa, på vår evne

til å bekjempe byråkratismen og dens røtter gjennom korrier-

ingskampanja, er vår framgang i massekampen.

Bygg_partiet gjennom kamp.

Partibygginga er avhengig av at vi rekrutterer et stort

antall partiløse kadre, det vil si de mest framskredne deler

av massene. Dise finner vi i første rekke der hvor kampen fore-

går. Det' er gjennom kamp vi utvikler aktivister som vi-kan

knytte til oss. Det er gjon:nom kamp vi bygger partiet.

Kampen mot EEC oLII1-tid ar i dag det viktigste kampav-

snittet. Det er her vi må sette inn kreftene, det vil si at vi

må bekjempe byråkratismen ved studier og ved å kaste oss ut i

kampen mot EEC Cg dyrtid. 	
,

Det er slik vi nå kan utvikle MI-gruppene, bringe partibyg

ginga framover og styrke kampen mot monopolkapitalen.

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

- 19-

ARBEIDSPLAN.

Arbeidet i grunnorganisaojonene skal konsentreres på tre

felter som griper inn i hverandre, skal tjene hverandre og på-

gå parallelt..

1. Studier på oppsummeringa (Korrigeringsstudiene i TF 2/71).

. Disse studiene skal tjene som utgangspunkt for oppsummer-

ing og sjølstendig analyse i grunnorganisasjonene av eget, ar-

beid og videre plan for korrigeringa av gruppa og av kadrene.

(I perioden skal gruppene foreta kadervurderinger for å kon-

solidere etter rekruttering og eventuelle overføringer. Denne

kadervurderinga skal knyttes til oppsummeringa).

2,.Studieq illegg på dialektikken.

Om motsigelsen, Om praksis, Tre mest leste.

Studiene på dialektikken skal styrke evnen til analyse og

slik støtte opp om korrigeringsstudiene. Men disse studiene

er• de sentrale i kampen mot byråkratismen. Derfor skal planen

starte med studier på oppsummeringa, slik at dette mur kon-

krete utgangspunktet kan gjøre studiene på grunnprinsippene

målretta og levende.

3. Kamp mot EEC og Dyrtid.

Massekampen gjør oss i stand til å styrke grepet om marx-

ismen-leninismen-Mao Tsetungs tenkning. Framgang i kampen not

EEC og dyrtid er målet å framgang i kampen mot byråkratismen

i den ideologiske fostringa. Studiearbeidet eg

korrigeringa skal rettes inn mot framgang i denne kampen.

Vi må gi godt rom i planlegginga for deltaking „i massekam-

pen på det lokale planet.

Likevel vil vi se på korrigeringsstudiene og studiene på

dialektikken (4 møter) som et enhetsopplegg for hele organisa-

sjonen innenfor første del av forberedelsene til ML-gruppenes

landsmøte, d.v.s. tida fram til påske (9 møter). Ved dette opp-

legget' vil vi styrke enheten i organisasjonen fram til andre del

av landsmøte-forberedelsene som i stor grad vil bygge på arbeid-

et i denne første fasen. Sjølsagt kan det være nødvendig å til-

lempe opplegget lokalt. Men for det første skal tillemping

bare foretas etter nøye drøfting. og i samråd med sentrale

organer (IXT'ene), for det andre skal opplegget tillempes,

dvs. gjennomføres med tillempinger.

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

- 20 -	 •

GRUNNLEGGENDE TESER EEC/DYRTIDSARBEIDET

i. Mrlksimumsprogra=et i EEC-arbeidet må utvikles ut fra--

formann Naos erklæring 20.mai 1970 om kamp mot de amerikanske

agreSsorehe og alle deres lakeier. Kampen mot EEC er en kamp mot

imperialisneh 9 og spesielt mot den vesttyske militaris.men.

Det nasjonale-spbrsmål må forklares :ut fra sitt klasseinnhold.

2 Parolen om kamp mot EEC/dyrtid er riktig og har hatt stor

gjennomslagskraft.

Byråkrati= og skrekk for massene er i dag den viktigste

hihdringa :or utbygging av fronten.

).+, EEC-arbeidet styrker par tibygginga- partibygginga styrker

kampen mot,EEC.

5 Kampen mot EEC vil bl, langvarig og sentral i flere år.

Sitwsjonen er gwstig. Folket er alt mobilisert i stor

målestokk. Det er kraftige motsigelser.blant imperial-

is tone

Utfallet er ikke gitt - det nytter å kjempe.

EEC - Et ''MP"P.RIA -LISTnK ANGREP.

Utviklinga av ka;Jitalismen fra fri-konkurranse til monopol-

kapitalisme fa it sted i vest-EUropa ved inngangen til dette

århundret. Lenin sier at ." imperialismen .er kapitalismens

hdytsste stodium n , og at den kjonneteknes ved

1, Konsentrasjon av produksjon og kc,.pit;a1 som har nådd et sa

hbyt utviklingstrinn at den har skapt avgjorte moropoler som

spiller den avgjrende rollen i det dkonomiske liv

2,'Bank-kapitalen er smeltet sammen med industapitalen, og

det er skapt et finansoliQ-arki 1.)å grunnlag av dennenfinans-

kpital"

kaoitaleksporten 9 til forskjell fra vareekspOrten,får

særlig stor betydning

)-1-. det op»står internasjonale monopolistiske kapitalist-

sammenslutninger som deler verden mellom seg, og

5. jordens teritoriale op)deling mellom de kaPitalistiske
storakter er avsluttet (dvs. ikke den endelie oppdeling,

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

- 21 -

men en forelig fullstendi oppdeIingçvår anm.Y.

(Lenin,Imperialismen)

På grunnlag av denne definisjonen kan vi fastslå at de monopol-

kapitalistiske land i sin natur er imperialistiske. Denne

analysen gir oss ndkkelen til en full forståelse av hva EEC er;

en allianse av de sterkeste imperialistiske stater i Europa

(fcrelbpig unntatt England), retta mot folket i disse

imperialistiske landa, mot folkene i de koloniale og halv-

koloniale land . og mot andre imperialister (i fdrte rekke

USA).

Sjdlsagt kan vi godt si at 'ÅijC er en konsekvens 3v den

kapitalistiske utviklinga,. men EEC er mer enn det ; EEC er et

imPerialistisk Pn,c-reo retta mot det norske folket.

Dette angrepet vil dersom Norge blir medlem, ta seg konkreb

uttrykk bl.a. i en enda sterkere kontroll fra utenlandske

imperialisters side over regjering og stortim,, ytte-ligere

oppkjdp av norsk industri, bkt monop,lisering, ytterligere

innskrening av de borgerlige-demokratiske rettighetene,

kor',; sagt, en styrking av monopoIkapi.alens diktatur, og dermed

også(sjdlsagt) en undergraving 	 av det arbeidende folkets

dkonomiske kår, dkt prisstigning 	 strukturrasjonalisering

osv., osv.

Dette må være vår analyse av -EC-rramstbt3t som et angrep på

norsk suvcrenitet(sw sjdlsagt allerede i dag er sterkt

redusert). EEC er et angrep på det norske folkets politiske og

dkonomiske interes-= fra de store imperialistiske stater i vest-

vest-europa (Vest-Tyskland og FT.anrike).

Å framstille EEC soLi. et ange p på"alle"nOrCenn, er å (bevisst

eller ubevisst) forkludre det faktum at den norske mon000l-

borgerskapet har felles interesser med f.eks." • det tyske i a

undertrykke folket i Norge, og at det norske bor.gerskapet

villig fraskriver seg "rotten" til aleine å undertrykke og

utbytte den norske arbeiderklassen (op,gir stats-suvereniteten)

bl.a. ibytte for	 mulighetene for å trekke profitt av franske

og afrikanske arbeideres slit. Ei linje som dekker til dette er

objektivt til fordel for det norske borgerskapet, s p esielt den

delen av det som ikke brisker EEC-Ledemskap i dag, men også

borgerskapet i helhet, fordi ei sånn linje(objektivt) tar sikte

på å hindre at folket forstår hvem som er deres virkelige

fiender og går til kamp mot dem,

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

VESTTYSKLAND S2I -_,ER OPP.

BorgerliL:e politikere ynder å framstille EEC som et harmonisk

samarbeid mellom "likeverdige" partnere. Men når de ulike

imperialistiske kapitalgruppene og statene forhandler med

hverandre, skjer det alltid på grunnlag av styrke. Styr

forholdet og kampen mellom inperialistene dann. er grunnlaget

for jordas oppdeling.

Ved siden. av at (?en satte en midlertidig stopper for de vest-

tyske monopolenes higen etter "leeensraum", -nurte den andre

verdenskrig til at USA styrket sin stilling voldsomt på be-

kostning av EnL;land c) Frrnkrike. Siden den gang har t3- A %3.rt

verdens desidert ledende imperialistiske makt. Den vest-tyske

imperialismen var imidlertid ikke så redusert son den kunne

se ut til. Mot slutten av krigen ble vest-tysk ka.pital.overf'drt

til utenlandske banker, og sentrale industrifolk ble .satt i

konsentrasjonsleire fra 19 L4 for at de skulle"befris n etter

krigen. (Se boka "Fr_ ens fiender", Sayers og Ked-In).

Dette ssnen med 1.JSA's hjelp 5 har gjort at den vest-tyske

monoolkapitalen raskt har kunnet utvikle seg i6jn. I dag

er Vust-Tyskland den ledende imperialist-staten i Europa.-

De store nederlagene s= USA-Ls)erialismen har måtte tåle både

ute og hjemme, det militære nederlaget i Vietnam, dollar-krisen

osv, gjor at USA ikke lenger aleine kan underkue verdens folk.

Dette er grunnlaget for den såkalte "Nixon-doktrinen",

som bl.a. går ut på å bygge opp Jepan'og Vest-Tys. land som

USA's viktigste"partnere". Det skj r ved at de japanske

imperialistene er i ferd med å proklamere hele Asia som sin

"i=Lleytelsessfære" 9 (:) at Vest-Tyskla=nd overtar stadig mer

av ansvaret for"forsvret av Europa':

Setidig eksisterer det sjblsagt motsigelser mellom de imperial-

istiske statene. USA er på vei inn i en mer proteksjonistidc

handelspolitikk i forsvar not jawmsrk og vest-europeisk

import, og liotsigelsen mellom den frfmske og vest-tyske- imperial-

ismen er den viktigste årdwn til at de nest vidtrek~de ERC_

planene ennå ikke h:-, r latt seg realisere.

Likevel ser det tydelig at ''.J:LC lo .	 ,i-unnlaget for det den

vest-tyske nonopolkpitc,len ikke makta å gjennomfdre -.::or 30

år siden- den vest-tyske imperialisens kontr011 over Europa.-

"det stor-tyske riket".	 .
(Kilder: KK nr. 1 +2 1971, Peking Rewiev nr....1970, "G neraliinja")

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

23 -

DYRTIDS•LINJA ER RIKTIG.

I kampen mot det imperialistiske EEC-framstbtet er det_ikke

tilstrekkelig 3 spre propaganda og agitasjon, å skape et
flertall i folket mot EEC. Småborgerlige parlamentikere.trur.

at iss et flertall går mot EEC i on folkeavstemning 1),

eller viss 3,8 stortingsmenn stemuer mot, er slaget vunet.

Men om 38 stortingsmenn stemmer mot EEC; b e tyr det bare en

utsettelse.. Det norske borgerskapet vil sjdlsagt ikke gi seg

så lott. Derfor må enhver alvorlig EEC-motstand 17a sikte på

å mobilisere massene til kamp mot EEC, gjennom 	 jone r

streiker o.l.Formc.nn Mao stiller spbrsmålet sånn i artikkelen

"Sorg for massenes velferd- fest oppmerksomhet til metodene

fc arbeid":

"Vår sentrale oppgave er rå å mobilisere de breie massene til

å ta del i den revolusjonære krigen, styrte imperelismen

og Kuomintang ved hjelp av en slik krig, spre revolusjonen

til hele landet, og drive imperialismen ut av Kina, Hvis

våre kamerater virkelig fatter denne o)pgaven og forstår at

revolusjonen for enhver pris må spres til hele landet, så 'bOr

de på ingen måte- overse eller undervurdere spbrsmålet cm

de breie massenes nærmeste interesser, velferden deress. For

den revolusjonære krigen er massenes krig, Den kan ba.Çe :Cbres

ved å mobilisere massene og stole på den.'

\/
ar oppgave må være å rrlYilis=massene til forsvarskamp for

de daglige interessene ? og 'Utvi_de den Kvaen til en kalp mot

imperialismen. Dyrtida rammer hele folket gjennom dkte priser,

husleier, skatter og avgifter Folket vil utvilsomt yte nut-

stand mot dyrtida. Viss marxist-leninistene tar alvorlig på

spdrsmalet. om massenes velferd, utibser alle viktige :=per og

i denne bevegelsen utvikler forståelsen for nbdvordigheten av

kamp not EEC-imperialismen, gi-2 det gode forutsetninger for å

vinne kampen mot EEC, og for å fortsette den kampen eom	 en

kamp mot den norske monopolkapitalen, i siste omgang fe ,: de

proletariske diktaturet, som sjbisagt er en forutsetning for'

en varig sikring av folkets inte=er,'

Husleie streiken på studentbyene i ()slo og det be:-=ende.

arbeidet mot leiedkiinger i boligstrUkene viserat det er fullt

mulig å ut:bse sånne kamper Alle grunnerganisesjene 	 ana-

lysere hva som er de viktigste dyrtids-franstdt i dere

1) Se KK nr.2 1971,"Fdlkerdysting mot EEC" ,

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

t
(prop-agit` .og dristIg'arbide for	 utldSd kamp Eat dere

1--brganiserin6 6v de me'sf'firåMskrodne-Osv.)
•

41,.
r)K. AST ALLE,: KREFT -A'R	 :UTBYGG'.

- 4	 .

Ph grunJlag av dens konkreilelin t*r6r 11;,:ampen:, 'EEC/
linjå,Ih r.?,r 7lArbdiderkoliliteen allerede fatt ii.tme're 30 grunnorgan-u_ g
isasjoner. Nen samtieig . som det er o ppnådd stor framgang, ser
vi at tendenS-er tiIlayråkratisme 'og 'andre feil fra marxist-lenin-

.

istenc.,s side er ei bremse for utviklinga.
Våre tidli g ere erfaring,r i _me,sseqr,be.id har vært spr,..dtd

ofte konsentrert om en enkelt sak i et kortere tidsrom.

01.) .„aven med å organisere en aksjonsenhet mot 1!, -.K oe Ç'yrtida

var på Inange måter en ny opp , ave som stilte helt andre krav

til massL,ar eidet	 og hvor mot e, igels,n ,:mellom ei borgerlig
og proletær linje 	 i	 alt arbeid ble skj,_rl)a.	 byr-

kratiske og sekteriske feil har kommet i brennpunkt s t og det

har vært nddvendiL	 fbrc en aktiv	 og ideologisk

kamp mot disse feilene for å sik r., frmgang.'Gj,_,-,.= •kampen

har vi vært i stand ti'	 drive et, bedre mnsscrlrbeid =tå
utvikle forståelsen for 	 ptic,, n-oE for nddv,,ndigheien , av
å.studere	 ujennom aktivt å ,mste'oss ut i kampen
mot EEC o dyrtid hr vi . m.a.o. fått ,-2:n dunc-ru foråtåel
for korrigeringskampanjen. Nettopp,p de stedor h.-\;t:)r

vært god -±brståel.s.	 for s=enliengen mellom EEC L)[,

arbeidet og oppgavene i korrigring .ska_panjeno har det •eksterne

nrb_idet gått framover.

Den viktigste byråke - . tiske feilen et opprettelsn av eI

kunstLg skille mellom	 ::: - ,z. earbeiet a; -rb-idet i fronten. Det

art,:r s:g sann at gruniorgnnisasjonene en del steder utleker
to -tre ,-.:edlemer til å "',:a seg av" frontarbeidet. Dette .er en

sektersk og byråkr atisk stil.

Andre sted(2r ...iente kameratene at f .(jrsts, mått, de studere alt

materie et	 lengre tid for så å sette i gang arbeidet

med å organisere massene i komiteer. r,::tte er sjlsagt en feil-

aktig forståels	 av forholdet -ellom teori og praksis:

bare gjen g om å forbinde studiene 1:_ed pr-ktisk arbeid er det mulig

å få en djupe-1 . e forståelse for teorien. En slik
feila k1,1 6. linje representerer manglen(- tiltro til massene og

til partiets linje og gir lett utsla i halehen6sriolitiKk.

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

25 -

Noen steder har Folkebevegelsen-dktesin . oppslutning mens

m-l-erne har sittet med hendene i fanget og defaitismen har fått

vokse fritt. De: har brukt sin egen subjektivisme som unnskyld-

ning for sin hbyrelinje: =sene i distriktet er. borge,rlie,

det nytter ikke å gjdre noe.

Ikke fdr de sjbl kastet seg ut i kampen, laget stands,_solgte

ECC/Dyrtids-heftet på ddrene o.s.v., sk.jdnte de at FBfs

vekst var et uttrykk for massenes kampvilje og at .4D-linje

virk elig var den linja som hadde gjeneiomslagskroft blant

massene.

For e,t fronten skal utvikles, for at de uorganiserte skal
;

hdynu sitt po l itisken	for at marxist--leninistene skal styrke

sitt grep om den proletære ideologien, er det absolutt nbd-

vendig å kaste alle krefter inn i kampen mot 1J2C og dyrtida.

Ilet:; eq kan korrigere seg på kammerset. Der grunnorganisasjonene

"delegerer" EEC/dyrtids-arbeidet til noen få kamerater, kan

umulig alle Medlem ene og dermed hele enheten utvikles

politisk.

En em en viktig form for sekterisme er mangel å å dristighet

i arbeidet. Kerater -som 'trur de har "riobilisert massene"
e •

bare de har sabla noen ti-talls folk til en	 e p.. et sted

der det kanskje bor tusenvis av arbeidere, dr . sdrgeli på

villspor, Det er som å si at man har mobilisert arbeidskameratene

til kamp dersom man har fått med seg 3 av 25 mann. 00)rettelsen
av en komite er bare c',et fUr3te 9 ndevendige skrittet på veicn.

Viss vi har 'tiltro til massene og tiltro til partiet u n må bi

utvikle en lokal politikk for en omfattende kontakt med og

mobilisering av plassene.

Viss EEC/dyrtidS-arbeid-et drives riktig fins det sjdlsagt

ingen "skott" mellom dette arbeidet og partibygginga. Å

kreftene ut i et bredt og or,ifattende . EEC-rbeid, gjennom det

å korrigere våre byråkratiske tendenser og rekruttere nye kadre
9

er den eneste måten å drive skikkelig partibygging på i

Sal tidig vil en styrking av de kommunistiske organisasjonene

sjdlsagt bety 'en styrking av massebevegelsen.

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

- 26

FORHOLDET TIL FOLKEBEVEGELSEN

Ledelsens linje.

Don linja ledelsen i FB fdrer representerer ikke arbetbr-

klassens og folkets interesser. Det ir se g uttrykk i bi,a.

fblgende

FB ',. ledelse tar ikke sikte på å mobilisere folket til kamp

mot EEC ,men forlit r seg i steden på parlamentariske

hoter"9

FB's led lse forfusker klasseinnbo idet i spdrsmålet om

EEC, og er derfor ik e villige til å ta opp dyrtida,

FL 's ledelse går ikke mot imperialismen,•men frrmstiller

tvert om andre imperialistiske organisasjoner enn EEC

(bl.a. OECD 9 Eu_roparådet, NATO) som organisasjoner som

"freser internasjonalt samarbeid" 1),

FB's ledelse motsetter seg ethvert samarbeid med. .LEC-mot-

stander° som ikke vil underlege seg deres borgerlige linje.

Medlemmene.

På grunn av den voldsomme PR do har fått i borgerskapets presse,

i borgerskapets radio og fj,rnsyn, hlr FB på tross av led6Lsenu-

borgerlige linje, likevel klart å organisere en lang rekke

ærlige EEC-motstandere. Disse folkfl må det være vår oppgave

å trekke ned i kampen. Det må vi gjdre ved å sty,-kc deres

rogressive side; kritisere F3_1cdolsens feilakLige linje og

deres egne feilaktige synspunkter.

Taktikken.

For å gj .dre EEC- g ot 'tang en sterkest mulig, og for å knytte

progressive medlemmer i Fr, bedre 	 er det riktig å rette

realistiske forslag om enhetlige aksjoner til lokalavdelinger

av FBner nv organisasjoner som har slutta seg til F13.

Vi må fdre kamp mot borgerlige elementer og oppfatninger for å

få sånne forslag gjennom. Vi må være villige til å gjbre

konsesjoner på noen av våre paroler, men ikke tillate at

arrangementet får en borgerlig karakter. F.eks. kan det tenkes

at vi i	 fellesdemonstrasjon er villige t.11 å gå under

hovudparolen "Nei til EEC". Mon vi er ikke villige til å cå,

under hovedparolen "Nordmenn skal rå i Norge".

1)So FB	 brosjyre "Norge og EEC"

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

27 -

Vi kan slå fast at orr- ,,anisatorie 213.drsmål er tak tie

småle Det betyr at sjd1 oM - Vi - Står fast på ' dyrtids-

linjog.hele tiden kjemper -for den 5 kandet noen steder være
•

riktig å jobbe innafor. F3, Det må i så fal .1 vurderes i sam-

arbeid med sentrale organer, Der man evt, flnher at det er

riktig å jobbe innafor FI3g, må vi samtidig opprettholde en

sjblstendig ekstern aktivitet, spre frontens materiale og

()prette egne kontakter,

Slutnine

Kampen mot ELC vil bli langvarig. Mc , tsi,gebene=.11= ir2per-

ialistene og den store motstanden i folket gor det vanskelig

for monopolkapitalen	 gjenn=fdrc innmeldelse. Og oil vi skulle

bli innmeldt, vil kampen likevel fortJetLe 	 Nen cm vi slakker

av i vår årvåkenhet fordi s_ftuasjon nn i or- for seg er zunstl

vil vi gjdro en innmeldelse l,-,ttre for borg=skt.

Alle ideer om at utfallet er gitt på forhånd, innebror å

redusere folket til pas ive tilskuere ïii monopolkapi_t3lens

angrep. Sanne ideer star i skois zct3trid 	 til formann kaos

lære at "Folket, og bare folket er den drivk raft som skaper

verdenshistoria", Dersom vi dristig mobiliserer massene til

kamp, er det fullt mulig å slå 172 f. -91,-- s'-dtet tilbake.

Do byråkratiske ten.C.enseR som eksis terur'- i organi_sasjonen

er uttrykk for en seil 	 holding til :lassene. FT-LC/d: Trtids-

arbeidet blir den viktigsi;e pr;T;vesteinen på hvor goc:t vi

klarer å slå discc, tendensene tilbake- Alle enheter må sette

seg konkrete mål i aibeidetq og utvikle et sj .distendig ini-

tiativ veileda av studier i marxismen-leninismen 5 Mao Tsctungs

tenkning.

TIL KAMP MOT DET IMPERIALISTISKE EEC

BEKJEMP DEN VEST=TYSKE MILITARISMEN

MOBILISER MASSENE I AKSJONER MOT DYRTIDA

FORSVAR RESTENE AV NASJONAL SJ Ö̂LSTENDIGHET liOT TM.PERIfi=EN

BRUK EEC/DYRTIDS-ARBEIDET SOM MÅLESTOKK

PÅ FRAMGANG I KORRIGERINGSBEVEGELSEN

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

ti

- 28 -
STUDi PLAN FOR KORRIGLRINGSSTUDIEI\TE.

Hovedformålet med korrigeringsstudiene er sjølstendig analyse
av gruppenes og kadrenes arbeid. Grundig målretta arbeid med
studiematerialet (de utvalgte enhetene, hovedmotsigelsen,
hovedoppgava) skal gi retningslinjer og eksempler som hjelp-
er gruppa til å stille konkrete oppgaver som bringer korri-
eringskampanja framovn 	 gir framgang i massekampen og stu-

diene.

Formann Mao sier: 'Praksis er utgangspunkt for erkjennelsen,
så snart en ved praksis har vunnet seg teoretiske Kunnskaper,
da må en i neste tur vende dem or i praksis. Erkjennelsens ak-
tive rolle tar seg ike bare uttrykk i det aktive spanget fra
sanseerkjennelse til fornuftserkjennelse, men også - o g det
enda viktigere - i spranget fra fornuftserkjennelse til revolu-
sjonær praksis" (Sitatboka s. 230).

Gruppa skal altså vurdere sin egen praksis i forhold til de to
typiske tilfellene. Hvilke tendenser faller sammen med gruppas?
Hvilke konsekvenser far denne erkjennelsen for gruppas praksis
framover?

Punkter til diskusjon.

niskuter utviklinga av hovedmotsigelsen i organisasjonen
og i grup p a. Legg.. særskilt vekt på hvordan hovedmotsigelsen
har fått sine særskilte uttrykk i gruppa i de forskjellige
fasene. Finn hovedsida.

Dr,ift forholdet mellom massekampen og den ideOlogiske kam-
pen i enheten. Finn eksempler fra egen praksis der eksternt
arbeid her skjerpa motsigelsen i gruppa.

3. Drøft gruppas tillemping av det sentrale korrigerinp-sopp-
le£get til nås Hva, har prsga -,, i-, ppautvikling? Legg særlig
v,.,kt på forståelsen av nov2dmotelsen, o, se dette i sammen-
hen 2- med diskusjonen under punkt 2.

Hva vil det si å styrke den politiske ledelsen?
Hva kjennetegner byråkratismen?

(Drøft dette ut fra bl.a.	 avsnittet i oppsummeringa om formell
og skjematisk gjennomføring av oppgavene).
Hvordan skal byråkratismen bekjempes?

4. Hva betyr det å ha ei hovedoppgave?

Hva betyr det 3t studien er novedoppgava for organisasjonen
nå?

Hvordan har gruppa gjort bruk av kadervurderinger? Lr disse
blitt virkeli ge anvisninEr for kameratenes utvikling? Hvordan
er kadervurderinkene fulgt opp? (Se dette i forhold til eksem-
pel på side 16 og 17,)

SL/AU's forslag til diskusjonspunkter må sjølsagt tilleMpes
etter lokale behov. Punktene fordeles på to moter.

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
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30

