
BILAG
til

Nr. 1 1973

TJEN FOLKET
*iskusjonsblad for MLG

INNHOLD:

Våren 73	 s. 2

Faglig konferanse	 s. 5

Ny SK
	

s. 6

Landsmøte	 s. 9

Akmed	 s. 10

VIETNAM
	

s. 11

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


Våren 73

LIKE FOR PARTIET: HVA MLG VIL
OPPNÅ VÅREN 1973.

— Appell fra AU i MLG. —

Kamerater!
Vi er like før partistiftelsen. Samtidig

står ikke klassekampen stille. Dette stiller
store krav til oss: Vi har store oppgaver
som ikke kan skyves til side, både internt
og eksternt i vår.

AU har valgt å sammenfatte disse
oppgavene i en appell til medlemmene. I
de siste årene har vi dårlige erfaringer med
for detaljerte og omfattende direktiver til
hele organisasjonen. Slike direktiver har
lett for å virke som en tvangstrøye som
gjør det vanskelig å få plass til sjølstendige
initiativ i distriktene og laga.

Direktiv om vårens oppgaver vil bli
utformet på distrikts- og storlagsnivå. De
vil ta hensyn til de lokale forholda. Denne
apellen må altså ikke forveksles med et
direktiv. Snarere er den en »huskeliste»
som skal hjelpe oss med å holde
oversikten over de sentrale oppgavene, og
forklare oss hvorfor nettopp disse opp-
gavene må løses.

DETTE ER DE VIKTIGSTE MÅL-
SETTINGENE:

MLG må avslutte partidiskusjonene
raskt.

Vi må verve mange abonnenter og
samle inn mye penger til ukeavisa
KLASSEKAMPEN.

Vi må diskutere den kommunistiske
bevegelsens taktikk, særlig med sikte på
spørsmålet om 1. mai og om valgfront.

Vi må organisere slagkraftige 1. mai-
demonstrasjoner overalt.

Vi må forberede valgkampen.
Vi må gjennomføre mange grunnsirkler

og verve mange til partiet.

Vi må ha høy beredskap dersom det
utvikler seg viktige landsomfattende
klassekamper.

(Og dessuten må vi gjøre forberedelser
til sommerleirene 1973.)

Hvorfor avslutte partidiskusjonene raskt?

Partidiskusjonene til nå viser stor
enighet om de politiske hovedlinjene.
Dessuten utvikler det seg en frisk
diskusjon på mange detaljer i program-
mene, særlig i arbeidsprogrammet.

Enighetene i hovedlinjene viser at vi har
grunnleggende enhet i bevegelsen på
politikken. Ingen store spørsmål kan
splitte oss fra topp til bunn. Vi mener
dette betyr nok enhet i politikken til at vi
kan stifte partiet.

Motsetningene på arbeidsprogrammet
viser at her står det en del arbeid igjen å
gjøre. Det som kreves er delvis en bedre
konkret utforming, delvis mer kunnskap
og bedre analyser når det gjelder en del
spørsmål. Men hvordan gjøres det best?
Noen kamerater mener det gjøres best ved
en lang rekke møter i grunnorganisa-
sjonene ut over våren. Vi mener disse
kameratene tar feil:

— Fordi motsigelsene tross alt etter
vårt inntrykk er motsigelser om detaljer.
Disse detaljene kan være ganske viktige,
men de er ikke av en slik karakter at vi
ikke lett oppnår enhet omkring dem
gjennom en del mer arbeid. Det dreier seg
altså ikke om politiske spørsmål som må
diskuteres lenge av hele bevegelsen for at
vi skal utvikle linja og bevare enheten.

— Fordi omfattende diskusjoner under
slike forhold vil stille svært store krav til
laga og medlemmene. Nå kommer 1. mai
og viktige klassekampoppgaver. Vi mener
det er krigskommunistisk å kreve lang-
varige diskusjoner om programdetaljer

2

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


sammen med det, så lenge slike disku-
sjoner ikke er strengt nødvendige. Vi tror
ikke at slike diskusjoner vil styrke
demokratiet i bevegelsen akkurat nå, men
frykter at de isteden vil bli en byrde som
vil dempe det lokale, sjølstendige livet.

Fordi konkretiseringa av de om-
stridte detaljene nå gjøres best av de
organisasjoner og enkeltkamerater som
har spesielle kunnskaper og forutsetninger
for det: f. eks. at laga i fiseridistriktene
forbedrer avsnittene om fiskeripolitikken,
arbeidsplasslage forbedrer de faglige krava
osv.

Fordi svakhetene ikke bare kommer
av at krava ikke er gjennomdiskutert, men
også skyldes manglende kamperfaring på
mange områder. Disse svakhetene kan
ikke forbedres bare gjennom at vi prater
mer nå. De må revideres på et seinere
tidspunkt, når partiet kan oppsummere
erfaringene av egen praksis.

Sentralkomiteen går derfor inn for at vi
avslutter partidiskusjonene raskt. Vi kan
gjøre det gjennom at
a) De omstridte punktene i arbeids-
programmet og andre steder forbedres,
særlig gjennom egne diskusjoner blant
kamerater som veit mye om de forskjel-
lige områdene b) At partiets stiftelses-
landsmøte vedtar arbeidsprogrammet med
endringer i prinsippet, men med mulig-
heter til å gjøre endringer i landsmøte-
perioden utifra forståelsen av at dette
programmet ennå langt fra er perfekt.

Vi må gjøre ferdig disse diskusjonene og
lage endringsforslag i januar. Vi må også
gjøre nominasjoner til SK og velge
delegater til landsmøtet raskt. NB! Alle
medlemmer må delta i nominasjoner og
diskusjoner av hvem som skal på lands-
møtet. Vi har hørt om enkeltlag der slikt
er overtatt av styret aleine. Dette er grovt
brudd på organisasjonsprinsippene og en
trusel mot enheten i bevegelsen!

Hensikten med å få avslutta dette
arbeidet så tidlig, er at vi skal kunne
innkalle konferanser av landsmøte-

delegatene tidlig. Slike konferanser kan
gjøre	 forberedende	 arbeid til parti-
stiftelsen og ta stilling til når den skal
skje.

Hvorfor abonnenter og penger til uke-
avisa?

Partiet trenger en bedre presse. Linjene
må raskt ut til folk i og rundt bevegelsen.
Vi trenger mer og bedre propaganda til de
mange som tiltrekkes av oss, men som er
usikre. Derfor er det brei enighet om at vi
trenger ukeavisa.

Men ukeavisa kan ikke leve av luft og
kjærlighet! Morgenbladet hevder at den
får penger av »utenlandske ambassader».
Vi skal røpe hemmeligheten: det er ikke
tilfelle! Derfor må ukeavisa ha:

ABONNENTER! Vi må ha et stort
antall våren 1973 — ellers må ukeavisa
innstille! Foreløpig er vi godt på vei, men
målet er langt fra nådd. Al le som vil ha
ukeavisa, må verve abonnenter!

PENGER! Vi trenger fonds — særlig til
investeringer (vi ønsker ikke å betale
driften av innsamlete midler.) Hvis alle
griper dypt i lommeboka og gir etter evne
(pensjonister og arbeidsløse femmere og
tiere,	 fagarbeidere	 og intellektuelle
50-lapper og hundrelapper) blir det raskt
hundretusener av det!

Den praktiske måten å gjøre dette på er
at vi setter inn et kraftstøt for støtte til
avisa etter at partidiskusjonene er avslutta
i laget	 tidlig 1973. Nå er det slutt på
storstilet løssalg av KK — isteden selger vi
abonnementer til arbeidskamerater, slekt,
venner,	 faste kjøpere. Samtidig griper
medlemmer og venner dypt i lommene et
par ganger. La oss gjøre en grundig jobb
og sikre ukeavisa en gang for alle!

OPPGJØR MED »VENSTRE»- FEIL
I TAKTIKKEN

Det siste halvårets oppsummeringer av
vår utvikling har gjort det klart for oss av

3

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


vi i flere år ved siden av vår riktige
hovedlinje også har hatt viktige »venstre»-
feil. SKs syn på dette er oppsummert i
forslaget til	 beretning. — Samtidig er
mulighetene til samarbeid også bedre nå
enn før.

Vår viktigste »venstre»-feil mener vi er
sammenfatta i tesen om SF/NKP-ledelsen
som den taktiske hovedfienden. Dette har
i praksis vist seg ikke å stemme: Vår kamp
mot JATEF- DNA/LO-ledelsen har vært
både mer omfattende og viktigere for
partibygginga. Denne tesen har heller ikke
vært til hjelp i kampen mot revisjonismen
— tvert imot har SF/NKP-ledelsen brukt
den til å samle medlemmene sine omkring
seg, mot ml-bevegelsen.

Den nye situasjonen særpreges av at
mange flere	 er i bevegelse enn før.
Samtidig er oppgavene store og vanske-
lige. Dette legger objektivt grunnlag for et
sterkt ønske om enhet blant mange
progressive	 uansett	 partitilknytning.
Dette ønsket er sunt og riktig. Det vil
være i folkets interesse og det vil styrke
partiet om vi klarer å stå fram som
dyktige forkjempere for alle progressives
enhet , mot monopolene og imperialismen.

Dette krever at medlemmene deltar i en
nyvurdering	 av taktikken vår. En slik
nyvurdering kommer nødvendigvis inn i
samband med diskusjonen om beretnings-
forslaget. Samtidig krever situasjonen at
vi vurderer	 omlegging av taktikken
konkret når det gjelder to politiske
sprørsmål av stor praktisk betydning:

1. MAI. Vårt syn er 	 at hovedlinja i
1. mai tidligere har vært riktig. Men vi
stiller spørsmålet om	 den svarer til
behovene nå. Vi bør	 vurdere linja i
1. maiarbeidet 1973 utifra hva vi mener
er de viktigste motsigelsene i arbeider-
bevegelsen. Kan vi oppnå enhet med SF,
NKP, fagforeninger, lokale samorganisa-
sjoner osv.? Hva er for oss et akseptabelt
grunnlag for slik enhet? Hvilke konse-
sjoner er vi villige til å gi?

VALGFRONT. Diskusjonen om valg-
deltakelse er ennå ikke avslutta. Alle
rapporter viser likevel alt nå at det er
stort flertall for å delta. Men hvordan?
Må vi nødvendigvis stille aleine, eller kan
vi delta i valgfront? I tilfelle på hvilke
betingelser? Våre svenske kamerater i
KFML har nå foreslått valgfront for
revisjonistene i VPK. I Norge er det NKP
og Kalheimgruppa som har tatt opp
spørsmålet. Vi kan heller ikke unngå å ta
stilling til det. Utenom diskusjon, mener
vi det også må gjøres undersøkelser av de
lokale mulighetene mange steder, slik at
vi får et realistisk grunnlag å ta stilling på.

SLAGKRAFTIG 1. MAI
OVER HELE LANDET

I fjor tok vi initiativet til 1. maidemon-
strasjoner over 70 steder. år bør det
kunne bli over 100! Men det krever
forberedelser:

Politisk — vi må samle venner og
vinne allierte for en 1. mai i folkets
interesse, få saka tatt opp i organisa-
sjoner, fagforeninger osv.

Propagandistisk — vi må spre løpe-
sedler og plakater og trolig holde møter.

Praktisk-organisatorisk — vi må
samle kamerater og venner til å jobbe
med saka, få leid torg og marsjrute,
organisere skriving og spredning av
materiell osv.

Her har vi en svært viktig arbeids-
oppgave i tida fra februar og fram til
1. mai!

FORBERED VALGKAMPEN

Spørsmålet om valgdeltakelse er som
nevnt ennå ikke formelt avgjort Men at vi
skal delta i valgkampen er fullstendig
klart — ingen har foreslått at vi skal
forholde oss passive til den?

Valgkampen vil kreve forberedelser i
vår: Undersøkelser av konkrete forhold
lokalt, utarbeidelse av programmer,
organisatoriske forberedelser osv. Om vi

4

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


stiller, må vi forberede lister. Grunnlaget
for en slagkraftig valgkamp i sommer og
til høsten legges nå!

Mange grunnsirkler — mange inn i
partiet!

Vi tror ikke det trengs nye interne
diskusjoner for å verve nye medlemmer
nå. Først og fremst tror vi det er viktig at
vi ser oss omkring på alle de nye vennene
vi har vunnet, og tenker over om de ikke
bør trekkes inn. Klassebevisste arbeidere
inn i partiet!

Den nye grunnsirkelen er klarere og
mer konkret enn den gamle. Derfor er
den lettere å trekke arbeidsfolk med på.
Det er vår oppgave å sørge for at alle som
bør eller vil gå på sirkel også får gått på
sirkel. Fram for hundrevis av nye sirkler!

Vi må kvitte oss med sekterismen i
medlemsopptak og verve mange arbeids-
folk. La oss skape et kraftig oppbud av
nye medlemmer foran partistiftelsen!

Beredskap foran vårens klassekamper

Mange kamerater vil spørre seg: Hvor er
EEC? Hvor er kampen mot mat-
MOMSEN? Hvor er 50-milsgrensa? Hvor
er vie tn am-arbeidet?

Svaret er at det for øyeblikket er
vanskelig å planlegge disse sakene for hele
MLG. Vi har satt av kamerater til å
arbeide med disse sakene. Men hvordan
det vil utvikle seg til våren veit vi ikke
ennå. Først når det er klart at det blir
massebevegelser på et spørsmål som vil
kreve alle kreftene våre, kan vi si med
sikkerhet at dette blir en oppgave for hele
MLG.

Ved årsskiftet er Vietnam svært viktig.
Det vil kreve mye krefter en tid framover.

De andre sakene må vi ta opp ettersom
klassekampen sjøl stiller dem på dags-
ordenen. Det gjør vi best ved å være i
beredskap og med vilje la planen for våren
stå åpen på dette området.

Et lite, men viktig punkt

Er forberedelsene av sommerleirene.
Sommerleirer er et bra forum for debatt
og skolering, fint for å verve sympatisører
og gode forberedelser til høstens prak-
tiske arbeid. I 1973 vil valget stå sentralt.

Sommerleirsteder må være klare tidlig
på året, sånn at laga kan få flest mulig
medlemmer, venner og progressive til å
melde seg på.

1111111111110111• III

FAGLIG KONFERANSE 17-18/3

Konferansen som skulle vært holdt i
begynnelsen av januar er utsatt til lørdag
og søndag 17. og 18. mars. Her vil
hovedlinjene i vår faglige politikk bli
diskutert.

Deltaking på konferansen er frivillig.
Konferansen vil bli holdt i Oslo. Det vil

bli ordnet med reisefordeling, regn med
max. 70-100 kr. pr. person.

Alle påmeldinger må være i Oslo seinest
1. mars. Leveres med kurer eller på annen
praktisk måte.

Vi planlegger en større faglig lands-
konferanse i juni. Her vil det bli valgte
delegater fra storlaga. Nærmere beskjed
om denne kommer seinere.

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


Ny SI<
OM NOMINASJON AV NY SENTRAL-
KOMITE

Sentralkomiteen i MLG nedsatte i
november en nominasjonskomite som
skal forberede valget av ny sentralkomite
på det kommende partilandsmøtet. Noe
før begynte laga å nominere kamerater
som de mente burde vurderes som mulige
medlemmer eller varamedlemmer i SK.
Resultatet av dette har vært over all
forventning. Sjøl om en del nominasjoner
ennå ikke har kommet inn, har et antall
som tilsvarer omlag 15 % av det totale
medlemstallet blitt foreslått! Skulle alle
de bli valgt, ville partiet få historias
største SK. Men det vil bli et nokså
vanskelig instrument ut i fra MLGs
størrelse og den norske klassekampens
behov. Landsmøtet må bli satt i stand til
å velge de beste blant disse. Derfor har SK
trukket opp en del retningslinjer for det
videre nominasjonsarbeidet.

Instruks for nominasjonskomiteens arbeid

Nominasjonskomiteens oppgave er å
utvikle og bearbeide SK-nominasjonene
for å kunne legge fram begrunnete forslag
til medlemmene og varamedlemmene.
Forslaget skal legges fram for partiets
landsmøte og legges til grunn for den
landsmøtevalgte valgkomiteens arbeid.

Nominasjonskomiteen har mandat
fra SK til å gi direktiv om kadervurde-
ringer av bestemte kamerater — i alle
nivåer av organisasjonen. Dette inn-
befatter også rett til inndriving av rapport
om bestemte kameraters arbeid på ulike
felter.

3. Nominasjonskomiteen skal legge
vekt på at:
— den nye sentralkomiteen beholder en

kjerne av kamerater som gjennom
mange års kamp og partibygging har

utviklet en enhetlig kommunistisk
ledelse.
Partiledelsen må samtidig ha sterke
røtter i arbeiderklassen.
den må ikke baseres på prinsipper som
diskriminerer bevegelsens kvinner.
en på grunnlag av disse kravene også
tilgodeser ønsket om at SK får
kamerater med politisk erfaring fra
ulike kanter av landet.

På dette grunnlaget skal nominasjons-
komiteen forsøke å finne fram til
bevegelsens beste og mest framskredne
kamerater. Partiledelsen trenger allsidig
erfaring fra klassekampen i Norge, den
trenger en kjerne som gjennom praksis
over lang tid har vist at de er ledende i å
utvikle politikken og sette teori om i

praksis gjennom politiske og organisa-
toriske tiltak. Nominasjonskomiteen må
forsøke å sikre den nye ledelsen denne
kjerna gjennom å vurdere det nåværende
SK grundig. For å utvikle partiet til
arbeiderklassens fortropp, må ledelsen
være solid forankra i klassen. Ledelsen
trenger både erfaringer og kunnskap om
virkeligheten på arbeidsplassene og må
sikre dette bl. a. ved å rekruttere ledelsen
i arbeiderklassen. Nominasjonskomiteen
må ikke overvurdere egenskaper som er
typiske manns-egenskaper. F. eks. må stor
aktivitet, evne til å ordlegge seg godt,
lang, allsidig erfaring vurderes relativt i
forhold til hvilke muligheter vedkom-
mende har hatt til å utvikle disse
egenskapene. Kvinneundertrykkinga be-
tyr at kvinnene har objektivt vanskeligere
for å utvikle sånne egenskaper og dette
må nominasjonskomiteen ta hensyn til. I
tillegg, og underordna de andre kriteriene,
må nominasjonskomiteen legge vekt på en
ledelse som kan sikre erfaring fra ulike
kanter av landet med ulik klassesammen-
setning, problemer osv. Ofte vil lands-
delenes særegenheter få viktige konse-
kvenser for politikken KP skal føre ut og
ledelsen bør sikre et godt grep om disse
særegenhetene bl. a. gjennom å få folk fra
landsdelen med i SK.

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


Retningslinjer for kadervurdering av
nominerte SK-kandidater

Ha som utgangspunkt at vi : vil legge
særlig vekt på å få en sentralkomite med
mange arbeidere/funksjonærer, med en
andel kvinner som ligger minst på 40% og
at det kan velges en del kamerater med
1 ang kamperfaring i arbeiderklassens
tjeneste.

Vi både trenger og ønsker intellektuelle
og studenter i partiets ledelse. Men unge,
mannlige studenter må ikke være et
dominerende innslag. Denne kategorien
må derfor vurderes spesielt strengt.

Unngå derfor å legge ensidig og stor
vekt på ferdigheter som er typiske for
studenter: boklærdom, taleflinkhet (in-
klusive stor formell dyktighet i analyse,
bruk av dialektikk osv.) og »heldags-
aktivisme». Trekk heller ikke inn for
allemenne krav til »høyt nivå», »feilfrihet»
osv.

3. Bruk en materialistisk og dialektisk
analyse når dere skal oppsummere kame-
ratens arbeid. Ta utgangspunkt i en
vurdering av om kameraten har vist
framskredenhet i sitt miljø, om han eller
hun har vist et høyt politisk nivå i forhold
til en bestemt oppgave. Krev ikke et
»høyt nivå på alle viktige områder» men
legg vekt på om kameraten har vist
framgang i det siste året, evne til å utvikle
seg.

Ta hensyn til de materielle forhold som
kameratens objektive muligheter i poli-
tikken utifra arbeidstid, familieforhold
osv. Det bør være innlysende at en
skiftarbeider med familie ikke kan ar-
beide med like mange oppgaver et stort
antall timer i døgnet som en student. Ta
også med i betrakning hvor stor hjelp
kameraten har hatt i sitt tidligere arbeid.
»Mellomplanskadre» i storbyene har ofte
et langt mer stimulerende og a stivt miljø
rundt seg enn en kamerat på en mindre
plass.

Husk at vi når vi ønsker mange

arbeidere og kvinner — så må vi velge de
beste blant dem som bevegelsen faktisk
har, ikke utifra ønsker om hvilket nivå de
egentlig burde hatt!

Av politiske saker bør særlig EEC-
kampen telle. Drev kameraten aktivt
massearbeid, var han eller hun med på å
utvikle taktikk og politikk i løpet av
kampen? Viste kameraten seg som en
virkelig marxist-leninist i kampen mot
»venstre»-opportunismen til Hovden og
co. i spørsmålet om sjølråderetten,
småborgerskapet og arbeidet i FB?

Forveksl ikke sentralkomiteen med
den enkelte kamerat! SK må som helhet
ha et høyt politisk nivå og et sterkt grep
på alle viktige områder innen klasse-
kampen. Men det enkelte medlem be-
høver nødvendigvis ikke ha det for å bli
valgt. Tvert om: ulike erfaringsområder og
høyt nivå på ulike områder vil hjelpe hele
SK til å utvikle politikken på områder
mange ikke behersker fullt ut fra før av.

Et eks.: I bevegelsen begynner nå noen
kvinner å utvikle et sterkt politisk grep på
kvinnens frigjøringskamp og organisering.
På det området har de raskt utviklet seg
til MLGs fremste. Men på andre områder,
f. eks. ml-bevegelsens faglige politikk kan
de ha svakheter. Bør de nomineres? Ja —
for de har bevist at de holder et høyt nivå
på et felt og kan utvikles. Også i SK kan
og bør det drives opplæring og skolerings-
arbeid.

Legg stor vekt på kameratenes lojalitet
til den kommunistiske politikken og til
bevegelsen. En viktig styrke i den nye
norske ml-bevegelsen er enheten sentral-
komiteen opp til nå har hatt. Men la ikke
dette bare gjelde lojalitet til MLG. Det
finnes f. eks. eldre kamerater som i tiår
etter tiår har støtt for kommunistiske
synspunkter, men som kanskje gikk i
passivitet etter revisjonismens seier i NKP.
Og det finnes kamerater som er relativt
nyorganiserte, men som i lang tid har
tjent arbeiderklassens kamp på andre
måter. La også slike ting telle med.

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


Om nominasjonene til nå — og arbeidet
videre

Som nevnt innledningsvis har det blitt
nominert et meget høyt antall kamerater.
Men når vi analyserer dette store
materialet oppdager vi at det har en sosial
sammensetning som ikke tilfredstiller de
kravene vi har stilt opp. Bl. a. kan
følgende trekkes fram:

Ca. 25% av de nominerte er industri/
bygnings- eller kommunikasjonsarbeidere,
ca. 20% lavere funksjonærer (inkludert
sykepleiere og ungdomsskolelærere) ca.
20% intellektuelle (inkludert akade-
mikere-funksjonærer i høyere stillinger)
og 35% er studenter. Dvs. at litt under
halvparten tilhørte arbeiderklassen, mens
flertallet var i en intellektuell mellom-
stilling. Kj ønns-sammensetningen viser
følgende tall: 73% menn og 27% kvinner.
Den nye sentralkomiteen bør ikke ha en
tilsvarende sammensetning. Et realistisk
mål må være at flertallet tilhører
proletariatet utifra objektive klasse-
messige kriterier. Vi må også forsøke å
heve prosenten kvinner til minst 1/3.
Nøkkelleddet for å kunne oppnå dette er
å skjære ned antallet mannlige studenter.
Disse kameratene bor derfor vurderes
utifra spesielle og strenge krav.

Nominasjonskomiteen har begynt sitt
arbeid med en tredeling av det innkomne
materialet. En gruppe ble skilt ut som
foreløpig »sikre til nominering» en som
»usikker» og endelig en som »uaktuell». I
første omgang er forslaget til stryk
viktigst å vurdere. For bare gjennom å
skjære kraftig ned antallet reelle kandi-
dater kan vi ha en realistisk mulighet til å

gjennomføre skikkelige undersøkelser
som gjør valget blant dem forsvarlig.

De fleste lag har akseptert forslaget til
»stryk». Årsaken har som oftest vært at
kameraten det gjelder ikke har vært
nominert av sin grunnenhet, men av et
annet medlem som bare kjente hans eller
hennes arbeid overflatisk fra sommer-
leirer, tilfeldige møter o.l. Noen lag har
imidlertid protestert, slått i bordet og
forlangt at nominasjonen opprettholdes.
Det er utmerket og vil bli tatt hensyn til i
det videre arbeidet.

Gangen framover blir nå at det
innhentes kadervurderinger/uttalelser fra
lag og utvalg som »sikre» og »usikre»
kandidater jobber i. På basis av dette vil
nominasjonskomiteen så lage et forslag til
medlemmer og varamedlemmer. Både
dette forslaget — og oversikter over
kamerater som nominasjonskomiteen
foreslår strøket — vil bli lagt fram for
1 andsmøtets valgkomite som helt sjøl-
stendig lager det endelige forslaget til
vedtak. Vi tror at denne kombinasjonen
av dristig grunnplansnominering og grun-
dige undersøkelser vil sikre et langt mer
demokratisk valg enn i noen annen
politisk organisasjon i Norge.

Vi tror også arbeidet vil gi gode
resultater. Dersom en gransker den
gruppa som nominasjonskomiteen fore-
løpig har foreslått som »sikre» blir både
kravene om et flertall fra arbeiderklassen
og minst 1/3 kvinner tilfredstilt. Pro-
senten sank helt ned til 15. Sjøl om dette
langt fra er noen endelig nominering,
lover det godt for at partiet vil få en
erfaren og proletarisert politisk ledelse.

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


Landsmøte

VELG LANDSMØTEDELEGATER NÅ!

Delegatene til stiftelseslandsmøtet må
velges innen utgangen av januar. Parti-
diskusjonene er kommet så langt nå at en
delegatkonferanse raskt kan fatte endelig
vedtak om når partiet kan stiftes. Skal
delegatene gjøre grundig arbeid med å
oppsummere partidiskusjonene og for-
berede seg til det viktige landsmøtet, må
de velges tidlig.

Hvilke oppgaver får delegatene til
stiftelseslandsmøtet? Først og fremst —
de skal konkludere partidiskusjonene som
har pågått i høst og i vinter, trekke opp
linjene det nye partiet skal arbeide etter
og velge formann og nytt SK i partiet.
Beretninga, partiprogrammene, vedtek-
tene, vedtektene, forskjellige uttalelser
skal diskuteres og vedtas på stiftelses-
landsmøtet, valgene skal foregå på grunn-
lag av kadervurderinger og an langvarig
nominasjonsprosess. Å være delegat på
dette landsmøtet er en stor og viktig
oppgave.

Men før landsmøtet må delegatene være
med å utvikle partidiskusjonen. Dele-
gatene må derfor komme sammen for å
oppsummere hvor langt partidiskusjonene
er kommet, og på grunnlag av dette
konkludere når stiftelseslandsmøtet skal
være og hvordan eventuelle motsigelser

må løses i tida fram til stiftelsen. Til
denne konferansen må kameratene være
godt forberedt med lokale oppsum-
meringer som kan gi grunnlag for vedtak.
Arbeidet vil gi dem godt grunnlag foran
stiftelseslandsmøtet.

Hvilke krav bør stilles til delegatene til
stiftelsesmøtet? Delegaten må være
ledende på stedet, ha deltatt aktivt og
godt i partidiskusjonen, ha røtter i laget
og i massene utafor. Som i nomineringene
til den nye SK, bør det legges vekt på å få
med folk som har sterke røtter i
arbeiderklassen, ikke diskriminere kvin-
nene og ikke undervurdere hva lang
erfaring fra klassekampen betyr.

Delegatene vil få en del forberedelses-
materiale før konferansen. Sammen med
vårplanen kommer delegatnøkkelen, reise-
fordeling og andre praktiske saker. Da
kommer også tidspunket for den forbe-
redende konferansen.

Vent ikke med å velge delegater!
Styrene bør ha et forslag til ei liste over
aktuelle folk til et lagsmøte i januar hvor
delegatene velges. Husk at delegatene
trenger tid til å forberede seg, de må
kanskje be seg fri fra jobben osv.

Gå i gang — velg et sterkt stiftelses-
landsmøte for partiet!

SK i MLG

9

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


AKMED

ARBEIDERKOMITEENS LANDSMØTE
3.-4 FEBRUM

(NB! Utsatt fra 27/1)

Vi oppfatter landsmøtet i Arbeider-
komiteen som en viktig politisk hendelse.
Vi er i en situasjon da monopolkapitalen
og dens talsmenn på den politiske arena
har reist seg til en voldsom offensiv etter
tapet den 25. september. Motstanden fra
Folkebevegelsen, AIK, Kvinneaksjonen,
fagbevegelsen, bøndenes og fiskernes
organisasjoner er dels sterkt svekket, dels
har .den opphørt å eksistere. I denne
situasjon innebærer Arbeiderkomiteens
landsmøte det første og viktigste skritt
for å gjenreise den politiske og organisa-
toriske handlingskraft i enhetsfronten.

Studier

Studiematerialet til landsmøtet kom-
mer i »EEC-motstanderen». Den trykkes
7. januar og er ute i komiteene fra
10-18. januar. Les også EEC-artikkelen i
RF 1/73 som forberedelse til fraksjonen
til landsmøtet.

Nominasjon

Marxist-leninistene i AK må ta ansvaret
for at et størst mulig antall ikke-ml'ere
blir nominert som delegater.

Når det gjelder reglene for representa-
sjon, står de i statuttene til AK. Disse vil
bli sendt ut. For komiteer som bare skal

sende en delegat, bør ikke-ml'er fore-
trekkes.

Et landsmøte med mange ikke-ml'ere
vil være mer representativt. Bare en liten
del av medlemmene i AK er ml'ere. Dette
vil fostre mange nye EEC- aktivister til
ledende oppgaver og være et slag mot
»venstre-eksklusiviteten». Ikke minst vil vi
få fram de reelle politiske motsigelsene i
AK. Disse er slett ikke ubetydelige for
tida, med tendens til undervurdering av
imperialismens utviklingsbare avtale og en
tendens til å se interessekampen som
middel til å stoppe medlemskap. Lands-
møtet får stor betydning for å løse disse
motsigelsene.

Medlemstegning i AKMED

I januar setter AK i gang en kampanje
for nytegning av medlemmer. Hensikten
er for det første å bedre økonomien. Vi
har en gjeld på ca. 80 000 nå. For det
andre å slå fast vår reelle styrke nå etter
folkeavstemninga. Marxist-leninistene i
AK plikter å gå i spissen for at denne
oppgaven blir løst. Hvis ikke mangler AK
helt det økonomiske grunnlaget til
overhodet å kunne slåss mot imperia-
lismen.

P

10

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


,VIETNAM

AVGJØRENDE FASE I VIETNAMKRIGEN!	 11

SKJERP KAMPEN MOT USA-IMPERIALISMEN

Like før jul startet Nixon massive bombeangrep mot DRVs territorium bl.a. mot gi

i boligområder og sykehus i Hanoi og Haiphong. På grunn av vietnamesernes tapre i
i forsvar og en massiv protest fra verdensopinionen måtte USA slå en delvis retrett like i
O før nyttår. På ny fikk vi demonstrert USA-imperialismens desperasjon — og isolasjon. i
i Aldri før har motstanden mot Nixon & co. vært større rundt om i verden. Selv USAs i

tidligere vietnamallierte, Australia vendte seg mot Washington.
Men krigen fortsetter — med bombing sør for den 20. breddegrad og full bakkekrig.

Når som helst kan krigsforbryteren Nixon på ny bryte løftene om delvis bombestans 111

I og gjenopptatte forhandlinger. Samtidig er det en viss fare for at Vietnams venner slår
seg til ro med at Nixon har blitt tvunget et skritt tilbake. En slik utvikling kan vi I
marxist-leninister ikke se rolig på. Mer enn noen gang før trenger vietnameserne vår

.11 aktive støtte. Klarer vi i denne fasen å mobilisere støtte til deres heltemodige og
; utrettelige kamp finnes det også muligheter til at de kan vinne krigen og oppnå fred på

sine egne betingelser. Det første skrittet er utvilsomt å tvinge Nixon til å undertegne 1

i våpenhvileavtalen som ble drøftet og laget utkast til i oktober forrige år.
i Hva kan vi gjøre? Først og fremst utnytte den nye bredden i vietnamopinionen til å 111i få uttalelser, opprop, møter og demonstrasjoner med langt større oppslutning og i
i bredde enn tidligere. Et eksempel: For kort tid siden ble det i Ålesund arrangert en i
N demonstrasjon med hele 600 deltakere. Soknepresten var formann i aksjonsutvalget —

som telte fagforeningsledere, lokale ledere i Senterpartiet, Venstre, SF, DNA og MLG. •
N Sånn kan det gjøres!

Solidaritetskomiteen for Vietnam og Vietnambevegelsen i Norge vil den 20. januar
i sannsynligvis stå sammen om en stor demonstrasjon i Oslo. Vi bør bidra til at den blir I
I den største Vietnam-manifestasjonen som har blitt arrangert i Norge. Men det krever at i
I vi også gjør en innsats i mobiliseringsarbeidet. Distriktsutvalg og storlag bør andre I
N steder i landet også vurdere mulighetene for å ta initiativet til/støtte opp om aksjoner.

Vietnams folk trenger vår aktive støtte nå! 	 11

11

11

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


N
ettpublisering ved Forvaltningsorgan for A

K
P

s partihistorie (w
w

w
.akp.no/m

l-historie/) 2011


	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12


