
TJEN FOLKET
Illrliskusjonsblad for MLGit

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

INNHOLD

LEDER	 s 3

VALGET —73
Valgfront?	 s 5

PROGRAMDISKUSJONEN
Bevilgninger til det borgerlige militærapparatet? 	 s 9
Kommentar til programforslaget	 s 11
Brev fra et østlandsk tettsted 	 s 12
Er samene en nasjon ?	s 13
Skal rasjonalisering »fjernes»?	 s 14
Om folkepensjon	 s 15
Skal mellombøndenes gjeld saneres?	s 15
Hva er en sosialistisk stat ?	s 16

DEBATT
Forslag til 1. mai	 s 17
Bor ml-bevegelsen opprette eget studentforbund	 s 18
Tar vi alvorlig nok på fiskerigrensespørsmålet 	 s 19
Om motsigelsene i SUF(m-l)s studentlag i Bergen 	 s 22

FRA ARBEIDSPLASSEN
Styrk fagbevegelsens kampkraft — enhet for arbeiderklassens interesser	 s 27
Erfaringer fra et klubbårsmøte	 s 29
Mot venstre i det faglige arbeidet	 s 30
Skal vi ta tillitsverv ?	s 32

KLASSEANALYSE
Har vi et fiskerimonopol?
Fengselsvesenets stilling i klassekampen

s 34
s 37

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

Leder:

DISKUSJONSBEVEGELSEN

HAR LØST SIN OPPGAVE

Diskusjonsbevegelsen er snart fullført. Målet med denne bevegelsen har vært å trekke
opp hovedlinjene for det nye kommunistiske partiets politikk på alle viktige områder,
konkretisert i form av et prinsipprogram og et arbeidsprogram. Allerede nå kan vi si at
dette målet på det nærmeste er nådd. Diskusjonsbevegelsen har virkelig vært en
bevegelse, en bred, demokratisk massedebatt som har korrigert, utdypet og konkre-
tisert de programforslagene sentralkomiteen la fram i sommer.

Oppsummeringer av diskusjonen til nå viser stor enhet på alle hovedpunkter:
Prinsipprogrammet: Det er stor enhet om at programmet gir et riktig svar på

spørsmålet om hvilke lag av folket som kan mobiliseres for revolusjonen og bygginga av
sosialismen. Småborgerskapets stilling har vært diskutert. Enkelte har hevdet at
småborgerskapet bare er en taktisk alliert, som nok kan samarbeide med oss i kampen
mot monopolkapitalen, men som ikke vil ha interesse av å bygge et sosialistisk
samfunn. Denne linja er, av det overveldende flertall av våre medlemmer og
sympatisører, blitt avvist som ei farlig venstrelinje, som vil isolere arbeiderklassen fra
sine venner.

Arbeidsprogrammet: Også her er det stor enhet på hovedlinjene. I begynnelsen var
det en del som mente at arbeidsprogrammet stilte utopiske krav og ga folk illusjoner
om kapitalismen. Noen hevdet også at programmet var valgflesk, som ikke skilte seg
kvalitativt fra andre partiers program. Disse motsigelsene er løst gjennom diskusjonen:
Vårt program er et kampprogram, ikke ei liste med fagre løfter. Det er riktig å ha med
krav som ikke kan oppfylles fullt ut under kapitalismen, dersom det er krav som
massene stiller nå. Vi kan ikke gå inn for »Delvis likestilling mellom mann og kvinne»
når massene krever »Full likestilling», selv om det siste er et »utopisk» krav under
monopolkapitalismen.

Både når det gjelder prinsipp- og arbeidsprogrammet, (men særlig det siste) har det
kommet inn masse riktig kritikk av enkeltpunkter og avsnitt. Denne kritikken blir nå
oppsummert og innarbeidet i de nye programforslaga som skal legges fram på partiets
stiftelseslandsmøte. Når det gjelder arbeidsprogrammet, kan det bli vanskelig å ta
hensyn til all detaljkritikk som er kommet i utarbeidelsen av det reviderte forslaget.
Sentralkomiteen vil derfor foreslå at landsmøtet vedtar arbeidsprogrammet, men
samtidig stadfester adgangen til mindre endringer i landsmøteperioden.

3

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

Valget: Diskusjonen har brakt oss fram til full enhet på at spørsmålet om å delta i
stortingsvalg er taktisk og ikke prinsipielt. Når det gjelder situasjonen ved stortings-
valget i -73, er et stort flertall av medlemmene for at vi skal delta i en eller annen form.
Hittil har diskusjonen i hovedsak dreid seg om det nye partiet skal stille egen liste.
Flere og flere stiller nå spørsmålet: Bør vi forsøke å få til et valgsamarbeid med andre
partier og grupper? Vi mener det er viktig å føre denne diskusjonen videre. Under
hvilke betingelser er det riktig av kommunistene å arbeide for en valgfront? Hvilke
krav vil vi stille til et slikt samarbeid? Hvor brei bor fronten være? Skriv innlegg til
TF

Konklusjonen må bli: Diskusjonsbevegelsen har brakt Oss fram til stor enhet på de
politiske hovedlinjenen. Dette er enhet på et høyere nivå enn tidligere: Før sto vi
enhetlig på de allmenne prinsippene i marxismen-leninismen-Mao Tsetungs tenkning.
Nå er vi enige om hvordan disse prinsippene skal anvendes på den norske virkeligheten.

Derfor mener vi at partiet kan dannes raskt. Enkelte har hevdet at programmene må
være feilfrie, at det må være enhet i organisasjonen på hver minste detalj før vi kan
danne partiet. Dette er idealistiske krav som aldri vil bli oppfylt. Å sette seg slike mål
betyr å skyve partidannelsen ut i det blå. Det er riktig nå å ta sikte på å avslutte
diskusjonsbevegelsen. Diskusjonene må strammes inn og konsentreres om de viktigste
sakene, vi må unngå å grave oss ned i detaljer. Nå må vi stille to spørsmål:

Har vi ei i hovedsak riktig linje på alle viktige områder?
Er det enhet på de politiske hovedlinjene?

Dersom vi kan svare ja på disse to spørsmålene (og det kan vi!), kan partiet dannes

raskt!
Red.

Grunnet tidspress er det ikke lest fullstendig korrektur
på dette nummeret, og det har derfor sikkert sneket seg
inn mange »trykkfeil». Beklager.

4

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

rwommeemmimmmeme. VALGET -7 3 =mai

IIEMMIONIONIONIIMINIM•1110IMIMIMMIO

VALGFRONT?

Etter rapporter å dømme er det
overveldende flertall i MLG som mener
det er riktig å delta i stortingsvalget -73.
Det spørsmålet som da melder seg er
hvordan? På hvilken måte skal vi delta i
valget? Hva skal være vår holdning til
andre partier og grupper i valget?
Hvordan skal vi stille oss til parolen om
valgfront som for tida diskuteres på
kammerset i ulike venstregrupper? Er det
tillatelig for kommunister å inngå

valgallianser med ikke-kommunister?
Under hvilke forhold/betingelser er det
eventuelt en riktig politikk, og når vil det
være opportunisme?

Jeg vil driste meg til å påstå at dersom
vi ikke har klare svar på disse spørsmålene
så vil vår evne til å gå aktivt ut i valget
være kraftig redusert. Det gjelder uansett
om vi finner ut at vi bør gå inn for
valgallianser, eller ikke.

HVA SIER KLASSIKERNE?

Først vil jeg vise til hvordan spesielt
Lenin behandler disse spørsmåla, slik at
drøftinga ikke blir pragmatisk, men tar
hensyn til internasjonale erfaringer og
kommunistisk teori.

For bolsjevikenes vedkommende var
spørsmålet særlig aktuelt i 1907 og i
1912, i tillegg kommenterer Lenin den
engelske valgtaktikk i 1920.

Bolsjevikene inngikk aldri, så vidt jeg
kan se, noen landsomfattende valgfront
med andre partier. Lenin nevner en
kortvarig blokk med de sosialrevolusjo-
nære i 1907. Men den var ytterst

begrensa. Hvis en leser bind 11 og 12 av
Lenins samla verker, sitter en igjen med
det absolutte inntrykket at hovedparolen
var »Ingen blokker, uavhengige lister for
det revolusjonære proletariatets parti».
Heller ikke i 1912, og enda mindre da,
gikk bolsjevikene inn i valgallianser i
første valgomgang. (Det russiske valg-
systemet var bygd på allmenne valg på
valgmenn, som så stemte på kandidater til
Dumaen.) En bør imidlertid merke seg at
Lenin aldri tar prinsipielt avstand fra
allianser. Han tar avstand fra konkrete
allianser ut fra analyser av situasjonen.

5

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

Det må en huske på når en gjør bruk av
hans rikelige materiale om russisk
valgtaktikk.

Noe som Lenin holder på som prinsipp,
uansett allianser, er i alle fall dette: »I sin
allmenne valgtaktikk må sosialdemokra-
tene (kommunistene, min anm.) ta som
utgangspunkt den fulle uavhengigheten til
proletariatets revolusjonære klasseparti.»
(Samla verker, bind 11, s. 295.)

Sjøl om bolsjevikene sjøl aldri inngikk
vidtrekkende	 valgallianser, får man
gjennom »Radikalismen» et klart bilde av
at Lenin under bestemte betingelser
kunne gå inn	 for slike allianser: »De
engelske kommunister må etter min
mening sammenslutte alle sine fire partier
og grupper ... til ett kommunistisk parti,
som må stå på Den 3. internasjonales
prinsippers grunn og gå inn for ubetinget
deltakelse i parlamentet. Det kommunis-
tiske parti	 foreslår Henderson og
Snowden (reaksjonære sosialdemokrater
min anm.) et »kompromiss», en valg-
overenskomst:	 Felles kamp mot Ll oyd
Georges blokk med de konservative,
deling av parlamentsmandatene etter det
antall stemmer som blir avgitt av
arbeiderne for arbeiderpartiet og kommu-
nistene ... forbehold om fullkommen
frihet til agitasjon, propaganda og politisk
virksomhet. Uten dette siste vilkår må en
naturligvis ikke gå med på noen blokk,
for det ville være forræderi.»

Denne gjennomgåelsen av Lenins
standpunkt viser vel to ting: Valgallianser
er ikke prinsipielt uforenelig med
leninismen. Langt fra enhver valgallianse
vil være tillatt for kommunister. Dette
pålegger oss den vanskelige, men ytterst
nyttige og nødvendige oppgaven å
analysere den konkrete situasjonen for å
se hva som er opportunisme og hva som
ikke er det.

I farten husker jeg to internasjonale
erfaringer med valgallianser som har vært
riktige. Det ene er fra Albania, der
Korca-gruppa i 1938 tok init i ativet til en

demokratisk front som stilte til valg
byen og fikk 86 % av stemmene mot list
til General Electric. APA vurderer fortsatt
dette som riktig kommunistisk taktikk
(Se APAs historie, eng utg. s. 55)

De vietnamesiske kommunistene tok
også initiativet til valgfront noen ganger
ved valgene i Saigon mange år tilbake.

MASSENE ØNSKER ENHET

Et veldig utpreget trekk ved situasjonen
i Norge i dag er at massene ønsker enhet.
Mange ser fortvilet på at gruppene ti]
venstre for DNA ikke klarer å by
DNA-ledelsen virkelig kamp. Den grunn-
leggende måten å tilfredstille dette
behovet på er sjølsagt å gå inn for å
forene de kreftene som står mot
høyre-sosialdemokratiet i den daglige
kampen, i kampen mot EEC, i
fagbevegelsen osv.

Men mange vil ikke være tilstrekkelig
fornøyd med dette. De vil spørre hvorfor
det ikke kan være mulig å la en slik enhet
komme til uttrykk gjennom en elle2annen
form for samla valgopptreden. I dag
finnes det en voksende bevegelse til
venstre for DNA som litt etter litt trekker
en del folk ut av Brattelis favntak. Men
denne bevegelsen er urepresentert på
Stortinget. Kanskje vil en samla opp-
treden bidra til å trekke et langt større
antall folk vekk fra ja-folka. En slik
problemstilling kan ikke umiddelbart
avvises med at vi har våre prinsipper som
vi vil ri i alle tilfelle. Dersom vi skal svare
benektende på spørsmålet om det et
riktig å gå inn for valgfront i -73, må v.
gjøre det ,ut fra hva som tjene]
arbeiderklassens og folkets interesser.

HVORDAN ER SITUASJONEN

EEC-kampen brakte en god del folk
drift til venstre, vekk fra sosialdemokrati
og imperialisme. DNA har forbløffende
fort klart å legge lokket på gryta uten at
det kokte over. JA-politikerne konsoli

6

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

derer seg. Det er åpenbart en fare for at
mange av dem som brøt med sosial-
demokratiets innflytelse skal vende
tilbake til folden hvis de ikke oppfatter
noe alternativ. Til venstre for DNA er
situasjonen den at det snart vil finnes tre
partier og en god del grupper. Hvis disse
gruppene bruker mer krefter på å slåss seg
imellom enn på å slåss mot kapitalen og
høyrefløya i sosialdemokratiet, kan de
ikke regne med at de vil oppnå å trekke
enda større masser vekk fra Brattelis og
Aspengrens innflytelse.

Situasjonen er også slik at vi kan vente
flere harde angrep både på levevilkåra og
sjølråderetten i tida som kommer. Hvis
venstresida i og utafor arbeiderbevegelsen
opptrer altfor splitta vil det kunne bli
ganske alvorlig.

På kort sikt vil heller ikke det nye
kommunistpartiet kunne forene forskjel-
lige deler av arbeiderklassen, halvprole-
tariatet osv. uten å oppnå slike allianser
med andre partier og politiske grupper.
(Det samme kan man faktisk si på lang
sikt.)

HVORDAN STILLER ULIKE GRUPPER
SEG TIL VALGALLIANSE?

NKP har ved et utall valg stilt parole
om »venstresosialistiske enhetslister». De
er nærmest programbundet til å stille den
igjen, og gjør det da også. Når de sier
»v.sos. enhetsliste» mener de en revisjo-
nistisk/reformistisk allianse med sikte på
å oppnå mandater. Politikken er svært
diffus.

SF har bundet seg i sin Prinsippfråsegn
til å vurdere enhetslister konkret ved
dette valget. SF er tradisjonelt svært
partisjåvinistisk og det skal ikke mer enn
en halv prosent på gallupen eller 200 folk
i studiesirkler før de ikke vil høre snakk
om enhet. Oppsplittinga av Venstre gir SF
dessuten håp om å slå ut disse to partiene
i kampen om mandatene en del plasser.
Det er et forhold som vil bidra til å kjølne

SFs vilje til enhetslister. Men det finnes
ulike syn i partiets ledelse på dette
spørsmålet, og det er ennå uklart hva som
kommer ut av det.

Den sentrale kjerna i FBs faglige utvalg,
med folk som Kalheim, Ove Larsen og
Kjell Fiskerud i spissen driver aktivt
diplomati for å oppnå enhetslister. (Jfr
midtsideintervju i Friheten med sist-
nevnte i desember.) Hva slags allianse de
tenker på er uklart. Det snakkes om
allianser langt inn i DNA, og de vil ikke
uttale seg klart om hvordan de ser på
allianser med det nye kommunistpartiet.
Helst så de vel en »allianse» som gikk ut
på at vi trakk oss i det stille og at de kom
seg opp på det.

HVA ER OPPORTUNISTERS ØNSKER
FOR VALGALLIANSER DER

KOMMUNISTER DELTAR

De opportunistene vi snakker om har to
sider. De ønsker enhet mot sosial-
demokratiets høyreledelse og de ønsker
kommunismen »under torva».

Dersom det skulle bli aktuelt for oss å
gå inn i valgallianse måtte den første sida
hos dem dominere i fronten, og den siste
bli fortrengt. A inngå en allianse som
betydde konsesjoner til den siste sida,
ville være forræderi. En slik konsesjon
ville ha karakteren av at vi ikke deltok
som en likeverdig alliansepartner. Det er
sjølsagt noe av det opportunistene ønsker.
Men om det er så dominerende for dem at
de vil la det overskygge deres reelle ønske
om enhet, vil bare tida vise.

HVORDAN SKAL VI STILLE OSS?

Siden det ikke er noe prinsipp verken å
inngå valgallianser, eller la være, så må vi
som sagt vurdere de spesielle forholda vi
har med å gjøre.

Vi vil ha et nystifta parti som vi ønsker
å markere kraftig. Samtidig vil vi ha et
utbredt ønske om enhet i massene,
kombinert med en agitasjon for enhet fra

7

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

flere grupper. Hvis vi svarer på spørsmålet
om valgallianse at vi ikke ønsker å delta,
fordi vi ønsker å markere partiet vårt, så
vil det bli oppfatta som rein partisjåvi-
nisme. Skal vi avslå valgallianse må vi
gjøre det ut fra motiver som: den fører en
feilaktig politikk på avgjørende områder,
den aksepterer ikke kommunistene som
likeverdige partnere, den tillater ikke
frihet til agitasjon osv. Dette vil være
korrekte grunner til avslag.

Men dersom vi får innfridd krav til en
riktig politikk på nærmere bestemte
hovedområder (spesifisert på EEC,
handelsavtale, støtte til enhver streike-
kamp osv.) oppnår anerkjennelse som
likeberettigede (Vi inngår ikke allianse
med NKP i Oslo med Reidar Larsen på
topp.) og oppnår frihet til agitasjon; skal
vi da avslå allianse?

Jeg mener nei! En slik allianse vil
styrke folkets enhet om en riktig politikk,
den vil bryte myten om at vi er pr.
definisjon ekskludert av fronten og den
vil gi oss mulighet til å agitere for
sosialisme og revolusjon enda mer
effektivt.

Nå finnes det en lang rekke forbehold,
av typen: krav til NKP om å oppgi støtte
til sosialimperialismen osv. som jeg ikke
skal ta opp her.

Jeg mener videre at vi ikke skal sitte
med hendene i fanget å vente til det
kommer en frier med dårligere forslag.
Skal vi gå inn for enhetslister, mener jeg
vi bør gjøre det offensivt. At vi blant
annet bør markere partiet kraftig som det
partiet som virkelig ønsker enhet, og ikke
en enhet basert tuskhandel, men en enhet
som har betydning for massenes kamp.

HVORDAN ER UTSIKTENE TIL EN
AKSEPTABEL ALLIANSE?

Jeg vurderer utsiktene som lite lyse.
Spesielt SF, men også NKP vil kvie seg
kraftig for å bli assosiert med oss. Jeg tror
også at en del av dem ønsker å oppnå en

allianse seg imellom uten oss, for dermed
å prove å svekke partiet i starten. Vi, som
ikke har parlamentsplasser som vår
politiske ledestjerne frykter sjølsagt ikke
noe sånt. Men vi ønsker å legge hindringer
i veien for noe slikt, og derfor er det også
at vi må definere våre betingelser for en
eventuell enhet. En slik allianse skal
komme i dårlig lys nettopp ved at de og
ikke vi avslår akseptable betingelser.

Noen har i diskusjonen om å stille til
valg antyda at vi burde trekke oss for en
»progressiv liste» uten oss. Det anser jeg
som fullstendig uriktig. Det ville være å
godkjenne den politikken opportunistene
har forsøkt å sementere, nemlig den med
at vi ingen plass har i enhetsfronten, men
kan tillates på støtteplass, dersom vi ikke
sier at vi er der.

Når jeg regner utsiktene for en
akseptabel allianse på landsplan som lite
lys, betyr det ikke at jeg ser bort fra svært
gunstige allianser i enkelte fylker. Det
finnes fylker hvor SFs og NKPs lokale
tillitsmenn ikke står oss så fjernt og hvor
vår styrke vil kunne tvinge fram en
gunstig enhet. Skulle disse partienes
ledelser velge å angripe slike former for
enhet, har de seg sjøl å takke om de driver
sine egne fylkeslag vekk fra seg.

DISKUTER SPØRSMÅLET
OM VALGFRONT!

Jeg anser ikke mitt standpunkt som

opplest og vedtatt, jeg har sjøl vært i tvil
flere ganger. Det er lettere å finne
eksempler på feilaktig alliansepolitikk ved
valg enn på riktig alliansepolitikk. Men jeg
mener at det under bestemte forutset-
ninger vil være riktig å inngå slike
allianser. Derfor mener jeg diskusjonen
fort bør konsentrere seg om hvilke
forutsetninger dette er, for først når vi er
enige bm slike forutsetninger kan vi ha en
fleksibel taktikk uten å komme i motstrid
til marxismen-leninismens prinsipper.

— yard.

8

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

.ILANow
Ile 1111~1101111011~1111111~1~01111~011111•1111~11101001111~ffilffill111•1111MMIffille

PROGRAMDISKUSJON •rnm imm imm 002

rf 41 titiitit

BEVILGNINGER

TIL DET BORGERLIGE MILITÆRAPPARATET?

Vi har diskutert forslaget til arbeids-
program, og lurer på om det er riktig a
programfeste parolen: »Ingen bevilgninger
til det borgerlige militærapparatet». I
forbindelse med nasjonal sjolraderett,
som ogsa kan være en realitet under
kapitalismen, vil ikke den styrkes ved et
nasjonalt (i motsetning til det vi har i dag)
forsvar som nødvendigvis ma være

borgerlig sa lenge kapitalismen består?
Selv om arbeidsprogrammet sikter pa den
situasjonen vi har i dag, går det ikke klart
fram om dette er et prinsipielt krav eller
ikke. Kan vi under alle omstendigheter ga
inn for: »Ingen bevilgninger til det
borgerlige militærapparatet»?

Støttemedlemmer på Østlandet

2
Virkelige kommunister ønsker å for-

svare nasjonens sjølraderett, et folks rett
til å bestemme over sin egen skjebne. Vi
er villige til, med våpen i hand om det blir

nødvendig, å forsvare folket mot
kontrarevolusjon, imperialistisk angrep,
osv. Vi er ikke pasifister. Vi ønsker en
fredelig utvikling, ønsker at arbeider-
klassen og folket skal unngå de lidelser

9

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

som krig og kontrarevolusjon fører med
seg. Men vi forveksler ikke dette ønsket
med virkeligheten.	 Derfor forbereder vi
folket og oss sjol	 på at det kan bli
nødvendig å forsvare oss med våpen i
hand.

I den grad parolen »Ingen bevilgninger
til det borgerlige militærapparatet» bidrar
til å så tvil	 om vår vilje til	 å forsvare
folkets interesser, så er det svært viktig å
sørge for at både prinsipprogram og
arbeidsprogram ikke levner noen tvil på
dette punktet. Arbeidsfolk i by og bygd
har tidligere vist at de er patrioter i ordets
beste forstand, at	 de ikke	 onsker å
underlegge	 seg trellekår. Den tyske
imperialismens okkupasjon av Norge viste
dette klart. Jeg vil påstå at arbeidsfolk er
skeptisk til pasifistiske ideer. 	 Med rette.

Parolen i arbeidsprogrammet må med
andre ord	 ikke kunne tolkes i en
pasifistisk eller »lunken» forsvarsholdning,
lunken når det gjelder folkets interesser.
Men spørsmålet gjenstår: Er	 det prin-
sipielt riktig	 å stille parolen,	 det vil si
under enhver omstendighet? Jeg vil påstå,
sjølsagt ikke. Spørsmålet om parolen er
riktig, er konkret, 	 kan ikke sees under
»evighetens» synsvinkel! Vi ma finne ut
hva som	 særpreger	 situasjonen,	 folkets
stilling,	 fiendens	 stilling.	 Forholdet
mellom dem.

Jeg tror det er riktig å si at vi i visse
situasjoner kan den nasjonale sjolråde-
retten styrkes/vernes ved å styrke det
militære	 apparatet, sjol om dette er
underlagt	 den	 borgerlige	 staten.
Spørsmålet er hvordan staten, militær-
apparatet og den øvrige herskende klassen
står i nasjonen: Står for eksempel hele
eller storparten av	 nasjonen, inkludert
brorparten av borgerskapet, imot den ytre
fiendens angrep? Om det er tilfelle, står vi
overfor et i hovedsak nasjonalt 	 borger-
skap, i motstrid til imperialismen. Å
styrke forsvaret i en slik situasjon, vil
styrke folkets kamp. Et folkelig press vil
ogsa kunne	 styrke sider ved militær-

apparatet som ville oke folkelig kontroll
over det.

Det ville være uriktig a si at Norge
under den andre verdenskrigen er et godt
eksempel pa denne situasjonen. Men helt
ulik var ikke situasjonen. Vi hadde, fri og
bevare oss, nok av »unasjonalt» borger-
skap som gnidde seg i hendene over
økonomisk samarbeid med okkupantene.
Men jeg vil pasta at situasjonen var
kvalitativt forskjellig i forhold til i dag:
Norge var alliansefritt, suvereniteten pa
det militære (og andre) områder var langt
mindre undergravet enn i dag. Norge var
ikke underlagt en imperialistisk militær-
allianse- slik som i dag. En styrking av
forsvaret (det borgerlige militærappara-
tet) i slutten av 30-åra kunne kanskje
gjort det uhyre vanskelig for de tyske
imperialistene å okkupere landet. Dette
betyr ikke at kommunistene skulle stilt
parolen »Bevilgninger til det borgerlige
militærapparatet» (!), men styrking av
nasjonens/folkets forsvarsevne mot den
imperialistiske angriperen. Hvilke kon-
krete krav som da skulle stilles, er sjølsagt
ikke likegyldig (bevilgninger til indre
overvåking er rimeligvis lite aktuelt i
forhold til for eksempel et krav om våpen
til folket, organisering av folkemilits,
osv.)

Men som sagt, hva ser vi i dag? En liten,
alliansefri nasjon? Nei, derimot et land
hvor suvereniteten pa det militære
området er kraftig undergravd, et
militærapparat infiltrert og kontrollert av
en imperialistisk allianse: NATO. NATO-
medlemskapet betydde et kraftig nederlag
for arbeiderklassen og folket, og en
tilsvarende styrking av imperialismens
kontroll over Norge, gjennom stat,
industri, men spesielt gjennom militær-
apparatet. Vi har ikke bare et borgerlig
militærapparat, men så og si et borgerlig
inilitæ- rapparat av en spesiell type: Et
imperialist-dominert, borgerlig militær-
apparat. Et apparat som i dag fungerer
med hovedsakelig en hensikt: Å stabilisere

10

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

den politiske situasjonen i Nord-Europa.
og spesielt Skandinavia. og ikke minst a
minske risikoen for at Norge skal bli en
nasjon som krever å sta pa egne bein.
Beredskapslovene, NATOs kupplaner og
liknende planer understreket en ting: at
militærapparatet i dag er rettet massivt
mot folket, og at det er tull a kalle dette
forsvaret for nasjonalt. Dagens militær-
apparat bestar av imperialister og deres
»nasjonale femtekolonne», som syste-
matisk undergraver folkets forsvarsmulig-
heter.

Arbeidsprogrammets parole tar utgangs-
punkt i denne situasjonen og derfor

mener jeg hovedretningen i den er
korrekt.

Ft annet. men viktig sporsmål. er hva
slags politikk vi skal utvikle overfor ulike
grupper i det borgerlige militærapparatet.
Her gjenstår mye. I det hele bor vi legge
en god del vekt pa å få et klart syn pa
sporsmilet om forsvar. Jeg tror folk flest
er opptatt av det. og misliker »roman-
tikere» som undervurderer betydningen av
forsvar. Å utvikle vårt syn på folkehær!
folkekrig/væpning av folket bor stå som
ei viktig oppgave for oss alle.

Sett i gang, kanskje har jeg sjol tatt feil
i denne artikkelen!

Petter.

KOMMENTAR TIL PROGRAMFORSLAGET

(ARBEIDSPROGRAMMET P. 2.4 og 2.5)

For	 arbeiderklassens	 interesser mot
monopolenes profitt.
Gjor	 fagforeningene til kamporganisa-
sjoner.

Disse punktene i arbeidsprogrammet er
sjolsagt av spesiell betydning for oss
fagorganiserte. Og siden fagforenings-
arbeidet blir det viktigste arbeidsfeltet i

årene som kommer, ma vi være særlig
oppmerksomme på dette avsnittet slik at
det blir virkelig brukbart. Det gjelder
både innhold og form.

Først til innholdet. Det er svært viktig
at de krav vi reiser - spesielt i et
arbeidsprogram	 kan bli forsttitt av
massene og at vi kan fa mye folk til a
kjempe for dem. (Det betyr ikke at vi
nødvendigvis ma avsta,fra å reise krav som

11

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

vi veit ikke kan realiseres med det samme,
eller som kanskje slett ikke kan realiseres
under kapitalismen. Det avgjørende er om
massene griper dem, forstår at det er
riktige	 krav og er villige til å kjempe for
dem.)

I den forbindelse stiller vi oss skeptisk
til at vi nå skal reise det generelle kravet
»arbeidsuka må ned i 36 timer for alle
arbeidere uten at det foretas lønns-
senkning».	 I ei tid da vi må slåss mot
forverring (det gjelder okt reell arbeidstid,
prisstigning osv.) mener vi at det vil være
uriktig å stille et så drastisk offensivt krav
(for det vil det være). Derimot er det helt
pa sin	 plass a kreve	 at de gjeldende
arbeidstidsbestemmelser blir overholdt og
at reallonnssenkning ikke skal tvinge folk
ut på overtid (noe som i stigende grad er
tilfelle). En	 annen sak er at det vil være
riktig	 a	 kreve	 at	 arbeidstida	 for
skiftarbeiderne blir redusert. 36 timers
arbeidsuke med full kompensasjon er et
krav som vi sikkert vil få solid støtte for
blant skiftarbeiderne. I dag er det jo slik
at skiftarbeiderne blir betalt litt ekstra for
at de	 sliter ut helsa	 si raskere enn
dagtidsarbeiderne (pa grunn av ei alt for
hard arbeidstid). Dette gir en del steder
også grunnlag for motsetning og splittelse

mellom skiftarbeidere og dagtidarbeidere.
Dette mangler i forslaget: Innafor

fagbevegelsen ma vi kreve at det blir slutt
med å sette forskjellige yrkesgrupper og
andre	 grupper opp mot hverandre
(funskjonærer	 mot arbeidere, lavtlonte
mot høyere lønte osv.).

Vi må kreve at det blir helt slutt 	 på
samordnede lønnsoppgjør.

Så til formen. Arbeidsprogrammet skal
vi presentere utad til massene. Det ma da
være skrevet slik at de kan forstå oss, ikke
bare	 være	 ei »arbeidstegning»	 for
partikader. Det er vanskelig å peke på alle
de stedene der formen er for dårlig, men
vi kan ta et	 eksempel: » fram for en
demokratisk stil. Vekk med toppdirige-
ring».	 Dette kan for mange av oss ved
første	 øyekast se helt greitt ut. Men
faktisk viser det seg at mange ikke griper
dette.	 Konkretiserer vi dette litt mer,
f.eks.	 ved a	 nevne at saker ofte	 blir
trenert av den lokale klubbledelsen ved at
de oversendes til videre behandling i
forbundet (der ingen horer mer fra dem),
da blir tingene innlysende klare	 og
forstaelige.

Arbeidsprogrammet ma få en slik form
at det	 vekker entusiasme og kampvilje.
Det mangler	 svært mye på det	 slik
forslaget nå ser ut.

BREV FRA ET ØSTLANDSK TETTSTED

MLGs utkast til program for det nye
kommunistiske partiet blir ikke bare
studert og diskutert av medlemmer og
organiserte sympatisører. Forleden dag
fikk vi (gjennom KK) et brev fra en
kvinnelig arbeider som også ville være
med i programdiskusjonen, trass i at hun
ikke hadde kontakt med noen organiserte
ml-ere. Vi trykker hennes bidrag
nedenfor. Brevet er et fint eksempel pa at
programmet er et bra middel til å fange
folks interesse og knytte nye kontakter.

Jeg er meget glad for at noen vil ta opp
viktige politiske saker på et partipolitisk
program, saker som til dels er blitt
oversett av de andre politiske partiene.
Særlig har jeg lagt merke til prinsippro-
grammets punkt 3c, som omhandler
»Nasjonal undertrykkelse av samene og
andre minoriteter». Jeg mener det trengs
en presisering av hvilke minoriteter en her
mener. Her ma omstreifere og bofaste
tatere tas med på like linje med sigøynere.
da disse lever et lite menneskeverdig liv i

12

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

Norge	 i	 dag.	 Isoleringa	 av disse
menneskene er	 nesten total,	 noe som
resulterer i et meningsløst, alkoholfylt liv
for de fleste av dem. Blant de eldre har
jeg til og med støtt på analfabetisme.

Under avd.	 111, »Den sosialistiske
revolusjonens første oppgaver», har jeg
merket meg punkt 2: »Utdanning av alle
kriminelle,	 prostituerte o.a.	 ..». Dette
punktet er etter min mening meget viktig
a ta opp,	 da KP er det første norske
politiske	 parti som tar dette	 problemet
alvorlig.

Under	 punkt	 5, samme sted: »Ung-
dommen og sosialismen», er enda et viktig
punkt som	 bør	 prioriteres. Jeg siterer:
»Sikre barn og ungdom rettigheter overfor
foreldre, særlig	 gjennom okt	 sosial og
økonomisk uavhengighet.» Her burde det
ha vært et tillegg om barnemishandling.
Dette bør	 det	 opprettes et	 effektivt

kontrollorgan for å hindre. Dessuten bør
alle foreldre få undervisning i hvordan
man bør oppdra sine barn, dette har våre
nåværende politiske partier hoppet bukk
over av lett forståelige årsaker. KP bør
ikke overse at barna også en gang kan bli
en revolusjonær kraft pga. de urettferdig-
hetene de blir utsatt for. APs representant
Tove Pihl har tatt opp denne saken, men
er blitt tiet i hjel av sitt eget parti.

Dette er det jeg har a legge til, og som
jeg gjerne så at dere tok opp som et
revolusjonært parti. Jeg har fått tak i
programforslaget deres gjennom Bok-
cafeen i Oslo. Klassekampens redaksjon
kan kanskje opplyse om nærmeste
ml-gruppe som jeg kan komme i kontakt
med, da jeg ikke kjenner til noen slik
gruppe her på hjemstedet mitt.

Hilsen fabrikkarbeider og
husmor fra tettsted på Østlandet

ER SAMENE EN NASJON?

På storlagsseminar har vi diskutert
programforslagenes punkter om samene.
Det var	 enighet om at vi skal sla fast
prinsippet om samenes rett til sjolstendig-
het, om de skulle gjore krav pa losrivelse.
Men	 var begrunnelse for at de skal
forbli innafor den norske nasjonalstaten
ma utdypes, samene har objektive
interesser av a bo i et sosialistisk Norge.
og vi skal uansett slass for samenes krav.

Etter grundige studier av Stalin — det
nasjonale spørsmål — finner vi at det
ingen steder blir stilt krav til en nasjon at
den skal ha en sjolstendig økonomi for å
kunne løsrive seg fra en annen stat og
danne sin egen nasjonalstat. Vi mener at
siste del av følgende setning i prinsip-
programmet er politisk gal: »På grunn av
norske	 myndigheters og kapital isters
politikk er samene ikke en nasjon i ordets

fulle betydning, bl.a. fordi samene ikke
har en sjølstendig økonomi.» Eks.: En kan
ikke si om Vietnam i dag at de har noen
sjolstendig økonomi, men ingen vil betvile
deres rett til å styre seg sjøl! Felles
økonomiske trekk, sier Stalin.

Kravene som er fremma under prinsipp-
og arbeidsprogrammet virker usyste-
matisk plassert, dvs. det er krav under
prinsipprogrammet som like gjerne kunne
stått under arbeidsprogrammet. Eks.:
»Omfattende støtte til samenes samfunn
på det økonomiske og kulturelle
området»	 (prinsipprogrammet)	 og
»Samene må ha uinnskrenket sjølråderett.
Samenes livsgrunnlag må sikres. Produk-
sjonen må utbygges allsidig og i samsvar
med samenes ønsker,» (arbeidsprogram-
met), kunne ha bytta plass. Videre mener
vi at ei parole til må komme med i

13

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

arbeidsprogrammet: »Mot neddemming av
bygdene!» Staten utnytter ressursene og
odelegger beitene (eks. Masi). Og — i et
arbeidsprogram må vi knesette paroler
som kommer hele befolkninga til gode -
samene er ikke en klasse!

Så vidt vi veit er den samiske
overklassen svært	 liten (en del handels-
folk), og det	 finnes heller ingen
kompradorklasse blant samene.

Det er to reine samedistrikter i Norge:
Karasjok/ Kautokeino - omrader til-
sammen storre enn Albania. Dette vil
være det territoriale krav samene kan
stille. Men en del samer driver fortsatt
med reindrift (en nomadetilværelse).

Disse ma fa rett til a bruke deler av Norge
til drifta om nadvendig. Malet pa lang sikt
er a utvikle et økonomisk grunnlag som
gjor dem i stand til a bo fast innafor sine
grenser.

Fra Trøndelag og nordover finnes
bygder med samisk islett. De må sjøl få
bestemme hvor de skal bo, hvilken nasjon
de for framtida skal tilhøre.

Utviklinga av de samiske nærings-
greinene og en egen industri, ma skje
utifra deres naturlige forutsetninger og
etter deres eget tempo.

Medlemmer av
universitetslag

SKAL RASJONALISERING »FJERNES»?

Jeg	 har	 lest	 MLGs	 utkast	 til
arbeidsprogram for KP med interesse og
glede, det er nødvendig nå å skape et
program for et arbeiderparti.

Jeg har et par	 bemerkninger som
kanskje kan overveies: Punkt 2.3, side 21:
»Arbeidsforholda må forbedres og sikres
gjennom at rasjonalisering og tidsstudier
fjernes.» Dette er vagt og ubestemmelig.
Hva betyr »fjernes»? Hvordan?

Tidsstudier og	 metodestudier som
settes i forbindelse med lønnsvurdering og
akkordsetting bor forbys.

For øvrig — skal KP prinsipielt gå inn
for fastlønnssystemer? Gjerne for meg,
men slikt bor framgå av programmet, det
er et viktig prinsipp.

Skal det virkelig stå i programmet at
rasjonalisering skal »fjernes»? A plassere
maskinene i	 rekker under en elektrisk
vinsj på løpebjelke er et rasjonaliserings-
tiltak som sparer reparatørene for mye
slit og mange arbeidsulykker. Transport-
band og rullebaner, jekktraller	 og
liknende rasjonaliserer bort mye slit, skal
dette fjernes'?

Det	 er altfor alminnelg at arbeids-
giverne og deres funksjonærer misbruker
rasjonalisering til å presse mer arbeid ut
av oss	 ved å bytte ut tungt slit med
hoyere tempo. Men det er vel ikke
rasjonaliseringa i seg selv som er fienden?
Er teknologien i seg selv arbeider-
fiendtlig? Programmet bor være klart!

Punkt 2.4 side 21: »Gjennomfører tiltak
mot bedrifter som truer arbeidsplassene
ved innskrenkninger og oppsigelser.»
Dette forstar jeg ikke. Nar det er kommet
sa langt med en bedrift, er det vel allerede
gjennomfort mer enn nok tiltak mot
bedriften? Av sterkere konkurrenter, av
banker, av privat -- statlig distriktsfiendt-
lig politikk osv. Også av et udugelig styre,
som aldri nedlater seg til a hore pa
arbeidernes tillitsmenn og deres advarsler,
eller	 av 3-4 storaksjonærer med
økonomiske hovedinteresser andre steder
enn i den bedriften. Er det slik at de som
har formet programpunktene har for-
vekslet	 begrepene »bedrift» og »bedrifts-
eiere»?

Bedrifter i vanskeligheter kan støttes

14

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

bl.a. med transportsubsidier. skattefritak.
forbud mot utdeling av utbytte, statlig
patrykk	 pa velbergede bedrifter om a
kjøpe bedriftens produkter om mulig.
tol I besky t telse, modem iseringslan med
lang løpetid osv. Jeg vet ikke om dette
burde programfestes. det kan vel i alle fall
overveies.

LOs handlingsprogram, kap. XI, særlig
avsnitt 14 og utover, er nokså bra, selv

OM FOLKEPENSJON

Vi har diskutert arbeidsprogrammets
krav om »Lik folkepensjon	 for alle
uansett	 tidligere	 inntekt».	 For oss
virker det som programmets behandling
av folkepensjonen er mange fine krav i seg
sjol uten tanke på at de star i motsetning
til hverandre. Det er klart at »1 ik
folkepensjon for alle, uansett tidligere
inntekt»	 ikke kan	 forenes med »arbei-
dende mennesker	 skal ikke ha sin
levestandard redusert om de går av med
pensjon». La oss ta et konkret eksempel:
Anleggsarbeideren som tjener 50 000 kr. i
aret ma,	 for ikke a fa sin levestandard
redusert,	 beholde sine 50 000	 nar han
pensjoneres. Hva sa	 med butikkfunksjo-
næren som tjener	 25 000, skal denne

om det	 er litt utflytende i formen og
utilstrekkelig. KPs program bor være
bedre, ikke dårligere enn LOs program.

Jeg haper ovenstaende kan tjene til at
noen blir inspirert til en bedre utforming
av de to punktene, det dreier seg om noe
som er viktig for titusener av arbeidere, sa
det ma	 være solid og ansvarlig, ikke
lettvint og fraseaktig.

Industriarbeider, støttemedlem

etter pensjoneringen plutselig ha dobbelt
sa store inntekter som tidligere? Når det
gjelder	 arbeidende mennesker, skal
inntektsgrensen for å være det settes til
70 000 eller 90 000'? I så fall vil det ikke
være noen mulighet for at alle kan få lik
pensjon. Nei, dette med folkepensjonen i
programmet ma endres. Enten må man gå
inn for at »arbeidende mennesker ikke
skal få	 sin levestandard redusert», og
derav følger at folkepensjonen ikke kan
bli lik for alle, eller »Lik folkepensjon for
alle uansett tidligere inntekt», og derav
følger reduksjon i levestandarden for en
del, høyning for en annen del.

Støttemedlemmer på Ostlandet.

SKAL MELLOMBØNDENES GJELD SANERES?

Under arbeidsprogrammets punkt om
støtte til bondenes og fiskernes kamper
stilles følgende krav: »Staten må sanere
gjelda til fiskerne, småbrukerne og de

middelstore bondene». En slik sak som
sanering av smiborgerskapets gjeld må vel
vurderes i hvert enkelt tilfelle og gjelde
fortrinnsvis vanskeligstilte fiskere og
småbrukere. A gjøre dette til en generell

15

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

regel i dagens Norge, en regel som bl.a.
omfatter alle middelstore bonder, virker
ganske besynderlig. Det betyr at en
middelstor bonde vil fa en stor del av
produksjonsmidlene gratis. For oss som
har vart virkeomrade i et distrikt med
forholdsvis mange middelstore bonder og
derfor har god kjennskap til deres
levestandard, ville en opphevelse av disses

gjeld virke helt urimelig. Folk som fra for
har en høyere levestandard enn f.eks.
industriarbeidere, vil pa denne maten bli
heva langt over den vanlige arbeidsmann.
Punktet om saneringa av gjeld synes a
være like virkelighetsfjernt som f.eks. a
kreve at arbeidsfolk skal slippe all skatt.

Støttemedlemmer pa Ostlandet

HVA ER EN SOSIALISTISK STAT?

Sporsmilet om statens rolle under
sosialismen	 er viktig	 og omstridt.
Spesielt	 anarkistene	 framstiller »vår»
sosialistiske stat som et byrakratisk
apparat hvor pampene sitter og meler sin
egen kake.	 Det borgerlige, sosialdemo-
kratiske	 statsapparatet har bl.a. dette
kjennetegnet, og dette har gitt store deler
av massene en sunn skepsis overfor
byråkrati	 og fjerndirigering. Hoyrefolka
spiller	 da ogsa pa dette	 for a fremme
kapitalens ideologi, formulert i frasene
om det »private initiativ»	 og »individets
frihet».	 Dette er det objektive utgangs-
punktet vart når vi skal vekke massenes
begeistring for den sosialistiske staten, og
det er ikke noe lett utgangspunkt.

Se pa avsnittet i programutkastet :	 Er
det nok gjennomsyret av at dette er en
stat av en helt ny type, snudd 180 grader
fra det vi har i dag'? At denne staten er
massenes redskap? Borgerne kommer til a
si at vi går inn for partiets diktatur ved
hjelp	 av	 denne statsdannelsen.	 Er
programmet en klar nok avvisning av den
slags logn?	 Avsnittet er ikke godt nok
etter min mening.

For	 å	 få en klar	 avvisning	 av
fordommen	 om »partiets byråkratiske
diktatur»	 må innledningen i avsnittet
skrives utifra følgende grunnpunkter:

Demokrati for folket, undertrykkelse
av folkets fiender. (Dette er med.)
Proletariatets diktatur bygger på og er

helt	 avhengig av massenes	 politiske
deltakelse overalt i samfunnet. Jo
bedre demokrati	 for folket, jo mer
effektiv undertrykkelse av fienden.

3. Partiets hovedoppgave under proleta-
riatets demokratiske diktatur blir da å
mobilisere	 massene	 til	 a skape
demokrati,	 til	 å	 utove	 diktatur.
Partiets ledende	 rolle	 skal	 hygge på
massenes frivillige oppslutning om vare
linjer, ikke pa at partiet som parti skal
ha	 flertall	 i alle styringsorganer.
Partimedlemmene må selvfølgelig kon-
kurrere med	 alle andre ved valg til
styringsorganer pa alle nivaer.

Dette blir omstendelig.	 Kortere sagt:
Det som må komme bedre fram, er at
dette samfunnet er proletariatets og ikke
partiets diktatur, og at partiet er en leder
i kraft	 av sin	 praksis	 og	 den	 tillit det
dermed har	 vunnet, og ikke ved
»lovbestemte» maktposisjoner	 som det
»tilranet» seg under revolusjonen.

I sammenheng med	 ovenstående vil
parolene av typen	 »Full	 organisasjons-
frihet for alle som ikke aktivt bekjemper
revolusjonen og opptrer som agenter for
imperialismen», 	 bli	 lettere a akseptere,
fordi folk (forhapentligvis) skjonner at
det skal være massene (gjennom diskusjon
og eventuelt aksjon) og	 ikke	 en gjeng
bevæpnede partifolk som skal bestemme
hva som er fiendtlig og hvordan dette skal
bekjempes.

f)I	 a--Ola. Trondheim

16

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

em om - DEBATT

11
11
11
11

LIM= OIMMONIIMM MMOINIMINEEN =MEN

FORSLAG TIL 1. MAI

Flest mulig EEC-motstandere pa gata!
Forene dem som er mot imperialismen.
monopolkapitalen.	 LO/DNA-toppene!
Det ma være hovedlinja I. mai -73, det
kommunistene ma jobbe for pa arbeider-
klassens dag.

Siden i tjor har breie lag av folket stats
sammen mot angrepet pa sjolraderetten.
Mer enn fem ganger sa mange som det
gikk i RAF i tjor slass organisert, og sa at
det nytter å ta kampen opp! Dyrtida,
arbeidsløshet,	 avfolkningsrush,	 »over-
gangsordninger»	 til EEC, moter okende
motstand. Opinionen mot USA i Vietnam
har vokst kraftig. LO-kongressen blir et
oppgjør med hoyresosialdemokratene. Til
hosten er det stortingsvalg. For ikke å
glemme, siden	 i fjor	 har ml-bevegelsen
vokst kraftig og styrka seg gjennom
diskusjon av klasseanalyse og program
hvor også folk utafor er trukket med. I
- 73 skal vi stifte Partiet!

Med bakgrunn i fin	 1 . mai-mobilisering
i fjor kan vi na for alvor ga i spissen for a
lage ett. slagkraftig	 alternativt tog til
venstre for hoyresosialdemokratiet.

Sa mye om hovedlinja, situasjonen og
utgangspunktet. Hva med taktikken om vi
er enige i målsettinga'?

For a tjene arbeiderklassen, kan visse
konsesjoner være	 nodvendige. Hva vil
kreves for a få med SF/NKP/venstresosial-
demokrate r/fagforeningsledelser/fronter
osv. i ett tog'?
•- Forst og fremst at vi starter tidlig med

I. maiforberedelser og 	 at vi ikke
baserer det arbeidet pa at vi får til et
samarbeid. Vi må ha paroler på faglig,
EEC, matmomsen, avfolking, kvinne,
50-milsgrense,	 Vietnam, ungdom,
natur' miljø, kultur osv. Hovedparolene
bor ga på imperialismen, EEC,
DNA/LO-toppene, monopolkapitalen.
Bestill torg og demonstrasjonstillatel-
ser.
Vi ma svelge at talerstolen »deles» med
f.eks. Gustavsen og Larsen. Vi må være
innstilt pa å slippe navnet »RAF» pa
demonstrasjonen	 hvis opportunistene
krever det. Dette mener jeg er
akseptabelt, dersom	 far innvilga
prinsippet om full parole frihet sa lenge

17

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

parolene ikke direkte angriper andre i

toget.
Andre taktiske saker: Kravet om at vi

ikke skal ha bilder av f.eks. Stalin i toget,
at verken vi eller andre har paroler om
»heia oss sjæl», at ikke sosialimperialismen
skal angripes i toget. Det finnes sikker
andre saker som kan komme opp. Dette
mener jeg må diskuteres konkret ut fra
hva som tjener arbeiderklassen, hva som
kan kjempes igjennom. Uansett må alle
diskutere og ta standpunkt til dette
forslaget om å endre taktikken i forhold
til i fjor.

Forslag til felles plattform: avvisning av
EEC-tilhengerne i LO/DNA-ledelsen —

kamp mot imperialismen. stutt FNL --
kamp mot EEC - kamp mot monopol-
kapitalen.

Jeg tror at vi vil være i stand til d

markere oss godt i et fellesarrangement
1. mai. Vi har vist evne til a mobilisere
kraftig. Diskusjoner på program. 1 . mai
og valgallianser ved stortingsvalget gir Oss
et solid utgangspunkt i denne mobilise-
ringa.

Er forslaget »høyrevridd»? Blander jeg
taktikk og strategi? Diskuter 1. mai -7.3!
Kom med kommentarer i neste TF. Det
er viktig å komme igang med forberedel-
sene så tidlig som mulig - uansett.

Tormod

BØR ML-BEVEGELSEN OPPRETTE

EGET STUDENTFORBUND?

Forslag: Studentlaga i de 4 universitets-
byene skilles ut av SUF(m-l) og oppretter
et landsomfattende, kommunistisk stu-
dentforbund (m. eget program, egen
demokratisk sentralisme, egen sentral-
komite, egne publikasjoner osv.)

Begrunnelse: Ungdomsforbundet (UF)
skal nå omdannes til å bli en
masseorganisasjon for ungdom. Dette
krever store forandringer i taktikk, stil,
krav osv. Kort og godt: krever at UF
tilpasses den ungdom som skal rekrut-
teres.

Men studentungdom er tildels svært
forskjellig fra annen ungdom, særlig
tenåringer på ungdomsskoler, gymnas,
ungdomsklubber osv., som UF skal nå
fram til. Det er trolig større likhet i
arbeidet i et ungdomsskolelag i Oslo og et
lag av ungdommer i Laksevåg, enn det er
mellom samme ungdomsskolelag og ei
studentcelle på universitetet. Studentcella

har felles problemer med studentceller i
Bergen og Trondheim snarere enn med
cellene på byen i Oslo.

Arbeidet i studentlaga er viktig for
rørsla. Men omdanninga i studentlaga og
blant annen ungdom vil nå nødvendigvis
gå hver sin vei.

argument	 er derfor omdannings-
bevegelsens behov (egentlig behovet for å
lage organisasjoner og former som svarer
til de ungdomsmassene vi skal jobbe
blant). Jeg mener dette taler sterkt for å
skille organisasjoner som jobber i så
forskjellige ungdomsgrupper.

argument er å gi UFs ledelse på alle
plan sjanse til å konsentrere oppmerksom-
heten om ungdommen utenom universi-
tetene.

3. argument er å styrke ledelsen blant
studentmassene. 1 det siste året har vi hatt
initiativer i NSU og på studenttinga. Vi
har	 initiativ	 i	 studentersamfunnene.

18

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

Kampene med opportunistene er harde.
M.a.o. å lede studentpolitikken er en
omfattende oppgave som vanskelig lar seg
kombinere med a utvikle en skikkelig
ledelse for ungdomsmassene for øvrig.

Motargumenter: Studentsyndikalisme,
fraksjonisme. Hvordan skal vi holde
bevegelsen sammen? Svar: Vi får partiet
som vil finnes bade i universitetslaga og
blant annen ungdom. Skal vi organisere
all ungdom i særforbund: gymnasias-
ter(m-l), lærlinger(m-l)? Svar: Jeg mener
ingen av disse gruppene skiller seg fra

hverandre slik som de sterkt konsentrerte
og politisk meget aktive studentgruppene
skiller seg fra samtlige.

Min konklusjon blir:
Det	 finnes ingen seriøse argumenter

mot å	 sette i gang et studentforbund
raskt. Det finnes derimot en rekke sterke
argumenter for å sette i gang et slikt
studentforbund. Mener dessuten at UFs
omdanning aldri kommer forbi et visst
halvhjerta punkt sa lenge vi skal forsøke å
finne	 noen	 slags	 fellesnevner	 for
studentlaga og de andre ungdomslaga.

Jeg mener at et eventuelt student-
forbund bor	 være	 kommunistisk	 og
underordne seg partiet. Mener ogsa at det
bør ha et fengende og originalt navn (og
ikke hete »Norges kommunistiske	 stu-
dent forbund(m1)»).

Torber.

TAR VI ALVORLIG NOK PÅ

FISKERIGRENSESPØRSMÅLET?

Vi er inne i diskusjonsfasen for parti-
stiftelsen. Dette er hovedoppgaven na.
Det betyr nodvendigvis at vår aktivitet
utad når det gjelder kamper, frontarbeid
o.l. vil bli mindre enn vanlig i denne
perioden.

Likevel må vi hele tiden vurdere h'vilke
kampsaker som objektivt er under opp-
seiling. Spesielt viktig nå er slike eksterne
saker som vil tjene partibygginga. Vårt
eksterne arbeid må prioriteres ut fra en
vurdering av disse sakene.

En slik sak er etter min mening
spørsmålet om utvidelse av den norske
fiskerigrensa. Hva har vi gjort hittil? Så
vidt jeg har observert har vi nøydd oss
med artikler i KK og løpesedler i fiskeri-
strøk av typen »Støtt Island» og »Vi må
også utvide». Etter min vurdering er dette
for svakt. Her må jeg bemerke at det
gjøres kanskje saker som jeg ennå ikke har
fått greie på, men det skader ikke at jeg
likevel tar opp saken på denne måten.

19

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

Hvorfor utvidelse?

Vi kommunister bor legge vekt på
fiskerigrensespørsmålet av bl.a. flg. grun-
ner. (Det fins sikkert flere, men disse er
de jeg har kommet pa):

Ressurskrise. Fisken utryddes pga.
rovdrift. De som investerer i tråler-
rederiene kan alltids finne en annen sek-
tor i samfunnet a sprøyte kapitalen inn i
nar fisken er utryddet. Internasjonale
regler settes tilside nar tralerne hensyns-
løst soper opp fisk, yngel og garn (!) fra
havbunnen. Derfor er kyststatenes ube-
grensede råderett over utvidede kyst-
omrader i dag eneste løsning for å bevare
havets ressurser.

Knesetting av prinsippet om statlig
suverenitet. I imperialismens epoke slåss
vi kommunister for a fa gjennomfort linja
med statenes ubegrensede råderett over
sitt eget territorium. Dette prinsippet får
mer og mer tilslutning fra sma og mellom-
store land verden over, og er svært nyttig
for a isolere og bekjempe imperialismen.
(Se f.eks. Kinas riktige linje i Pakistan-
sporsmalet, og den effektive isolering av
Sovjet og India i FN i denne saka.)

Spesielt ser sporsmilet om statlig suve-
renitet over kystområder til a komme i
brennpunktet nå: Olje på kontinental-
sokkelen, Sor-Amerika, Island og muli-
gens Norge på fiskerisaker, f.eks.

Mi litært sett er dette ogsa en viktig sak
(kanskje det viktigste aspektet!), fordi vi
ønsker å begrense imperialismens brau-
tende marine- og flyvirksomhet i nær-
heten av og innenfor andre staters terri-
torier.

3) Flerstatlige allianser mot imperia-
lismen. I sammenheng med det som er
sagt under 2) så vil jeg nevne en viktig
tendens som gjør seg gjeldende nå: Ut-
byttede land som slår seg sammen i
økonomiske »interesseorganisasjoner» mot
imperialistisk utbytting og press. Eksemp-
ler: Oljeeksporterende land i OPEC, dess-
uten ble nylig CUPEC, de kopper-
eksporterende lands organisasjon, dannet.

Med i sistnevnte er bl.a. Chile og Zambia.
For oss er det viktig at Island na

antyder en allianse av iliskeeksporterende

land». De vil gjerne ha Norge med i en slik
allianse, og de mener at vi bor utvide
fiskerigrensa så fort som mulig.

Hva slags utvidelse!

	Island har	 utvidet til 50 mil. Peru,
Chile, m.fl. til 200 mil (tross ville pro-
tester fra USA.)

Vi bør ikke binde oss til 50 mil, men
vurdere en utvidelse ut fra vare konkrete
geografiske,	 marinbiologiske	 forutset-
ninger. (Som andre vet mye mer om enn
jeg.)

Et moment til her er det militære, skal
vi samtidig ga inn for (en like stor)

	

utvidelse av	 vårt militære suverenitets-
omrade, territorialfarvann? Dette er selv-
folgelig onskelig, men vil sikkert virke
splittende pa en »fiskerigrensefront». Rent
taktisk sett ville det kanskje også være
riktig å kjore pa 50 mil tross innven-

	

dingene over,	 fordi det er lettere a få
massebevegelsen i sig på et konkret krav.
Diskuter disse sakene!

Utvidelse NÅ!
	Kravet om	 utvidelse av fiskerigrensa

begynner a samle en massebevegelse, en
bevegelse som har grodd opp nedenfra.

	

Flere viktige	 fylkesfiskarlag har vedtatt
resolusjoner. militante fiskere snakker i
tillegg om væpnet kamp mot det uten-
landske tralerveldet.

De fa som snakker om at det er
prinsipielt galt a utvide fordi dette kan
fore til at »vi mister vare muligheter ved
andre lands kyster» har ikke særlig opp-
slutning og er pa defensiven. De utgjor en
underordnet kraft i denne striden.

Jeg tror at hovedmotsigelsen na gar

	

mellom dem	 som vil ha utvidelse NA

	

(grunnplanet	 i kyststrekene og svært
mange EF-motstandere ellers i landet) og

	

de som sier:	 »Vi ma nok overveie ut-

20

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

videlse, men vent og se til FN- konfe
ransen og havenes folkerett» (her finner vi
parlamentarikerne, landsstyret i Norges
Fiskarlag, EF-tilhengere og massene i en-
kelte fiskerstrøk hvor havfiske er domi-
nerende. »Kl asseanalysen» er basert pa
mitt meget subjektive skjønn).

Ml-bevegelsen har sagt klart fra hva vi
mener om utvidelse, men vi har ikke kjørt
ut parolen »utvidelse NA». Er det ikke
fare for at vi blir slepende i masse-
bevegelsens kjølvann?

Videre: Etter Islands utvidelse vil flere
utenlandske trålere søke over til våre
farvann. Ressurskrisa kan bli akutt. Dette
taler også for linja med »utvidelse NA».

Viktig er det også at Island trenger vår
støtte, og den beste støtten er at vi
utvider snarest.

Dessuten et viktig argument til slutt: På
FN-konferansen om havenes folkerett vil
USA, Sovjet, Japan m.fl. kjøre pa at
retningslinjene som skal vedtas ma bygge
pa »den praksis som har vært fort gjen-
nom århundrene med full frihet pa
havene», etc.

En norsk utvidelse for FN-konferansen
vil svekke slike utkjor, og styrke kravet
om kyststatenes rett til selv å ha det siste
ordet når det gjelder råderett over far-
vannene rundt. Norges eksempel vil sik-
kert veie tungt fordi vi har renomme som
et »sindig», »fornuftig» land i »et stabilt
hjørne av verden». Kort sagt: Norsk ut-
videlse NÅ vil eke sannsynligheten for bra
vedtak pa FN-konferansen.

Taktiske problemer. Organisering

Jeg mener at massebevegelsen for ut-
videlse snart kommer til å få et organisa-
torisk uttrykk, i form av en slags front-
organisasjon. Tar ikke vi initiativet,
kommer andre til å gjøre det. Altså må vi
uansett begynne å stille oss sporsmalene:
Hvilke taktiske problemer vil oppstå i
forbindelse med en slik front? Hva slags
plattform bor den ha? Hvordan gå fram i

organiseringa? Vi bor ha noen linjer pa
dette snart. Jeg vil bare her antyde noen
problemer for å få diskusjonen i gang.

For meg virker det innlysende at denne
organiseringa må springe ut av og ha sin
hovedstotte	 i fiskermiljo. Fiskerne	 selv
må være drivkraft. Samtidig vil	 slike
initiativ fra fiskere bli sterkt motarbeidet
fra toppen	 i fiskarlaget. Ledelsen her
nyter	 stor	 tillit	 fra	 fiskerrie	 pga.
EF-kampen, og vil derfor kunne kvele et
slikt initiativ	 relativt lett.	 Derfor ma en
eventuell kampanje bukes opp »utenfra».
Det er for	 øvrig	 politisk korrekt at
kampanjen	 fores utover fiskeristrøkene,
da dette er et nasjonalt	 spørsmål,	 ikke
bare »næringspolitikk».

Videre: Hva slags plattform? Skarp nok
til a gi en slagkraftig kampanje, men ikke
splittende på massebevegelsen. Vurder
selv!

Hvilke partipolitiske	 allierte kan vi fa
her? Hva med Senterpartiet f.eks., som
kommer i	 klemme	 mellom regjerings-
lojalitet og en ganske hard egen holdning i
denne	 saka.	 SF, NKP vil sikkert støtte.
Men	 hva med fagbevegelsen? Den blir
svært viktig.

Kamerater!

Forfatteren av dette innlegget er
akademiker	 og har	 aldri	 satt sine bein
ombord i noe mer enn en snekke. Han
kommer fra bymiljø og er preget av det.

Vi har folk i fiskeristrøk som er ml'ere.
De har hovedansvaret for videreforinga av
denne diskusjonen.

Landkrabben, Trondheim

Litteratur:
For	 bra	 politikk	 på kyststatenes

suverenitet, se diverse »Peking 	 Re-
view» om kinesernes aktivitet i FN på
dette området.

For historikk over	 kampen for norsk
fiskerigrense: se FBs motmelding,
s.	 124.

21

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

OM MOTSIGELSENE I SUF(m-1)s STUDENTLAG

I BERGEN

En liten gruppe medlemmer og »sympatisører» av SUF(m-l)s studentlag i Bergen har
utviklet ei linje som avviker fra marxismen-leninismen i flere viktige spørsmal. Blant
disse er:

Synet pa demokratisk sentralisme. Gruppa mener a) At den demokratiske
sentralismen ikke gjelder i ideologiske sporsmal, f.eks. at det star ethvert medlem fritt
a føre ut et avvikende syn pa Stalin utad. Denne linja er ogsa blitt praktisert, bl.a. i
debatter i studentersamfunnet. b) At det er i overensstemmelse med den demokratiske
sentralismen a delta i et propagandalag der de »sympatisørene» som er med »ønsket a
definere seg som en opposisjon til ml-bevegelsen og a betrakte seg som likestilt de
organiserte, slik at de kunne ta politiske initiativ uavhengig av de linjene ml-bevegelsen
har vedtatt, i p-laget sa vel som utenfor, i interessekampen pa universitetet». (Sitat fra
gruppas egen redegjørelse i diskusjonsbulletinen for Vestlandet.)

-- Synet pa Stalin. Gruppa mener at Stalin la grunnlaget for gjeninnføring av
kapitalismen i Sovjet, og at det er tvilsomt om styret i Stalin-tida var et eksempel pa
proletariatets diktatur.

Synet pa ml-bevegelsens politikk i EEC-kampen. Gruppa mener at det å sette
kampen for den nasjonale sjolraderetten i sentrum representerte en »opportunistisk
hoyredreining».

Synet på smaborgerskapet (se diskusjonsinnlegg nedenfor).
Synet pa den nasjonale sjolraderetten (se diskusjonsinnlegg nedenfor).

Vi mener at gruppas syn pa disse sporsmalene representerer skarpe avvik fra
marxismen-leninismen. Likevel mener vi at debatten bor fortsette. Til dette nr. av Tjen
Folket var det meningen at et medlem av gnippa skulle skrive en artikkel, der han sjøl
la fram gruppas syn. Denne artikkelen har vi ikke fatt. Derfor klipper vi i stedet noen
avsnitt fra ml-bevegelsens diskusjonsbulletin for Vestlandet, der begge parters syn
kommer til uttrykk:

Det første klippet er fra et referat fra gruppas p-lag, der nil-bevegelsens linje i
EEC-kampen ble diskutert.

Den andre serien klipp gjengir en veggavisdebatt om Stalin på filosofisk institutt,
universitetet i Bergen. Den Hans E'	 som har underskrevet et par av veggavisene,
har aldri vært medlem av SUF(m-l). Han er imidlertid medlem av gruppas p-lag, og er
blant dem som ønsker å organisere p-laget som en »opposisjon mot ml-bevegelsen».

22

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

Tolkinga av avstemningsresultatet

For	 ml-bevegelsen ma det avgjerande
vera i kor stor grad ein anti-imperialistisk
bevissthet lag til grunn for motstanden
	 Det blei peikt pa at for bonder
og fiskarar var det næringsinteresser som i
liten grad ble vurdert ut fra eit anti-
imperialistisk perspektiv som lag til grunn
for standpunktet. At det var fleirtal for
pa stader der AKMED var mest aktiv
(drabantbyer i Oslo og Bergen), kan også
trekke i samme retning. AKMED skulle jo
nettopp propagandere det anti-imperia-
listiske perspektivet.

Ml-bevegelsens politikk
.	 Den einsidige satsinga pa sjol-

råderetten saman ned den manglende
forklaring pa kva dette begrepet betyr ut
fra ein marxistisk analyse, kan ha fort til
ideologisk forvirring. Sjolraderett omsett i
praksis, d.v.s. ikkje berre som eit abstrakt
prinsipp, ma bety eit lands statlege eksi-
stens, altsa sjolstende. Men ml-bevegelsen
kjemper jo mot statsapparatet som i eit
monopolkapitalistisk samfunn berre kan
vere monopolkapitalens reiskap. Ligg det
ein motsetning i dette at ml-arar forsvarer
dette statsapparatet, i det dei viser til
sjolraderetten? Her kan ein ha formidla
inntrykk av at nasjonen star over klas-
sane. at sjolvstendet er eit gode i seg sjol
som ein ma kjempe for uavhengig av ei
analyse	 av kva som tener dei enkelte
klassane. Ut frå eit proletarisk klasse-
standpunkt må sporsmilet her bli korleis
eit relativt sjolstendig statsapparat kan
verke hemmande på imperialismen (på
trass av sin fundamentale karakter som
monopolkapitalens reiskap). Det sterke
kjoret pa sjolraderetten til fordel for
dyrtidslinja ber i seg ein fare for å
innsnevre sjolve imperialismebegrepet til
berre å gjelde det politiske nivaet. Ein har
gitt inntrykk av at imperialismen er andre
statsmakters forsøk pa kontroll over den
norske nasjons politiske organ. Dersom

ein vidare absoluterer skillet mellom
norsk og europeisk kapital, vil sjolstendet
kunne sikre eit ikkje-imperialistisk Norge
(»eit fritt Norge»). Men imperialismen går
djupare enn til det politiske nivået, dju-
pare enn til einkvar økonomisk politikk
staten kan føre. Imperialismen er mono-
polkapitalen, som Lenin seier, er inter-
nasjonaliseringa av kapitalen og mono-
poliseringa av produksjonen, og er naud-
synt for den vidare utviklinga av produk-
tivkreftene under kapitalismen. Uansett
sjolstende på det politiske området, vil
Norge bli meir og meir integrert i imperia-
lismen, gjennom utviklinga på det okono-
miske nivaet. Berre ein sosialistisk revo-
lusjon kan hindre dette. Det kan derfor
skape reform istiske illusjonar dersom ein
kjører fram ei sjolbergingslinje som alter-
nativ til EF, utan a propagandere naud-
synet av sosialismen.

Referat fra p-lagsmote
på filosofisk institutt

SVAR TIL FILOSOFISK INSTITUTT

Smaborgarskapet og næringsinteressene
deira

Det er slett ikkje rett at småborgar-
skapet berre var motiverte av sine
næringsinteresser. Alle som kjenner litt til
norsk historie og Norge i dag, veit at
smaborgerskapet tradisjonelt og i dag har

eit sterkt nasjonalt medvit (særleg bonder
og fiskarar), og at dette faktisk var
motiverande i EEC-kampen.

Dersom det var slik at småborgar-
skapet handla utifrå næringsinteressene
sine (noko dei sjolsagt også gjorde), var
dette retta mot arbeidarklassen eller mot
staten og monopolkapitalen? Er bøndene
og fiskarane sin kamp for dagskrava reak-
sjonær eller progressiv? Lenin seier: »Men
arbeidarane sin kamp mot fabrikantane
for sine daglege behov driv av seg sjolve
og ufravikeleg arbeidarane til a sysselsette
seg med statlege politiske sporsmal -

23

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

sporsmål om korleis den russiske staten
vert styrt, korleis lovene og forordningane
vert laga og kven sine interesser dei
tener.» Var det ikkje nettopp dette som
hende — ogsa med småborgarskapet - i
EEC-kampen'? Og er det ikkje grunn til a
utbygge aksjonseinskapen med sma-
borgarar til a bli ein fast og varig allianse i
kampen for revolusjonen'? Eg meiner det
er ikkje mindre enn ei dodslinje å la vera.

Sjolråderetten
	 Kva tyder nasjonalstaten for oss

og det norske folket? For det forste: Det
var ikkje det norske statsapparatet vi
forsvarte gjennom EEC-kampen. Det viser
vel nettopp bruken av statsapparatet. Det
var jo den sterkaste krafta EEC-
tilhengarane hadde (folk har trass alt
ikkje så stor tillit til monopolkapitalen).
Eg synest det er vanskelig å sjå EEC-
motstandarane sin kamp mot dette stats-
apparatet som eit forvar for det.

Det vi forsvarte var retten til å eksistere
som eigen nasjon. For så vidt er dette dei
undertryktes rett til å bli undertrykt i
Norge -- i motsetning til å bli ein del av
EEC-proletariatet. Men den nasjonale
sjolråderetten har også eit positivt innhald
for arbeidarklassen i Norge, dvs. eit visst
klasseinnhald. EEC-hær og liknande
fascistiske tiltak i EEC ville vanskeliggjere
det norske folket sin kamp pa kort sikt
(kamp mot dyrtid og forverring), og på
lang sikt (for revolusjonen) — eller om ein
vil: trur ein at EEC-monopola ville sjå
med blide auge på ein revolusjon i
Norge? ? ? ?

Dette er ikkje å sette nasjonalstaten
over klassane — det er ganske enkelt
spørsmål om arbeidarklassen og deira
allierte har nytte av den norske nasjonal-
staten	 i dag. Det vi ser, er at nasjonal-
staten	 i Norge i dag er eit hinder for
utanlandske og norske imperialistar sine
planer for Norge. Imperialistane er ikkje

tente	 med nasjonalstaten Norge	 difor
ville/vil dei opployse han. Det var vel
nettopp det EEC-kampen viste.

Referat fra veggavisdebatten etter mote
om	 Stalin	 i	 Studentersamfunnet
27/10-72. (Veggavisene blir presentert i
sin helhet og	 kommer i kronologisk
rekkefølge).

Stalin-motet 27/10 viste at det g-ar en
klar motsigelse mellom dem som:

behandler »sporsmilet om Stalin» ut
fra den forutsetning at Stalintidas 	 poli-
tikk skal rettferdiggjøres -- uansett hvor
mange feil som forte til gjeninnføring av
kapitalismen i siste instans, — fordi det er
den »offisielle»	 ml-linja (den lokale ml-
ledelsen) -- og dem som

ser sporsmalet pa bakgrunn av fram-
veksten av klassemotsigelsene i Sovjet,
disse motsigelsenes grunnlag i den stalin-
istiske	 form for industrialisering, kollek-
tivisering,	 partipraksis, statleg praksis
osv....

Disse materielle	 forholdene ble av
Trond	 Spurkeland og andre analysert i
lyset av en sosialistisk teori om proleta-
riatets diktatur, demokratisk sentralisme,
forskjellen mellom statskapitalisme og og
sosialistisk produksjonsmote (nasjona-
lisering kontra sosialisering, politisk om-
forming av produksjonsforholda osv.).

Den lokale ml-ledelsen forsøkte a fore
debatten over pa det rent retoriske niva.
»Apologiene» blomstret. Den unnlot kon-
sekvent a svare pa sporsmål om konkrete
politiske og samfunnsmessige forhold.
Samtidig fikk vi hore beskyldninger om
»idealisme» — fra den samme kanten. Det
er derfor nødvendig a lage et seminar om
disse tingene i begynnelsen av varsemes-
teret. Emner (forslag):
--- industrialiseringen og klassens	 fram-

vekst (de nye klassene)
kollektiviseringen og klassens	 fram-
vekst (de nye klassene)
Kominterns politikk og fascismen

24

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

Kominterns politikk og utviklingen av
revisjonisme i verdens kommunist-
partier (unntatt tre stykker)
Kinas analyse av »sporsmalet om
Stalin»
SUF(in-l)s analyse av »sporsmalet om
Stalin»

Gjenreis den sosialistiske vitenskapen
Bekjemp dogmatismen

Arr. Filosofisk Inst.
Arrangementskomiteen

DEBATTEN OM STALIN
MÅ HALDE FRAM —

TREKK SKULDINGANE ATTENDE!
Veggavisa fra »filosofisk institutt» er eit

dome pa korleis debatten om proleta-
riatets diktatur i Sovjetsamveldet ikkje
skal forast. Vi er ikkje interessert i ein
debatt om kven som er »retorikarar»,
»apologetar» osb. »Fil.inst.» bor svare pa
argumenta våre i staden for a ty til
lettvinte karakteristikkar og usanne på-
stander av typen »dei nektar konsekvent å

. svare på konkrete sporsmil».

Kort om vart syn igjen

Saka gjeld korleis ein skal oppsummere
roynslene fra den første freistnaden pa a
bygge eit sosialistisk samfunn. Kommu-
nistpartia i dagens sosialistiske land (med
Kina og Albania som dei fremste) bygger
på (positive og negative) roynsler fra
denne tida. Er det da slik som desse partia
hevdar at Sovjet under Stalin var prole-
tariatets diktatur med feil, eller byggjer
dei pa roynslene frå 30 ars borgarleg
diktatur? 1 fall »Fil.inst.» meiner det siste:
Kva skal vi da seie om den sosialismen vi
finn i desse landa?

Debatten skal ikkje forast ut fra eit
idealhilete av proletariatets diktatur. Ut-
gangspunktet må vera dei konkrete histo-
riske tilhøva som SUKP(b) sto overfor.

Det grunnleggjande sporsmalet er:
Tente partiets politikk interessene til
folket i Sovjetunionen? lit fra dette ma

ein vurdere Stalins fortenestar opp mot
feila hans, og slik kome fram til kva som
var hovudsida ved partiets politikk.

KORT SAGT: Vi vil halde fram med
debatten. Vi oppfordrar »Fil.inst.» til å ta
stilling til sporsmåla vi har stilt ovanfor,
og meiner vidare at debatten bor gje svar
på folgjande sporsmål:

Kva klasseinteresser sto Stalin i hovud-
sak som representant for?
Kva positive roynsler kan vi trekke frå
Stalins teori og praksis?
Kva var grunnlaget for Stalins feil, og
kva kan vi lære av dei'?

SUF(m-1)-stud

STALINISME-SEMINARET VÅREN 1973

Det er en god ting at SUF(m-1)-stud er
villig til å studere stalinismeproblemet.
Dermed vil ledelsen i SUF(m-1) lokalt få
hove til å besvare noen av de sporsmål
den ikke har svart på. Men skal disusjonen
med ml-bevegelsen fore fram, må (minst)
3 vilkar oppfylles fra ml-bevegelsens side:
I. Det fins i dag motsigelser på stalin-

ismeproblemet	 innenfor	 ml-
bevegelsen. De som står på en annen
»linje» enn ledelsen, har fått direktiv
om å holde	 kjeft	 i den offentlige
diskusjonen!	 Dette direktivet	 må
straks oppheves. Det er et brudd på
den demokratiske sentralismen.	 Dia-
lektikken kan	 ikke være noen parti-

hemmelighet! KREV MASSELINJA I
ALLE VIKTIGE	 POLITISKE	 OG
TEORETISKE SPORSMAL!
Ml-ledelsen må gå til diskusjonen og de
vitenskapelige undersokelsene uten er
ferdig »offisiell» konklusjon på	 for-
hand, som for enhver pris må 	 for-
svares!
Ml-ledelsen ma venne seg til tanken at
andre marxist-leninister kan være
uenige med ledelsen	 uten at	 de
dermed automatisk	 behøver a være
»idealister»! (Ml-bevegelsen må skaffe
seg en bedre forstaelse av det teore-

25

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

tiske arbeidets karakter.)
GJENREIS DEN SOSIALISTISKE

VITENSKAPEN!
Arrangementskomiteen

	

v/Hans E'	 ,g

(Dei to siste veggavisene er gatt tapt, og er
her attgjevne etter minnet. H.E. har sjolv
skrive referatet fra den siste.)

SVAR TIL E131

Eb' igs siste veggavis er	 etter	 vår
meining ei ny avsporing av debatten om
sporsmalet om Stalin. Eb	 g gjentar
pastandene om »ml-ledelsen som skal for-
svare linja for einkvar pris» og framhever
at usemje med ml-ledelsen ikkje treng
vere	 det same som idealisme. Dersom
Et	 g onskjer ein sakleg og vitskapleg
debatt, kvifor tar han då ikkje stilling til
argumenta våre og tilbakeviser påstandene
om idealisme konkret med utgangspunkt i

det vi seier?

	

Ei ny avsporing av debatten er E t	,gs
påstander om at medlemmer i våre orga-
nisasjoner får direktiv om å halde kjeft.
EI)	 g har i lang tid sympatisert med
ml-rørsla og veit at vi praktiserer demo-
kratisk sentralisme, noko som inneber (i
korte trekk):

Skal ml-rorsla kunne ta leiinga i folkets
kamp for dagskreva og for sosialismen,
må den stå samla utad. Den må ha ei linje,
ikkje berre på den dagsaktuelle kampen,
men	 også når det gjeld synet på	 dei
sosialistiske måla for kampen, og opp-
summeringa av hovudsakene i historia til
den internasjonale kommunistiske rorsla
som vi er ein del av.

Dersom arbeidarklassen og folket skal
ta stilling til den kommunistiske rorsla og
dens	 politikk, må dei ha ei linje å ta
stilling til — ikkje to eller fleire.

Dette betyr at debatten om det prinsip-
pielle	 grunnlaget for ml-rørsla er noko
som til ei kvar tid blir ført internt, og at

endringer i var politikk er resultat av ein
brei debatt i heile ml-rorsla	 ikkje av
tilfeldige utsagn av einskilde kamerater i
den offentlege diskusjonen

Et	 lg kjenner dette synet, og han veit
ogsa at vedtektene til SUF(m-I) er klare
pa dette punktet (§ 16 i statuttane refe-
rert). Utifra dette skulle det vere sjolsagt
at indre motseiingar på spørsmålet om
Stalin er ei intern sak. Noko direktiv er
ikkje naudsynt, og er heller ikkje blitt
gjeve no.

E1 	 ig er kanskje usamd i at kommu-
nistiske organisasjonar skal praktisere
demokratisk sentralisme. Kanskje meiner
han konkret at våre statuttar skulle vore
annleis. Men gar han inn for	 at desse
statuttane utan vidare skal brytast? Og vil
han i så fall ta den demokratiske sentra-
lismen	 til inntekt for eit	 slikt syn? Uni-
versitetet MLG	 SUF(m-l)- stud.

DEN SISTE VEGGAVISA
(etter referat av H.E.)

(1) Den pekte på at na var debatten
avsporet. SUF(m-l)-studs siste num-
mer angrep en bestemt person i

komiteen. istedenfor å holde seg til
saken: forutsetningene for	 et godt
stalinismeseminar.
Forskjellen mellom direktiv og sta-
tutter når det gjaldt pabudet om
enhet i Studentersamfunnet 27/10 er
bare formell og angar ikke realiteten:
Står statuttene i vegen for masselinja
i	 teoretiske og politiske sporsmal?
Det ble pekt pa at det kanskje var en
sammenheng mellom SUF(m-l)s prak-
sis	 i stalinsporsmalet og stalinisme-
problemet, da dette nettopp er fra-
været av masselinja	 i teoretiske og
politiske sporsmal.
Tilslutt ble det presisert at dette var
siste nr. fra arrangementskomiteen
med en oppfordring	 til a	 fortsette
diskusjonen til våren.

H.E.

26

1 tilknytning til denne veggavisdebatten
vil vi stille folgjande sporsmål som vi
oppfordrar kameratane til å ta stilling til:
1) Er statuttene våre en garanti for
demokratisk sentralisme innad og masse-
linje utad, eller er det slik at dei står i
\ egen for masselinja?

Til dei som onskjer apen prinsipiell
debatt mellom ml-arar: Er det debatt av
denne typen vi skal ha i full offentlighet?

Kan vi, ut fra dei angrepa pa ml-rørsla
som blir retta pa desse veggavisene, rekne
H.E. for sympatisør til ml-rørsla'?

Red

rimmimmimmimmimm.
1,1 FRA ARBEIDSPLASSEN:

11
N

POIUMMIIIIMMOINIMMMIMINOMI

STYRK FAGBEVEGELSENS KAMPKRAFT -

ENHET FOR ARBEIDERKLASSENS INTERESSER!

50-åra	 var	 preget av	 en beinhard
undertrykking	 av alt som var progres-
sivt	 i	 fagbevegelsen.	 Kommunister
og andre som ville kjempe for arbeidernes
interesser	 ble	 rensket ut	 fra de fleste
viktige tillitsverv. Men fra slutten 	 av
60-ara	 har	 klassesamarbeidslinja	 til
LO-toppen mott ny	 og voksende
motstand. Streikene i 1970 var et kraftig
slag mot LO-ledelsens kapitulasjonslinje i
lonnsoppgjorene. Men det er EEC-
kampen	 som har avslørt	 skillelinjene i
fagbevegelsen	 klarest. LO-toppen sto
omtrent	 helt isolert og mange flere har
fatt øynene opp for denne klikkens
forræderi mot arbeidsfolks interesser.

Vi trenger en enhetspolitikk

Men	 opposisjonen mot klassesamar-
beidspolitikken har store mangler. Mange
arbeidere har fremdeles liten tro pa at det

gar an å gjøre fagbevegelsen til en
organisasjon som aktivt kjemper for
arbeidernes interesser. Mange bra tillits-
menn innser ikke at det er nødvendig med
aktiv mobilisering av medlemmene for å
vinne fram. Noen driver fremdeles og
pusler med ideen om en »fagopposisjon».

Det er mange som ønsker a forandre
fagbevegelsen, men klare linjer for hvor
en vil hen og hvordan en sskal komme dit,
er mangelvare. Men viljen til å gå til
venstre er stor.' og den største faren for
ml-erne i fagbevegelsen nå er å isolere seg
fra den voksende opposisjonen mot
LO-toppen. Vi trenger en enhetspolitikk
som kan samle alt som er sunt og bra i
fagorganisasjonene mot klasseforræderne
på toppen. Dette har vi i stor grad mangla
tidligere. Vi har reist mange bra krav, men
ofta mangla en taktikk for å samle
virkelig bredde bak krava. Proveavstem-
ningene i EEC- kampen var et viktig
unntak og viser at vi har lært.

27

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

Hva slags enhetsgrunnlag?

For det første: Klubbene, foreningene
og hele fagbevegelsen ma bli organisa-
sjoner som kjemper for arbeiderklassens
interesser. Ideer om organisert fagopposi-
sjon ma avvises.	 Resultatet av en	 slik
politikk vil	 være isolering av venstre-
kreftene i fagbevegelsen. Vi ma oppfordre
alle progressive til a gå inn for å forandre
klubbene og og foreningene istedenfor a
sta på sidelinja og se på.

For det andre: Samle breiest mulig
front	 for	 ei	 klasse kamplinje	 mot
klassesamarbeidspolitikken. Vi onsker å
oppnå enhet med alle de som onsker a
forsvare arbeiderklassens interesser.

Hva slags paroler bor vi stille?

Var allmenne enhetsparoler bor være
utforma slik	 at de kan fa oppslutning
blant breie	 lag av fagbevegelsen	 mot
LO-ledelsen. Parola »Gjor fagforeningene
til kamporganisasjoner» har blitt reist her
i Norge fra	 ml-erne. Det er ei riktig
parole, men jeg tror den er for snever som
enhetsgrunnlag for en virkelig brei front.
Jeg vil foreslå parolene:
Styrk fagbevegelsens kampkraft! og
Enhet for arbeiderklassens interesser!
som hovedparoler for enhetsarbeidet.

Dette	 er paroler som tar vare på de
beste kamptradisjonene fra tidligere og
som eksisterer	 i flere klubber og
foreninger i dag. Det er også paroler som
lett vil	 bli forstått og godtatt både av
vanlige arbeidere på fabrikkgulvet og av
tillitsmenn som	 står i opposisjon til
LO-ledelsen. Jeg tror også dette er paroler
som vi kan få klubber og foreninger til å
reise sjøl.

OK, dette var noen forslag, sett i gang
og diskuter parolene i ml-bevegelsen, med
arbeidskameratene og med partier og
organisasjoner på venstresida.

Kampoppgaver i fagforeningene

Enhetsparolene trenger konkret inn-
hold. Det er mange kampoppgaver som
det nå er viktig a samle bredt pa.

Dyrtida. Sjol Arbeiderbladet har
vært nødt til a innrømme at det har vært
reallonnssenkning for	 de fagorganiserte
det siste året. 2 saker vil stå sentralt i

kampen mot dyrtida:
- Kamp mot moms på matvarer. Flere
foreninger har allerede reist kravet og
lever streik om den ikke blir fjernet. Reis
kravet i din klubb og forening!

Justeringsforhandlingene til varen vil
bli en kampoppgave	 for alle fagorgani-
serte. Begynn allerede nå og diskuter pa
jobben hva slags krav dere skal stille og
hvordan dere skal få gjennom krava.

EEC. EEC-tilhengerne har i lengre
tid drevet en aktiv skremselskampanje
med	 utrygge arbeidsplasser og kapital-
flukt for a snu opinionen og sikre seg en
mest	 mulig utvida frihandelsavtale. Dette
må	 møtes med resolusjoner mot slike
pressmidler fra arbeidsplassene. Reis ogsa
kravet om å stoppe kapitalflukt.

3.	 LO-ledelsens viktigste framstut mot
de fagorganiserte nå er bevisste forsok pa
å stoppe demokratiet i LO og oke
sentraldirigeringa. Dette skjer gjennom a
sla sammen forbund til storforbund
(viktigst nå: planen	 om å kjore alle
statsansatte inn i et forbund.) Dette er en
del	 av en storre	 plan: det store
organisasjonsopplegget 	 til LO. Det mest
drastiske forslaget gar ut pa a opplose alle
forbundene og innfore individuelt med-
lemskap i LO! Dette opplegget ble sendt
ut i et lite hefte i -69 og skal opp pa
LO-	 kongressen i ar. Skaff dere opplysnin-
ger om opplegget fra foreninga, diskuter
med folka pa jobben og protester mot
dette frontalangrepet	 pa demokratiet i
fagbevegelsen.

SK-ansvarlig for faglig arbeid

28

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

ERFARINGER FRA ET KLUBBÅRSMØTE

Utgangspunktet vart er at vi jobber pa
en plass	 der klubbstyret	 er progressivt
(SF/NKP-dominert), mot EEC, for a sta
hardt mot	 bedriftsledelsen, i alle fall pa
en god	 del sporsmal. De faglige
tradisjonene og den faglige bevisstheten
blant massene star ganske sterkt.

Foran årsmotet i klubben la vi vekt på
to saker	 - et forslag til vedtak om
klubbavis og et forslag om fortsatt kamp
mot EEC for a forsvare folkets seier. Det
skulle bare være ett Talg, og der kunne vi
lite gjo re.

Klubbavis

Klubbstyret vart er ganske progressivt,
men det driver nærmest bevisst ikke noe
informasjonsarbeid overfor medlemmene,
utover nar de behøver	 medlemmenes
støtte overfor firmaet Dette oker kløften
mellom	 de som er med i og rundt
klubbstyret, og resten av folka,	 som
passiviseres. Videre bruker høyresosial-
demokratene dette som en plattform for
å kritfiskere klubbstyret. Utifra dette la vi
stor vekt på forslaget om klubbavis som
et redskap	 for	 klubbstyret til a styrke
informasjonen til medlemmene. Vi pekte
pa behovet	 for informasjon fra klubb-
styret, mellom	 avdelingene om arbeids-
forhold,	 problemer o.l.,	 om bedrifts-
idretten	 osv.	 Tidligere	 har vi	 sett
klubbavisen mye som et redskap for oss
mot klubbstyret. Dette har klart vært en
»venstre»-eksklusiv tankegang som under-
vurderte betydninga av a styrke klubben
og klubbstyret mot angrep fra høyre.

Vi hadde drøftet forslaget om klubbavis
pa forhand bade med styret og folk pa
avdelingene,	 og	 pa selve motet var det

stor enhet. Det ble også nedsatt folk til å
jobbe med saka. Resultatet var altså bra —
det er nå opp til oss videre om avisa
virkelig kommer ut. Det er ett problem:
En del uklarhet i forholdet bedriftsavis/
klubbavis - der vi klart er for klubbavis
der bedriftsledelsen får lov til å skrive
dersom redaksjonen/klubbstyret er inte-
ressert.

EEC-saka

I visse faser av EEC- kampen sloss vi
hardt for politisk streik, og dette virka til
a skjerpe motsigelsen mellom oss og
SF/NKP'erne i klubbstyret. En del av den
kampen hindret samarbeidet for å styrke
EEC-motstanden.

Vi la derfor nå stor vekt på å få enhet
med klubbstyret på EEC-forslaget — vi
tviholdt f.eks. ikke på å fa nevne AKMED
i forslaget, noe vi sikkert ville ha gjort
tidligere. Resultatet ble at klubbstyret
sjøl la fram forslaget.

Likevel — forslaget ble på motet
nedstemt med overveldende flertall, utifra
to argumenter:

- Er vi ikke nå ferdige med denne
EEC- saka? Skal vi fortsette a splitte oss?

Politikk horer ikke hjemme i
klubben.

Mange konsoliderte EEC-motstandere
stemte mot forslaget.

Det er klart at vi hadde drevet for dårlig
massearbeid pa EEC-sporsmilet etter
avstemninga. Men ikke bare det. Vi
undervurderte i stor grad betydninga av
det tradisjonelle skillet politikk/fagfore-
ning. og APs intense spill pa behovet for
enhet i fagbevegelsen etter folkeavstem-
minga. Klubben har vært solid mot EEC

29

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

med uttalelser osv. under hele EEC-
kampen, men det var klubben	 i
betydninga	 klubbstyret.	 Flertallet	 i
klubben var også mot EEC, men det viste
seg ved uravstemning, altså ikke i form av
klubbvedtak.

Utifra at arsmotet ikke er noe særlig
egna for grundig diskusjon mener jeg at vi
ikke skulle ha fremmet resolusjonen i den
konkrete situasjonen. I stedet skulle vi
tatt alvorlig pa a diskutere metoder
klubbstyret kunne ta i bruk for a spre
informasjon om hvordan EEC-saka star,
og mobilisere medlemmene.

Konklusjon:

Arbeidet med arsmotet ga framgang i
kampen mot »venstre»-eksklusivitet i
forholdet til SF /NKP'erne i klubbstyret.
Vi fikk likevel et tilbakeslag pa EEC
utifra lettvinthet og overvurdering av
massenes niva (»venstre»). Resultatet
understreker behovet for videre enhets-
politikk og nødvendigheten av andre
former for klubbarbeid enn resolusjoner.

Medlem i bedriftslag

MOT VENSTRE I DET FAGLIGE ARBEIDET

I arbeidet vart med a gro rotter i
industriproletariatet har vi hatt stadig
framgang. Men framgangen kunne vært
storre om det ikke var begått en del feil
nar vi skal sette politikken vår ut i livet.
Hovedsvakheten har utvilsomt vært
venstre-eksklusivitet, 	 at vi har hatt
vansker med å skille mellom det
kommunistiske arbeidet vi driver med på
arbeidsplassen og den klassepolitikken
som finnes på alle arbeidsplasser.

Vårt syn på fagbevegelsen har i så måte
gitt en del grelle utslag. Fra jobben min,
hvor vi har hatt lag ca. 1 1/2 år var
forholdet vårt til	 styret i klubben
antagonistisk, fordi styret handlet [idemo-

kritisk, over hodet pa massene. Denne
kritikken	 forte vi ut bade muntlig og i
lagsavisa.	 Dette forte til liten framgang i
arbeidet vart for a vinne arbeidermassene
for vår politikk. Vi unnlot blant annet a
se	 at	 industriproletariatet	 har	 en
tradisjonell grunnfestet tillit til 	 fagbeve-
gelsen. Det vi »glemte» er fagbevegelsens
strategiske betydning som redskap i
arbeiderklassens hender mot kapitalens
utbytting. Vi syntes vi hadde gjort	 en
darlig jobb fordi vi ikke hadde sorget for
å fa i gang en streik siden vi dannet laget.

En artikkel her i bladet fra i sommer,
»Kommunistisk arbeid pa jobben»,	 av-
slutter slik: »Var linje: Foreløpig 80 % av

30

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

arbeidet utafor (i bedriftslaget, studie-
sirkler, utgivelse av avis, agitasjon på
avdelinga, gjennom fora som idrettsklubb
osv.) bl. a. for a legge grunnlaget for å ta
over.»

På det daværende tidspunkt var dette ei
riktig linje (gro røtter i industriproleta-
riatet, seieren i EEC-kampen osv.) Nå må
vi imidlertid prioritere opp arbeidet i
fagbevegelsen.	 Det	 var derfor riktig at
kameratene pa en arbeidsplass i Oslo som
var suspendert fra klubben på ubestemt
tid nå er tatt opp som medlemmer igjen,
mot at de skrev under erklæring om at de
beklaget personlige angrep som var
kommet fram i lagsavisa.

FJERN ALL
KONSPIRATORISK TENKING

Alt	 som har med kuppmakeri og
resolusjonsmakeri er uttrykk for under-
vurdering av massene og av fagbevegelsen.
Slike ideer må	 fjernes resolutt. Vi
kommunister har disse hovedparolene a
arbeide etter i det faglige arbeidet: Styrk
fagbevegelsens kampkraft! og Enhet for
arbeiderklassens interesser. Parolene gir
oss påbud om å utbygge fagbevegelsens
handle- og slagkraft. For a styrke
klubbene og foreningene må vi ikke minst
drive det seige, møysommelige, trauste og
solide arbeidet	 i arbeiderklassens inte-
resse

Pa jobben hos oss var det overveldende
EEC-nei, noe en proveavstemning blant
annet	 viste.	 I	 desember var det
generalforsamling der det var lagt inn
forslag	 til uttalelse om å stotte de
organisasjonene	 som fortsatte kampen
mot EEC. Trass i 	 styrets innstilling for
resolusjonen ble	 den nedstemt med
dundrende flertall. Mange EEC-aktivister
før folkeavstemninga stemte mot, blant

annet. Dette forteller mye om	 vår
overvurdering av massenes bevissthet og
undervurdering av forarbeid	 blant mas-
sene og tillitsmennene. Hadde resolu-
sjonen inneholdt sammenhengen EEC og
konkursene	 ville den antakelig gått
gjennom. Men en så allmenn tekst som i
vårt forslag måtte lide nederlag i denne
sammenhengen. Dette er ogsa et typisk
eksempel på	 resolusjonstenkinga vår i
samband med fagforeningene.

REDSEL FOR ALLIANSER

Arbeidet	 vårt har baret preg av redsel
for allianser med progressive krefter som
finnes pa arbeidsplassene. Dette ble rettet
opp en del	 gjennom EEC-kampen.
klubbstyret pa jobben min	 har vi et
progressivt styre. Klubben er nærmest en
kamporganisasjon.	 Likevel	 klarte vi
gjennom våre angrep pa	 klubbstyret
nesten	 å være med a velte det til stor
hjelp for	 den høyre-sosialdemokratiske
fraksjonen som finnes hos oss. 	 Vi
undervurderte fienden og stolte for mye
pa oss sjol og at massene hadde oppfattet
politikken vår fullt og helt.

SAMMENSETTING AV STYRER

Styret	 bor sammensettes breiest
mulig, både	 ved	 at alle grupper	 og
interesser	 representeres, men også	 po-
litisk. Er f.eks. halvparten av arbeidsstok-
ken	 for	 EEC,	 skal	 ikke	 vår
hovedoppgave være å isolere alle disse fra
styreverv. Da svekker vi klubbens
kampkraft fordi det vil oppstå mistillit.
Dermed er det ikke sagt at halve styret
må bestå av høyresosialdemokrater..

31

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

KLUBBEN/FAGFORENINGA
SOM OPPDRAGER

Det er viktig for å styrke kampevnen og
unngå monopolisering (»evige tillits-
menn») at klubbstyret oppdrar etter-
folgere til sine verv. Det kan skje ved
aktiv studiepolitikk, i AOF-regi og ved at
foreninga sjol lager studieopplegg. En må
arbeide malbevisst med enkelte personer
med tanke pa framtidig verv. Slike folk
tas bevisst ut til div. komiteer, til
utredningsarbeid osv.

FORTSETT DISKUSJONEN!

For tida er fagbevegelsen mange steder
arbeiderklassens viktigste bolverk mot
kapitalismens utbytting og utsuging. Vart
arbeid har i hovedsak vært bra og styrket
fagbevegelsen.	 Her er	 pekt	 pa noen
svakheter. Det er ikke	 utfyllende. Jeg
retter derfor	 oppfordring til 	 folk med
mange	 års	 erfaring	 fra	 arbeid	 i
fagbevegelsen,	 og andre	 til å	 ta opp til
diskusjon i TE. saker som er tatt opp her,
og andre saker som er viktige for vart
faglige arbeid.

Medlem i Fagl. utv.

SKAL VI TA TILLITSVERV?

Ja, i de aller	 fleste tilfellene. Hvis
kollegene mener du er den som best vil
skjøtte deres interesser mener jeg det er
en plikt å stille. Også om flertallet i styret
er reaksjonært?	 Blir styret egentlig
mindre reaksjonært om du unnlater å
stille? I styrevervet vil du lettere bli kjent
med folk pa andre avdelinger og påvirke
dem til kanskje	 å kaste reaskjonære
elementer som de har valgt inn før. Vil en
ikke lett bli gissel	 for høyresosialdemo-
kratiet og slukes av apparatet nar en star
aleine mot bare banditter? Egentlig er det
vel slik at en først er blitt gissel når en
slutter å være kommunist.

Lønna tillitsverv

Skal kommunister ta lønna tillitsverv?
Ja. Men vi skal	 om mulig unnga
motarbeide tendensen til at det blir
opprettet flere lønna tillitsverv. F.eks.
kan vi være med å redusere farene ved å

bli isolert fra massene ved at 2 -3 deler pa
kontorjobbinga. Oslo Sporveisbetjenings
forening nedsatte formannslonna til
gjennomsnittsnivået hos betjeninga som
arbeidet. Noen steder er det bare
sekretæren som er fast lønnet. I Oslo
typografiske forening er bare kassereren
fastlønnet, ikke formannen. Disse til-
takene er riktige for a unnga oppkjøp og
korrupsjon av tillitsmennene. 1. mai -72

hadde grafiskseksjonen i RAF-toget i Oslo
ei parole mot kontingentoking fra 1/1-72
på 4 kroner uka. Okingen skulle bl.a. ga
til ny fastlønna organisasjonslederstilling i

forbundet. Argumentene var da at en ikke
var mot en kontingentoking som styrket
forbundets kampkraft, en gikk mot fordi
pampenettet ble utvidet og styrket.

Skal vi- stille pa program?

Arbeiderne pa en avdeling i en
Oslo-bedrift ønsket a velge en kamerat til
tillitsmann. De så i han en radikal og

32

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

kampvillig	 ungdom som ville skjotte
vervet hest for dem. Kameraten la da opp
et rødt program	 som	 han forlangte
arbeiderne skulle velge han inn pa. Han
satte	 arbeiderne	 i et	 dilemma, for
mesteparten av programmet forsto de
ikke kunne	 ha noe med	 tillitsvervet a
Bjore.	 Dette var dessuten	 helt nytt for
dem. Han ble valgt, men med atskillig
større skepsis enn om programmet ikke
var proklamert. Feilen ved programmet
var at det bare var ml-ere som kunne sta
pa det. Det var	 ikke lagt inn noen
kompromissmuligheter der.

	

Et styre i ei NTL-	 forening i Oslo stilte
pa enhetsprogram.	 Det inneholdt anti-
EEC, solidaritet med Vietnam og kamp
for bedre	 lønninger. Programmet var
enhetlig, folka ble valgt. men grunnlaget
var altfor allment.	 '

Trykkerne. i Dagens Nyheter i Sverige
har et	 10-punkts program (gjengitt i »Glir
farket	 tifil kamporg.» side 134). Dette er
et meget konkret program som berører
arbeidsforholda, men ogsa sporsaual om
medbestemmelse i konkrete forhold. krav
om fortløpende utdanning osv. Det som
mangler er.	 etter min mening, politiske
saker	 av	 typen	 okt	 demokrati i
fagbevegelsen, solidaritetsplikt overfor
streikende i landet	 og utlandet blant
annet.	 Programmet	 utelater at fagfore-
ningen er et politisk redskap.

Er det alltid riktig a stille pa program?

Sporsmilet om program ma vurderes ut
fra lokale forhold.	 På min arbeidsplass
ville det være feilaktig 	 a stille med
program for styret	 nå. To avdelinger er
nemlig fortsatt dominert av hoyresosial-
demokrater som har klort seg fast der.
Det nytter	 ikke a	 fravriste disse folka
grepet om sine avdelinger ved proklama-
sjoner. Et styreprogram ville medføre at
disse avdelingene isolerte seg. Motsetnin-

ger mellom	 avdelinger kan bare loses
gjennom diskusjon	 og praksis. Styrkes
avdelingssjavinismen.	 svekkes klubbens
kampkraft.

Avdelingsvise program som tar opp helt
lokale	 forhold vil utvilsomt være riktig.
Det vil gi inspirasjon til andre avdelinger
til å folge opp med lokale program for
sine interesser.

Fastlonnete tillitsverv og program

Partiet	 bor	 i	 de tilfellene hvor
kommunister får høyere tillitsverv kreve
at det lages plattform for vedkommendes
arbeid i	 vervet. I	 visse tilfeller bor
liknende plattform offentliggjores overfor
kollegene kameraten har arbeidet sammen
med, eller for det lokale faglige styret der
han horer hjemme.

Tillitsverv/annet ml-arbeid

Skal vi prioritere opp arbeidet	 i
fagbevegelsen betyr	 dette ogsa at folk
som får tillitsverv i storst mulig grad må
få dette som hovedoppgave. Det betyr at

de skal fritas i storst mulig grad fra
storlagsstyreverv, lagsstyre osv. Ved full
innsats som tillitsmenn kan de bygge opp
fagbevegelsens kampkraft. blir det halv-
hjertet, svekker	 det arbeidskameratenes
tillit til det du står for. Det vil dessuten
svekke fagbevegelsens kampkraft.

Var holdning til tillitsmenn

Vi oppfattet lenge tillitsmenn som mer
eller mindre	 korrupte	 opportunister og
klassesamarbeidere. 	 Erfaringene har ofte
vist at tillitsmenn eller folk som har hatt
verv er de beste a samarbeide med for oss.
Men tanke pa	 partirekruttering er det
disse	 som	 i	 alle	 år har stått	 i
arbeidskollegenes bevissthet som deres
ledere. De ma derfor pleies ekstra noye,
sjol om de ofte har en god del gærne
strategiske	 ideer, flere	 enn de reine og
ubevisste massene.

Oscar.

33

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

KLASS'EANALYSE•.,
.. N,	

1 Tivwvir!'"I'l,'Ify

iJ	 ilik-11 ' i	 I

4 W r 41 "3"p

Y V' ... 4	 k	 ifirAgi 'Ir. 'Iriryir 4 ih 1

wilir
Jf. 'Y .t JP4>. . . ïgt . if f • i'‘	 IIV

HAR VI FISKERIMONOPOL?

For et ars tid sida forsto vi at vi innafor
norsk landbruk hadde et landbruks-
monopol. Denne forstaelsen fikk vi dels
gjennom var deltakelse i EEC-kampen,
dels gjennom enkelte kameraters viten-
skapelige analyser av forholda i norsk
landbruk.

For oss i Troms—Finnmark er det
naturlig a stille spørsmålet: »har vi et
fiskerimonopol?» Vi har ikke materiale og
erfaring nok til a svare et entydig ja eller
nei på spørsmålet. I alle fall veit vi ikke
nok til a analysere de to sidene i norsk
fiske, fiskeforedling og omsetning. Det vi
vil glore er å lansere noen foreløpige
problemstillinger.

Fisket har en del felles med jordbruket.
Det består av mange smaprodusenter sa
vel i fangstleddet som i tilvirkingsleddet.
Flesteparten av fiskerne er arbeidende
småborgere, flesteparten av tilvirkerne er
kapitalistiske småborgere, men kvantums-
messig og verdimessig spiller enkelte store
firmaer, rederier og fryserier en stor og
økende rolle. Utviklinga er ulik i ulike
deler av landet. Kapitalismen i fiske og
fangst er kommet lengre på More og
resten av Vestlandet enn i Nord-Norge,
men også her er kystfiskerne og de små

tilvirkerne truet av kapitalen. Fiskertallet
går ned, antall små bedrifter går ned, men
fortsatt er det mange små enheter. Dette
står i motsetning til de mektige omset-
ningsorganisasjonene i fisket. Jeg skal
særskilt se på disse og ikke legge så mye
vekt på store enkeltfirmaer som Findus.

Som jordbruket er fisket en gjennom-
organisert »bransje». Dette gjelder ikke
minst for Nord-Norge. Som jordbruket er
fisket dominert av ett parti. Senterpartiet
i jordbrukets organisasjoner. Arbeider-
partiet i fiskets organisasjoner. I EEC-
kampen spilte de noe nær identiske roller.
Fiskerne er organisert i Norges Fiskarlag.
Organisasjonsprosenten er stor og sti-
gende. Oppbygginga gar via lokale fiskar-
lag og fylkesfiskarlag. Det er også mange
kvinnelag. Fiskarlaget er statens »mot-
part» i fiskerioppgjoret. Det spiller en stor
rolle i de store omsetningsorganisa-
sjonene. 1 tilvirkningsleddet har vi mindre
organisering av produksjonen, men vi har
enkelte store firmaer, Findus, Fi-no-tro
som eier mange anlegg. I omsetnings-
leddet er situasjonen en annen igjen. Her
er all førstehåndsomsetning, altså alt salg
fra produsent til tilvirker, organisert gjen-
nom salgslag. Norges Råfisklag er den

34

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

store organisasjonen her. Etter sammen-
slåinga med Levendefisklaget nylig har
den enerett på salg av all fisk fra produ-
sent fra og med Nordmøre til Sovjet.
(Vestlandet har en organisasjon med til-
svarende myndighet, men synkende be-
tydning, nemlig Norges Sildesalslag.)

Jeg vil forst og fremst rette søkelyset
mot Rafisklaget og dens forgreininger. Et
problem med Råfisklaget er at det ikke
offentliggjør regnskap og beretning, noe
som gjør det vanskelig å få grep på dens
mangeartede virksomhet.

Råfisklaget er beskytta av Råfiskloven
av 1951, tidligere 1938. Den blei kjempa
fram som et resultat av krisa i fiskeriene i
20- og 30-åra. Formålet var å sikre
rimelige og stabile priser i ei tid med store
avsetningsvansker, samt bryte maktstil-
linga til de tradisjonelle væreiere og fiske-
kjøpere på kysten. Dette klarte de i stor
grad, noe som forte til massiv oppslutning
fra fiskernes side. I dag kan Råfisklaget
dirigere fangstene etter som hvordan
motsigelsene mellom fangstkvantum og
tilvirkingskapasitet står på et gitt tids-
punkt. Det forhandler om prisen med
kjøperne. Hvis	 de ikke blir enige har
salgstyret i Råfisklaget rett til selv å sette
minsteprisene.	 Råfisklaget organiserer
omsetninga og utbetaler oppgjør til
fiskerne. For dette tar de ei avgift som
brukes til administrasjon, investeringer og
fondsopplegg (av ukjent størrelse). De
kan sjøl bestemme hvilke kjøpere de vil
godkjenne. Å ikke bli godkjent er kata-
strofe for en fiskekjoper. Denne virksom-
heten og maktstillinga er lovbeskytta.
Omsetninga gjennom laget av utilvirka
fisk er pa en halv milliard kroner og det er
klart at uten en forståelse av Rafisklaget
er det umulig å få noe skikkelig grep pa
norsk fiskeripolitikk.

Men dette er ikke Råfisklagets eneste
virksomhet. Tvert om sa drives det stadig
knoppskyting og laget har innflytelse i en
rekke sektorer i landsdelen. Like etter
krigen pa initiativ fra Norges Fiskarlag

blei Fiskernes Bank oppretta. (Ikke å
forveksle med Statens Fiskarbank.) Tid-
ligere formenn i Råfisklaget har også vært
styreformenn i denne banken, som er
Troms' og Finmarks største forretnings-
bank og driver som andre slike banker
gjor.

Råfisklaget har en kontrollerende inte-
resse i Fiskernes Agnforsyning og Fisker-
nes Redskapsfabrikk som er to monopol-
foretak i angjeldende bransjer.

Råfisklaget driver sjøl en god del fiske-
tilvirking, særskilt i Lofoten/Vesterålen-
området og står der som en stor kapi-
talist. Videre er det storaksjonær i lands-
delens nest storste foredlingsselskap, Fi-
no-tro (Finnmark og Nord-Troms Fiske-
foredling) med anlegg langs hele kysten av
denne landsdelen. Her sitter de sammen
med LO, staten, fylkesfiskarlagene og
byråsjef Jannik Lindbæk i Bergens Privat-
bank. Laget har også interesser i salgs-
selskapet Frionor. Kort sagt et mektig
foretak.

Vi kunne sikkert komme lengre i be-
skrivelsen av denne strukturen, men vi
stopper her. Denne delen av arbeidet kan
stort sett loses ved å lese enda et par
boker og årsmeldinger til!

Langt viktigere er spørsmålet om Rå-
fisklagets funksjon, og her står vi langt
svakere. Her er det ikke nok med bok-
kunnskap. Men vi kan sikkert slutte en
del allmenne trekk ved å se på en del
personalforhold — hvilke personer leder
hele denne virkomheten og hvordan er
sambandet med Ap og staten? Konsen-
trasjonen av gjengangere er ikke mindre
enn i Landbruksmonopolet!

De tidligere styreformenn i Råfisklaget,
Jens Steffensen og Johannes Olsen, var
begge også formenn i Norges Fiskarlag.
De var ledende i opprettelsen av Fiskernes
Bank. De var Aps fremste fiskeripolitikere
i ti-år. Begge har vært mangeårige for-
menn i Stortingets Sjøfarts- og Fiskeri-
komite. De har sittet i offentlige banker
og fonds. Johs. Olsen er far av nåværende

35

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

fiskeriminister Trygve Olsen. En annen
sonn er formann i Finnmarks fiskar-
fylking. Knut Hoem i Råfisklaget har
vært Fiskeriminister. Reidar Carlsen i
Distriktenes Utbyggingsfond -- den store
strukturrasjonalisereren — har vært sek-
retær i Nordlands Fiskarlag. Represen-
tantskapet i Rafisklaget er stappfullt av
Ap-ordforere i Troms og Finnmark og
andre steder. Kort sagt — det er ingen tvil
om Aps grep her — opp til na. Gitt Aps
politikk med a rasere kystfisket og styrke
kapitalismen i fiske, tilvirking og omset-
ning, sa er det klart at det eksisterer et
nært samband. Ovennevnte familien
Olsen i Havoysund, er Finnmarks storste
fiskebåtredere.

Problemet står da som folger: Vi veit en
god del om konsentrasjonen av makta i
organisasjonene i norsk fiske. Vi kjenner
deres nære forbindelser med staten. Vi
kjenner også den direkte klassebak-
grunnen til en del folk. På den andre sida
veit vi en god del om endringene av
klasseforholda i norsk fiske, om av-
folking, sentralisering osv. Vi slutter her
allment om forbindelsen vedrørende
Nord-Norgeplanen i sin tid og Landsdels-
planen i dag. Det vi ikke veit er hvordan
Fiskerimonopolet fungerer konkret pa en
rekke viktige saker, og det vil jeg stille
som et sporsmil til slutt, men forst det vi
veit.

Pa plussida: Rafisklaget er mot EEC og
det er for 50-milsgrense. (Derimot er det
viktig a huske at Fiskarlaget fraber seg
flere lokale uttalelser for 50-milsgrense!
Dette er viktig og har fiskernes fulle
oppslutning. Fiskeprisene er stabilere enn
de var i 30-ara, agn og redskaper har
steget mindre enn annet, f.eks. drivstoff
og assuranse.

Pa den andre sida. Finnmark fylkesting
kritiserer Råfisklaget for a ta rafisk ut av
Finnmark for a foredle den andre steder.
Det blir vanskeligere for mindre anlegg a
klare seg. Det blir vanskeligere for mindre
bater a fa levert fangster sammenlikna
med storre bater. Hva er Råfisklagets rolle
her? De har dirigeringsmulighet. Fisker-
tallet i de tre nordligste fylkene har gatt
ned fra 41 000 i 1948 til 18 000 i 1971.
Antallet store bater er tredobla pa 10 ar.
Lanevilkara til statsbankene favoriserer
storre bater.

Hvilken rolle spiller Råfisklaget i dette?
Hvilken rolle spiller hele Aps junta i
fiskeriorganisasjonene i denne politikken.
A svare konkret og direkte på dette
spørsmålet blir vår neste oppgave. Her rna
det vitenskap og undersokelser i marka
til. For dette er skikkelig gjort rna en
være forsiktig med utkjor — store deler av
fiskerne slutter opp om laget.

Kamerat i Tromso

36

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

FENGSELSVESENETS STILLING I KLASSEKAMPEN

ET FORSØK PÅ Å
ANALYSERE MOTSIGELSENE

PÅ ULLERSMO LANDSFENGSEL

(NB. opplysningene her må omhandles
med forsiktighet.)

A. INNLEDNING

Hovedmotsigelsen mellom monopol-
kapitalen og resten av folket i Norge
avspeiles også på Ul lersmo. Hovedmot-
sigelsen går mellom fengselsledelsen på
den ene siden og det overveiende flertallet
av betjenter og innsatte på den andre.
Fengselsledelsen er en del av monopol-
kapitalens statsapparat, har all beslut-
tende myndighet på fengselet og utfører
departementets politikk. Betjentene er
bare brikker i spillet mens fangene blir
direkte utsatt. Men som ellers i samfunnet
er denne motsigelsen skjult og tildekket
gjennom en mengde underordnede
motsigelser. Blant annet opptrer betjen-
tene med få unntak enhetlig med
fegselsledelsen utad overfor fangene og
utenomverdenen.

B. NÆRMERE OM FENGSELS-
LEDELSEN.

Fengselsledelsen er politisk på linje med
Høyre eller høyresosialdemokratiet. Føler
seg ett med Justisdepartementet (fengsels-
styret). Fengselsstyret er en avdeling av
Justisdepartementet med en ekspedisjons-
sjef i spissen og inndelt i 4-5 kontorer.
De som arbeider her er stort sett jurister
med laud.. Fengselsstyret gir forskrifter og
instrukser til de lokale fengslene. Det drar
opp retningslinjene etter at den lokale
fengselsledelsen har prøvd nye ideer i
praksis.	 Fengselsstyret	 ansetter	 alle
fengselsbetjenter etter anbefalinger fra de
lokale personalsjefene (inspektører).

Fengselsledelsen på Ullersmo er i all
hovedsak	 rekruttert fra	 den delen av
småborgerskapet som prøver å klatre
oppover	 og som identifiserer seg med
monopolkapitalen (offiserstanden, politi-
vesenet). Den er livredd ethvert framstøt
mot sin makt, spesielt Kron, og enhver
opposisjon innenfra. Benytter seg av
tystere både blant fangene og betjentene
for å få vite mest mulig om alle innsatte
og ansatte. Dette er sjølsagt ikke , noe som
man gjør med loven i hånd, men det
autoritære systemet som hersker 	 får
nødvendigvis slike følger og det	 gjør
politisk kamp svært vanskelig. Fengsels-
ledelsen er aldri uenig seg imellom på sak,
men ofte på person, men de holder alltid

37

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

sammen utad. En splittelse av fengsels-
ledelsen er derfor vanskelig. Det eneste
lyspunktet er sosialsekretærene som ofte
spiller en progressiv rolle og solidariserer
seg med fangene. Men de er fullstendig
bundet av de eksisterende reglement.
Opposisjonsarbeid fra deres 'side krever
derfor støtte fra betjentene, fangene og
grupper ute i samfunnet for å ha
betydning.

C. NÆRMERE OM BETJENTENE
1. Allment

Politisk er betjentene sterkt splittet. På
den ene siden er det en sterk reaksjonær
og fascistisk tendens blant dem, særlig i
forhold til fangene og venstresida i norsk
politikk. De er jævlig forbannet på Krom
som blander seg inn i deres indre
anliggender, og de setter likhet mellom
SUF og alt annet progressivt som er like
jævlig som faen sjøl. Denne tendensen
gjør seg nok sterkest gjeldende. På få
unntak er alle preget av slike ideer og hos
mange er dette hovedsiden.

På den andre siden er det også markerte
progressive og positive trekk å merke seg.
Mange var beinharde EEC-motstandere ut
fra et solid klassestandpunkt. Mange er
motstandere av sosialdemokratiets klasse-
samarbeidspolitikk og LO-pampene. Ved
lønnsoppgjøret i staten i vår stemte 612
for og 606 mot forbundsledelsens forslag.
Dette er en viss indikator på den
misnøyen som er i ferd med å bli sterkere
blant fengselsbetjentene mot LO, pris-
stigning, arbeidsforhold og personal-
spørsmål i fengselsvesenet. Spesielt er
mange forbannet på oppbygginga av
fengselsforbundene. Her er det svært
diffuse skiller mellom lavtlønnet og
høytlønnet personell. Betjenter som er
kommet opp i byråkratiet på den enkelte
anstalt og representerer denne, fører ofte

forhandlinger på vanlige betjenters vegne
og deres interesser blir derfor ofte ikke
skikkelig ivaretatt. Enkelte betjenter er
også beinharde anti-kapitalister og mange
er spesielt bekymret over forurensnings-
problematikken. Blant de få radikale er
SF-ideer dominerende. Motsigelsen mel-
lom de to politiske tendensene hos
betjentene er i ferd med å skjerpe seg.

Betjentene er sterkt idrettslig interes-
sert da dette er den eneste fritidsinte-
ressen som kan dyrkes der oppe.
Fengselsledelsen prøver å legge mulig-
hetene til rette for dette. 1 det hele er
hele anstalten å karakterisere som
korporativt oppbygd.

2. Betjentene i sikkerhetstjenesten.

Disse utgjør ca. 50 % av de ansatte.
Deres arbeidsoppgaver består i over-
våkinga av fangene til alle døgnets tider,
unntatt den tiden de er inne på
verkstedene. Arbeidet er ikke fysisk
anstrengende, men det tar sterkt på det
psykiske. Betjentene får kjeft av fangene
dersom de følger reglementet til punkt og
prikke og kjeft av fengselsledelsen dersom
de sjusker unna. De er som mellom
barken og veden. Arbeidet de gjør gir ikke
noe resultat, de skal bare være der og
overvåke. Og selv blir de overvåket.
Kontrollsystemet er mer en overvåking av
betjentene enn sikkerhetsmessig nød-
vendig. Skal noen først rømme fra
Ullersmo må de ta gisler blant
betjeningen. Dette vet betjentene som
selvsagt derfor også er redde. Hele
kontrollsystemet er egentlig beregnet på
en tenkelig krisesituasjon og skaper
faktisk_ flere problemer for fanger og
betjenter enn de løser. Og ved siden av å
være overvåket av fengselsledelsen, blir
betjentene også overvåket av nidkjære
tystere blant fangene. Dersom en betjent

38

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

prater med en fange. tror alle straks at det
er noe mystisk:	 enten tyster eller så
smisker den innsatte.

Betjentene i sikkerhetstjenesten har
ikke noe de skulle sagt om fengselets
daglige liv. Samarbeidsmotene med
fengselsledelsen er ensidige informasjons-
møter om hva	 fengselsledelsen har
bestemt. Dette til tross for at det selvsagt
er betjentene som må slite med alle
problemer og vanvittige reglements-
bestemmelser, og som vet hva som kan
forandres og forbedres uten at det
behøver å gå utover anstaltens såkalte ro
og orden.

Betjentene har en skiftordning det er
delte meninger om. Den har mye fri midt
i uka og få nattskift. Men de må jobbe
annenhver helg og da er skiftet på 11 eller
13 timer for henholdsvis natt- og dagskift.
På grunn av mangel på arbeidskraft blir
betjentene pålagt mye overtid, noe det
selvsagt er en utbredt misnøye med, men
det tas ikke opp noe kamp mot dette
fordi lønnsforholdene er svært dårlige
(lønnsklasse 9.0) slik at folka faktisk
trenger overtid for å greie seg økonomisk.

	

På grunn av den hierarkiske	 opp-
bygninga av fengselsvesenet er det utbredt
streber-mentalitet	 blant betjentene. I
sikkerhetstjenesten	 opererer man	 med
følgende stillinger: ekstrabetjent, aspirant,
avdelingsbetjent,	 førstebetjent,	 over-
betjent, inspektør.

Fengselsskolen må alle fast ansatte
betjenter igjennom. Den krever kun at
man har tatt realskole/ungdomsskole, og
varer et semester og tar inn 30 elever om
gangen. Betjentene har ingen spesiell
bakgrunn. Ofte er betjentene avmønst-
rede sjømenn som ikke får annet arbeid.
Enkelte har bakgrunn i politiet 	 eller
militæret. Ideer om at betjentene er
personer med sadistiske tendenser må
slåes tilbake. Stort sett er de skikkelige
proletarer, selv om som tidligere nevnt
reaksjonær ideologi står sterkt	 blant
enkelte.

Utdannelsen på fengselsskolen er ikke
adekvat for jobben til sikkerhetsbetjen-
tene. De får ikke særlig anledning til å
praktisere den jusen de lærer, og fag som
psykologi f.eks. som det er et enormt
behov for, har de nesten ikke.

Verksbetjentene.

Verksbetjentene skal lede arbeidet på
verkstedene. Disse har også en hierarkisk
oppbygning. Lønnssituasjonen deres er
annerledes enn sikkerhetsbetjentene da de
bare går dagtidsskift og har fri hver helg.
For å bli verksbetjent kreves en eller
annen form for teknisk utdannelse, ikke
fengselsskolen. Enkelte av verksbetjen-
tene har brudt ut av fengselsforbundet og
dannet sin egen gule forening. De har i
det hele lite med betjentene i sikkerhets-
tjenesten å gjøre.

Kontorpersonalet

Kontorpersonalet har med den daglige
administrasjonen av anstalten å gjøre.
Identifiserer seg sterkere enn de andre
ansatte med fengselsledelsen, men også
her tar mange progressive delstand
punkter, f.eks. på EEC. Kontorpersonalet
er liksom anstaltens funksjonærer i
betjentenes øyne.

5. Konklusjoner

De ansatte på Ullersmo er en splittet og
uensartet gruppe. Gjennom et autoritært
og hierarkisk oppbygd system er de
knyttet til fengselsledelsen. Systemet er
sterkt korporativt. Men samtidig står de
ansatte i motsetning til ledelsen rent
klassemessig. Politisk og økonomisk kamp
blant disse gruppene er derfor ikke
umulig, men vanskelig.'

39

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

D. NÆRMERE OM DE INNSATTE:
Bakgrunn

De innsatte på Ullersmo er langtids-
fanger som soner straff for alvorlige
forbrytelser som mord, ran, voldtekt,
grovt tyveri etc. Alle livstidsfanger havner
på Ullersmo. Forbrytelsene de har begått
er både mot folket (enkeltpersoner) og
kapitalen (institusjoner ofte). Skap-
sprengerne skiller ikke mellom monopol-
kapitalen og kjøpmannen på hjørnet.
Heroisering av vinningsforbrytere er et
feilspor for progressive.

Klassemessig kommer de innsatte med
få unntak fra proletariatet. Politisk tar
allikevel mange borgerlige og reaksjonære
standpunkter. Det er de politisk radikale
og med proletarisk klassestandpunkt som
slutter sterkest opp om FFF. Verd å
merke seg er at småborgerlig tenkning er
utbredt. Sa erlig vinningsforbryterne er
preget av holdningen: gjør minst mulig,
stjæl og lev livet.

Situasjonen på fengselet:

Fangene blir stuet sammen på
avdelinger helt tilfeldig uten hensyn til
hvilke forbrytelser man sitter for. Fanger
som trives sammen splittes opp. De skal
ikke trives.

Den faktiske situasjonen er preget av
lite samhold fangene seg imellom. (Dette
er hovedsida, i spente situasjoner som
f.eks. under streiken i sommer kan
solidariteten være sterk.) Vinnings-
forbrytere tåler ikke seksualforbrytere og
omvendt, etc. Og innenfor hver gruppe
skal alltid en være best. Fangene stjeler
fra hverandre og tyster på hverandre.
Avvik tolereres ikke (utlendinger, intel-
lektuelle, homoseksuelle.) På avdelingene
hersker den sterkestes rett.

Enkelte	 innsatte får smuglet inn
narkotika som selges med stor fortjeneste
til enkelte med personlige problemer som
slik kommer i en helt jævlig situasjon. Det
spilles også poker i stor stil, enkelte taper
masse penger og kommer slik i klemma og
får stor gjeld som de må betale tilbake når
de kommer ut, eller på andre måter.

Fangene jobber 8 timer hver dag (fri
lørdag/søndag) på et av de verkstedene
anstalten	 har.	 Arbeidet	 og	 hele
dognrytmen for så vidt er selvsagt i det
lange løp	 ensformig. Det samme	 blir
maten. Daglig støter mann på alle de
mange små	 irritasjonsfaktorene. De får
ofte inntrykk av at de rettighetene de har
skal begrenses mest mulig.

I prinsippet har hver innsatt rett på
besøk en gang i uka av 2 timers varighet.
Før og etter besøk blir den innsatte
fullstendig	 kroppsvisitert. Man må søke
om å få besøk og det skal kontrolleres
hvem som kommer. Man får være alene
pa besøksrommet. Dersom man kan vise
fram ekteskapspapirer kan man få trekt
gardin foran vinduet slik at betjentene
ikke ser hva som foregår.

Permisjon kan man få etter å ha sonet
1/3 av tiden og minimum 6 mnd.
Permisjonen er pa maksimum 3 døgn,
pluss reisetid hjem. I praksis prioriteres
folk som	 kommer fra Oslo-området.
Direktøren kan nekte perm. Dessuten har
man rett	 på besøksperm en gang i
måneden. Man kan da bli hentet av
pårørende	 og oppholde seg utenfor
anstalten 2 timer.

Alle fangene har brevsensur. Unntatt
fra brevsensur er brev til 	 offentlige
organer, nære slektninger og andre som
sosialsekretæren må godkjenne etter en
prøveperiode.

Den eneste forandringa i den daglige
rutinen er hobby-virksomhet og idrett,
spesielt fotball. Annenhver søndag er det
underholdning, som regel film.	 Hver
søndag er det frivillig gudstjeneste.

40

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

Når man skal traske innenfor murene til
en slik anstalt i mange år på rad der man
sitter og ser inn i de samme murer, de
samme ansikter, den samme maten i det
evindelige, uten særlige muligheter til å
komme i kontakt med utenverdenen, så
er det ikke rart at folka går nedenom og
hjem. En målestokk på systemets
ubrukbarhet er tilbakefallsstatistikken.
Voldsforbrytelser er som oftest engangs-
foreteelser, men vinningsforbrytere har en
tilbakefallsprosent på 70-80. Like viktig
som tilbakefallsprosenten er de vanskelig-
heter fangene får når de kommer ut
(jobb, bopel, sosial kontakt, losgjengeri,
alkoholmisbruk, selvmord). Mange går
ofte fra fengselet til andre institusjoner
(mentale institusjoner, Elevator, Håpets
dør, vernede bedrifter etc.) I mellomtiden
holdes folka i fengsel for 1. å virke
avskrekkende på andre mulige lovover-
tredere (generalpreventive hensyn), 2. for
at samfunnet skal beskyttes mot dem, og
3. for at de skal få sin straff. Men allikevel
øker kriminalstatistikken i Norge og
fengselet er det eneste behandlingstilbud
man har for disse. Dette vet de insatte, de
vet at de er uten rettigheter og at de er
undertrykt. Derfor har de reist seg til
kamp, derfor må vi støtte dem.

ANALYSE AV
FANGENES FAGLIGE FORBUND (FFF,'
A. ORGANISASJONEN

FFF hadde oppslutning av et flertall av
fangene, men i streiken deltok bare 50 %
av de innsatte. FFF er preget av
spontanisme, og politikken er lite
diskutert før streiken. Krava var man ikke
enige om, men streika gjorde man
allikevel utifra solidaritet og utifra den
kampholdninga som preget mange.

Dessverre for FFF var ledelsen der
sammensatt av fanger som ikke hadde
alles tillit. Imidlertid kan det gjøres bedre.
Sommeren -71 hadde man også en streik
der oppe. Den fikk nærmere 100 %
oppslutnin. Da var man enige i krava
(daglønna skulle holde takt med
prisstigningen) og ledelsen hadde tillit
blant medfangene.

B. STREIKEN 1972

Fangene gikk til streik for følgende
krav:

Heving av dagpengene til 20 krone.r
3 ukers ferie i året på anstalten

3. Stikkprøver i stedet for tvungen
kroppsvisitasjon av alle fangene før og
etter besøk.

Ved siden av dette utarbeidet man et
mer langsiktig program som ligner mye på
det KROM mener.

Betjentene på Ullersmo gikk stort sett
imot streiken og stilte seg solidarisk med
fengselsledelsen, delvis fordi de ikke
forsto kravene og delvis fordi fengsels-
ledelsen la opp til et sterkt psykologisk
press mot betjentene. Al likevel mente en
del betjenter at fengselsledelsen gikk for
hardt til verks mot fangene (streike-
bryterne blant fangene støttet derimot
ledelsens tiltak) og enkelte mente at
streik var det eneste våpen de kunne
bruke ettersom det forslaget til samarbeid
som direktøren hadde lagt fram ville
binde fangene på hender og føtter. Dette
er et konkret uttrykk for at det er mulig å
oppnå aksjonsfellesskap mellom betjenter
og innsatte utifra felles interesser.

Ledelsen på fengselet slo hardt til mot
de streikende — med flytting til andre
avdelinger for å splitte opp de streikende,
lockout til folk ville sende søknad til
direktøren om å få lov til å jobbe igjen,
brevsensur, permisjonsinndragninger etc.

41

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

Den relativt store deltakelsen til tross for
dette (som man nok på forhånd fryktet
skulle skje) og misnøyen med FFFs
ledelse må derfor sees på som et uttrykk
for en militant kampinnstilling blant
fan gene	 mot	 fengselsreglementet,
lønnssystemet og situasjonen som helhet.
Streiken peker framover mot en
organisering på et skikkelig klassekamp-
grunnlag.

C. VURDERING AV KRAVA

I dag	 har fangene ca. kr. 10,— i
dagpenger hvorav de får utbetalt
halvparten.	 Dette kan de handle for i
anstaltens butikk. Hele lønnssituasjonen
er problematisk:	 Hvordan skal man
premiere innsats, skal de betale det det
koster samfunnet å ha dem der, hvor mye
skal de få utbetalt av det de tjener (mye
penger i omløp på anstalten er ikke av det
gode) etc.,	 dette bør undersøkes
nærmere. En ting er klart: Situasjonen nå
er uholdbar, det må være riktig å støtte
dette kravet.

Ferie vil bety en avveksling fra en
ensformig tilværelse. Den behøver heller
ikke å skape nevneverdige problemer for
fengselet.

3. Kroppsvisitasjonen forsvares med at
ellers vil det komme enda mer narkotika
inn på Ullersmo. Dette har i og for seg
relevans. Men det dreier seg også om mye
mer, nemlig fangenes rettssikkerhet. For
øvrig må	 slike halvfascistiske metoder
være gale. De kommer som et byråkratisk
tiltak fra ledelsens side. Fangene må selv
ta opp ideologien bak stoff og selv renske
opp i uvesenet.

D. OPPSUMMERING

Det er utvilsomt ting ved FFF som gjør
at det er vanskelig å støtte dem rent
umiddelbart. Men husk at de er en
fullstendig	 undertrykt gruppe uten
kamptradisjoner i Norge og som lever
under et fullstendig korporativt system.
Derfor vil de selvsagt gjøre feil. Men etter
hvert vil en riktigere linje framtvinge seg,
tendensene	 og hovedsida er bra og
progressiv. Men vi skal heller ikke glemme
at skal FFF vinne fram må: ledelsen være
valgt utifra	 tillit, og oppslutninga må
komme utifra forståelse.

»Vi må	 støtte alt som fienden
bekjemper, og vi må bekjempe alt som
fienden støtter» -- Mao Tsetung.

FORSLAG TIL
MINIMUMSPROGRAM PÅ FENGSELS-

VESENET FOR ML- BEVEGELSEN

Marxist-leninistene vil jobbe lojalt
innenfor KROM (Norsk Forening for
Kriminalreform) og støtter enhver kamp
som går inn for å forbedre de innsattes
situasjon. Full støtte til FFF!

Ansatte og innsatte i fengselsvesenet
har felles interesser!

Demokratiske rettigheter for fanger:
ytringsfrihet, organisasjonsfrihet og rett
til opplæring som gjør det mulig å leve et
normalt liv igjen. Slutt på umenneskelig-
het og tortur! Rettssikkerhet også for
fanger!

Ferie og rettferdig lønn til fanger.
Skikkelig utdannelse og betaling til

ansatte i fengselsvesenet. Begynnerlønn
må starte i lønnsklasse 11.

-Vekk med overflødige overvåkings-
system i fengselsanstaltene og unød-
vendige reglementsforskrifter. For feng-
slene som åpne og frie anstalter.

42

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

Løslatelse på prøve etter sonet 2/3
tid må vekk: Dette er et sterkt våpen i
fengselsledelsens hånd som bestemmer
om en fange skal få prøveløslatelse. Dette
vil heller ikke gå ut over straffens faktiske
lengde da man i dag tar hensyn til
prøveløslatelse ved straffeutmålingen. I
tråd med dette: Avskaff sikring!

Marxist-leninistene vil jobbe for å
bygge enhetsfronten mot monopol-
kapitalen i fengselsvesenet og for å forene
alle som har felles interesser mot den
nåværende kriminalpolitikken.

IV
FORSLAG TIL ML'ERNES

MA‘':SIMUMSPROGRAM
Utdanning av alle kriminelle, prosti-

tuerte o. a. gjennom undervisning og
produktivt arbeid. Nedbygging av feng-
selsvesenet i takt med at sosialismen
konsolideres.

Bare sosialismen kan danne grunn-
laget for å løse de problemene i
samfunnet som skaper kriminalitet. Avvik
fra normal menneskelig oppførsel vil ikke
lenger bli behandlet som en antagonistisk
motsigelse og løst med tvang og isolering,
men med metoden diskusjon, over-
bevisning og praksis. Kollektivets stilling
styrkes og dermed også muligheten til å
lose enkeltindividets problemer.

43

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

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

gudmundd
Typewritten Text
Tom side

	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 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	kan_slettes.pdf
	Page 4

