
LENIN OM
VALGT

..:
.	 Ib . . ,	 .	 •	 4:: • .	 ',:,,_.,.1.•	 •

.	 ,...,,,r,..--.	 ,,,.,	 ;••
, 	... :	 k k '''"• 1-,.	 .n,-,.'
.	 •: t. .: •	 ,• !t f ..., , i..	 •• ',11$: .".

.• n).'. •',...1; '	 ... •	 • '4 . -

. ''''•':•&-..i.-•••nn'!:,'..:	
11,11.

S. ..	 !1:14fr

	

;.*""•'
	

' 	 . .

F3	 . -t'

LENINISMEN OG VALG UNDER
KAPITAL ISMEN.

Lenin-utvalg av Pål St 	 ,.
Forlaget Oktober. Pri,	 7,50.

•

Innhold:
Leder:
Fram til valkamp! 	 s. 2
Valgkampinnsamlinga 	 s. 4
Partimøte om valet 	 	 s. 5
Debatt:
Om kvinnepolitikk og parolen »Tjen Folket» 	 s. 6
Om barn 	 s. 8
Fram for en karakter og vurderingsfri grunnskole 	 s.11

TJEN FOLKET
*diskusjonsblad for AKP(m-DA

NR. 2 FEBRUAR 1975

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

FRAM TIL VALKAMP!

Kvifor stiller vi til val?

Valkampen krev mykje av oss. Han vil
vera hovedoppgava til heile partiet (og
resten av rorsla) i fire manader, han vil
vera ei viktig oppgave for store delar av
partiet i seks-sju manader, og han tek
mykje av den »politiske kapasiteten» til
sentrale organ i meir enn eitt år. Val-
kampen kostar mykje pengar — 300 000
gar det fram av ein annan artikkel i
bladet.

Borgarlege parti driv valkamp for å få
»bein» — mandat og statsstøtte. Vi vil få
lite — både av stemmer, representantar og
statspengar. Kvifor driv vi da denne
valkampen'? Kunne vi ikkje brukt ressur-
sane våre på andre oppgaver, i masse-
kampen, og fått meir ut av det?

Inn i valsirkuset

Ja, om det ikkje hadde vore borgarleg-
demokratisk val i landet, ville vi matta
brukt ressursane vare i den anti-fascistiske
kampen.

Utviklinga i Norge blir ikkje avgjort ved
vala, men i valkamptider blir dei parla-
mentariske illusjonane meir offensivt
spreidd enn elles. Borgarpartia star fram
for velgjarane med »alternativa» sine -
den politiske interessen er høgare enn
»normalt». Vi kan ikkje sette oss utanfor

dette valsirkuset og overlate massane til
demagogar av ulikt slag. Sa lenge vanleg
folk trur på vala og deltar i dei, må vi vera
med. Vi må ta illusjonane konkret og
avsløra at »demokratiet» er borgarleg
diktatur.

»Vala betyr ingenting»

Det er rett at vala er »tull», at dei er
mange ord utan innhald, at det ikkje
spelar nokon rolle om kommuna er
»arbeidarstyrt» eller ikkje. Slike idear i
arbeidarklassen skal vi sto å drive fram.
Men vi må gå offensivt imot idear om at
det difor ikkje spelar nokon rolle 	 kva
parti ein stemmer på. Ein »protest» -
stemme til Anders Lange er ikkje opprør
mot borgarpartia, men stotte til fascis-
men. Ei SV-stemme er ikkje stotte til ein
»betre» politikk, men stotte til ein »ny»
sosialdemokratisk politikk.

Gradmålaren

Parlamentariske val er ein »gradmålar på
arbeiderklassens bevissthet». Vi må få det
nye oppsvinget m.a. i streikekampen i
haust til å slå ut på »gradestokken» 	 den
revolusjonære rorsla må opp nokre
gradar.

2

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

LEDER

Oppgavene våre

Lenin seier om kommunistane sine opp-
gåver i val: »De viktigste oppgaver for
partiet i valget og for den fremtidige
sosialdemokratiske gruppa i dunwen
oppgaver som må overordnes alt annet --
er sosialistisk klasseprogaganda og orga-
nisering av arbeiderklassen.»

Landskonferansen vedtok (punkt 11,4):
»For oss kommunister er det viktigste å
bruke valgkampen til a tjene klasse-
kampen og avsløre parlamentariske illu-
sjoner. Dette er viktigere enn a fa valgt
mange representanter,»

Kva mål skal vi sette oss?

Vi kan ikkje rekne med »valskred». Vi ma
ha som mal å gå opp »nokre gradar» — alle
som stiller liste må sette seg eigne mål for
kor stor stemmeframgangen bør vera.

Vi må ha som mål å koma inn i nokre
kommunestyre i landsmalestokk. Det vil
gje oss eit mykje betre utgangspunkt enn
nå til a avsløre dei parlamentariske organa
og vise konkret kvar makta ligg.

Landskonferansen vedtok a rette val-
kampen inn på storindustrien, ung-
dommen og den progressive kvinnerørsla
— og dei mest progressive og venstre-
orienterte blant dei. Vidare at ein hoved-
metode må vera personleg agitasjon. Vi
må ha som mål å trekke nye folk vekk frå
SV og knytte dei til oss.

Men vi skal »stå på to bein». Vi skal og
drive masseagitasjon i storindustrien,
blant kvinnene og ungdommen. Vi må
spreia kjennskap til Raud Valallianse sin
politikk og vinne nye folk for klasse-
kamplinja.

Vi må sette mål for å aktivisere vener av
partiet i valkampen. Og vi ma aktivt
organisere mange nye kommunistar.

Valkampen er heile
partiet sin sak

Resultatet av valet	 temperaturen på
»gradstokken» --- vil ha virkning over heile
landet. Folk vil vera	 opptatt	 av val-
kampen over heile landet. Over alt må vi
slåss for rett politikk og mot parlamen-
tariske korkvegar.

Også lag som ikkje stiller nokon liste,
skal drive valkamp. Det held ikkje a berre
la vera å stemme sjølv og kanskje koste pa
seg ei postkasseutdeling. Vi vinn aldri
fram dersom vi stikk oss vekk	 korleis
skal vi da kunne slåss mot det borgarlege
valsirkuset og knytte nye folk til oss'?

Aktiv valboikott

Vi ma aktivt og ærleg forklare kvifor vi
ikkje stiller liste til	 valge, og kvifor
progressive ikkje bør røyste på noko anna
parti. Raud Valallianse skal byggast opp
— ogsa for boikott. Det er ikkje slik at
Raud Valallianse stiller til val, medan det
er AKP som boikottar -- 	 Raud Valallianse
er også vår »boikott-organisasjon».

Boikottarbeidet ma rettast inn pa dei
same gruppene som valkampen elles. Vi
må legge ned mykje arbeid i a na folk
personleg, få i stand diskusjonar, få
progressive til å sitta heime. Og vi må
legge vekt på å aktivisere og organisere
folk rundt oss.

Studer og diskuter vedtaktet frå Lands-
konferansen. Fatt vedtak om arbeidet
lokalt. Trekk Raud Ungdom og NKS
med. Kontakt alle uorganiserte vener. Lat
oss komma i gang!

Kamerat i Organisasjonsutvalet

3

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

LEDER

VAL GKAMPINNSAMLINGA

Allerede nå i god tid far valgkampen
setter igang veit vi at den ma finansieres
og at partiet ma ta initiativet og ga i
brodden for a sikre finansieringa av Rod
Valgallianse.

Det er et omfattende apparat som skal
til. Rød Valgallianse skal bygges opp fra
topp til bann gjennnom reiser og konfe-
ranser, det skal trykkes mye propaganda
bade sentralt og lokalt og alt skal admini-
streres og distribueres. Alt dette veit vi
koster penger. Det koster mye mer enn
hva partiet kan klare a skaffe over
driftsbudsjettet.

Da står det bare en løsning igjen,
pengeinnsamling. Kanskje noen kamerater
vil steile over at det kommer nok ,en
pengeinnsamling, den fjerde på to år. Til
disse kameratene må vi bare slå fast: Den
kommunistiske rørsla vil aldri kunne
skaffe fram store pengesummer i gaver fra
kapitalen eller staten. A basere en valg-
kamp på det vil være ensbetydende med å
drive valgkamp på kapitalens premisser og
vil ende i revisjonismens hengemyr. Vi
sier ikke nei takk til statstøtte, men vi
kan bare ikke regne med a få det. Skulle
vi likevel slumpe på å få støtte fra staten
må det bare være et tillegg til det vi klarer
å samle inn.

Pengeinnsamlinger som er basert på oss
sjøl og massene som støtter oss er i tråd
med den kommunistiske sjolbergingslinja.
Når klassekampen krever mer av oss betyr
det bare at økonomiarbeidet vårt må
styrkes tilsvarende. Pengeinnsamlinger av
den typen vi har hatt vil vi få stadig vekk,
det er ikke noe som blir avslutta med ei
innsamling.

Målsetting: 300 000

Et utkast til budsjett viser at vi vil trenge
minst 300 000 får å finansiere hele
valgkampen.	 Til Stortingsvalget samla vi
inn over 200 000, denne vil bli dyrere
bade fordi prisene har gatt voldsomt opp
og fordi denne valgkampen vil kreve mer
desentralisert valgkamp.

Valgkampen er hele partiets oppgave,
derfor ma hele partiet ha som oppgave å
lose finansieringa av valgkampen sjøl om
arbeidet med valgkampen vil bli ulik for
de forskjellige distrikter alt ettersom de
skal	 stille	 lister	 til	 valget eller skal
boikotte.

Malsettinga på 300 000 skal samles inn
til en sentral innsamling som som skal
dekke både de sentrale og de lokale
utgiftene. En del	 av innsamlinga vil bli
tilbakefort til de lokale valgkamper etter
en egen nøkkel som	 blir nærmere be-
stemt.

Innsamling i to etapper,
75 000 til I. mai !

Valgarbeidet blir hovedoppgaven etter 1.
mai,	 men	 da har allerede mange av
utgiftene begynt	 å løpe. Mye av den
sentrale progagandaen vil være trykt, Rod
Valgallianse-apparatet vil være stabla på
beina gjennom reiser og konferanser,
administrasjonen har fungert ei tid osv.
Dette må dekkes	 av	 innsamlingspenger
allerede for 1. mai.

	

Innsamlinga vil	 bli	 gjennomfort i to
etapper. Fram til	 1. mai må vi sette oss
målsettinga	 med å gjennomføre ei inn-
samling på kr. 75 000 som kan dekke
utgiftene i denne perioden. Resten må inn

4 	

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

LEDER	 W4_11

etter 1. mai sånn at målet er nådd 1.
september.

Gjennomføringa av innsamlinga

Første etappe i innsamlinga bør bruke
minst mulig av kreftene våre sånn at de
kan brukes på 1. mai-arbeidet og andre
oppgaver som er satt på årsplanen.

Karakteren av den første etappen bør
være innsamling i våre egne rekker og
blant Rød Valgallianse-sympatisører som
blir trukket med i oppbygginga av Rød
Valgallianse. Det betyr kort sagt inn-
samling innad i Rød Valgallianse.

Største delen av de lokale målsettingene
bør oppfylles allerede på møtet hvor
valget og innsamlinga diskuteres. Om hver
enkelt har med seg tiere og hundrelapper
etter evne og legger i innsamlinga vil det
kreve lite arbeid å fylle målsettinga.

I det videre arbeidet med Rød Valg-
allianse må økonomien trekkes fram på
hvert valgmøte, diskutere med nye kame-
rater som kommer med. Jo flere vi klarer

å få til å binde seg til faste uke/måneds-
beløp desto mindre blir det å samle inn
etter 1. mai.

Erfaringene fra de innsamlingene vi har
hatt viser at denne metoden krever minst
arbeid for å oppfylle målsettinga.

Den andre etappen av innsamlinga hvor
valgkampen er hovedoppgaven bør karak-
teren av innsamlinga være å knytte den
første metoden sammen med å famne
breitt ut til Rød Valgalliansevelgere og
andre som vil støtte oss økonomisk,
Stilen med å knytte økonomien til det
politiske arbeidet blir utvikla på denne
måten.

Altså: Rask oppfylling av første etappe,
faste beløp og innsamling under opp-
bygging av Rød Valgallianse fram til 1.
mai, famn breitt ut under valgkampen
FRAM FOR EN SEIERRIK VALG-
KAMP!

Kamerat i Økonomiutvalget

PARTIMØTE OM VALET

Materiale: Tjen Folket for desember 1974 - vedtak frå Landskonferansen og
artikkelen »Rød Valgallianse 1975». Tjen Folket for februar 1975 - artiklane om

valkampen og valinnsamlinga.
I samband med denne lagsdiskusjonen må vi ta omsyn til dei nye medlemmane som

er komne til etter diskusjonen i haust. Det er ei oppgåve for styret å sjå til at dei kjem
»pa høgde med» resten av laget, om naudsynt gjennom ein eigen diskusjon.

Møtet må ta opp:
- gjennomgå hovedpunkta i vedtaket frå Landskonferansen

gjere vedtak om liste eller boikott lokalt (der det ikkje alt er gjort.
vedta målsetting for valinnsamlinga fram til 1/9 og delmål før 1. mai.

OU

5

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

I DEBATT

OM KVINNEPOLITIKK OG PAROLEN:

»TJEN FOLKET»

Partiet er inne i en viktig og nødvendig
politisk-ideologisk konsolideringsperiode,
og vi bor komme videre pa flest mulige
omrader. Denne artiklen vil ta opp to,
kvinnekamp og holdningen til folket/
massene.

Tidlig i høst laget partiavdelinga vår et
kvinneseminar over to dager. Grunnen var
at ledende kadre innenfor Kvinnefronten
ropte pa hjelp, og at noen innenfor
avdelinga mente at AKPs kvinnepolitikk
var lite diskutert og gjorde hele partiet
baktungt.

På seminaret tok vi utgangspunkt i
prinsipp- og arbeidsprogrammet vårt, og
vi fant fort ut at begge deler er belemret
med store feil. Grovt forenklet kan vi si at
programmene gir uttrykk for at AKP
støtter sine kvinnelige medlemmer i deres
kamp! Uten å gå inn på alle punktene vi
diskuterte, fant vi fram til at tida har løpt
fra formuleringene i partiboka, og at de
bør revideres grundig og bringes på linje
med det vi ønsker a sta for snarest mulig.

Seminaret viste ellers at de fleste
kadrene var usikre på viktige punkter i
kvinnekampen, og at gamle, solide folk
ofte var tilbakeliggende. Store nivåfor-
skjeller skoleringsmessig og ideologisk ble
også avdekket, så konsolideringskam-
panjen er tvingende nødvendig. Blant
annet kom det opp store motsigelser på
kvinnenes rett og plikt til arbeid etter

revolusjonen. Skulle vi sende kvinner på
arbeidsleir, spurte noen.

Viktigste diskusjonen på seminaret ble
om AKP virkelig har forstått betydningen
av kvinnekamp og kvinnefrigjøring, og at
kvinnefrigjøring er en nødvendig forut-
setning for revolusjonen 	 ikke slik at
kvinnene må være frigjort for revolusjo-
nen, men at ingen revolusjon er mulig hvis
ikke også kvinnene er kommet et langt
skritt i retning frigjøring. Her kom det
fram motsigelser på kvinnekampens be-
tydning som ikke ble løst. Vi fant ut at

dette sikkert ikke er enestående for vår

partiavdeling, og at vi derfor burde bringe
en del synspunkter videre for å få i gang
skikkelige kvinnediskusjoner også andre
steder.

Alle var enige om at kvinnefrigjøring og
kvinnekamp i dag er viktigere enn alt
unntatt den faglige kampen, og at nivået
blant partiets menige kadre er for darlig.
Motsigelsene kom pa hva partiet bør gjøre
med dette. Noen mente	 at den nye
årsplanen burde prioritert dette området

sterkere, mens andre sa 	 at med det
behovet for allmenn politisk konsolide-
ring som eksisterer, ville rask opp-priorite-
ring av kvinnepolitikken sette delen foran
helheten. Til dette ble det så igjen svart at
det her ikke nødvendigvis måtte være et
enten eller. men at både- og burde vært
mulig. Konkret diskusjon av partiets

6

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

r DEBATT

kvinnepolitikk burde vært en nyttig del
av konsolideringen, og når dette ikke var
lagt inn i årsplanen, viste det hvordan
sentrale partiorganer fremdeles lå tilbake i
forståelse av den kampen som nå er i full
gang uansett hva vi gjør, og som omfatter
halvparten av befolkningen.

Vi som mener kvinnepolitikken ikke er
høyt nok prioritert, viste til at partiet
ikke har hatt noe grep på Kvinnefrontens
politikk, og at fronten her har vært
ledende i forhold til partiet. Dette har
igjen ført til at jentene våre i fronten ikke
har fått den hjelp og støtte de har hatt
behov for og lenge bedt om, og at de har
følt seg kjørt helt opp mot veggen i
diskusjonene med de mest rabiate SV-
erne og marxist-feministene. Riktignok
kom det et viktig kvinnenummer av Røde
Fane på forsommeren 74 som hjalp godt,
men det ble nærmest presset fram av den
kritiske situasjonen i fronten. Kvinne-
kadrene i fronten hadde da også lenge
måttet slåss drabelig for å få ofre seg nok
for dette frontavsnittet.

Vi mener dette ikke	 er så merkelig,
fordi vi som ml-ere selvfølgelig også er en
del av det samfunnet vi lever i, og som
undertrykker kvinnene 	 nesten på alle
områder. Det er naturligvis ikke slik at vi
på dette området er rene og røde, mens
verden omkring oss er spedalsk, (Dette
korn godt fram da vi på seminaret vårt
tok en runde i alle gruppene på hva hver
enkelt gjør av aktiv og praktisk innsats i
kvinnekampen). Som et slags bevis som
har dukket opp senere på at forståelsen
for kvinnekamp er mangelfull helt til
topps, nevner vi at i mengden av demon-
strasjonsdirektiver som kom som haggel
ut på senhøsten, manglet direktivet på
abortdemonstrasjonen. 	 Praktiske for-
klaringer på hvorfor det ble slik mener vi
ikke holder helt, og at en del av den

politiske forklaringen også er manglende
prioritering.

Noen sier at mange frontavsnitt er
viktige, og at vi må styrke innsatsen flere
steder etter hvert som vi makter det. Vi
mener Kvinnefronten i dag ikke bare er
en front på linje med andre. Kvinne-
frigjøringa berører halvparten av befolk-
ninga, og her ligger et stort og avgjørende
revolusjonært potensiale. Utviklinga er i
gang så det suser, og den vil fortsette
raskt enten AKP tar grep om den eller
ikke. Dess lenger vi venter med å skaffe
oss en tidsmessig politikk på dette om-
rådet, dess større er sjansene for at
feminister og ulike typer venstre-utøy
vinner fram med sine gale linjer.

Slik situasjonen er hos oss i dag, er de
fleste kommet til likestilligsproblemene,
men har dårlig forståelse for frigjørings-
kampen. Dermed vil også tilbakeliggende
mannlige kadre i AKP ved sin praksis lett
skape motsigelser til kvinnene både i og
utenfor partiet. Disse kvinnene kan lett
reagere feministisk og feilaktig, eller for å
si det med andre ord: De kan komme til å
stille feministiske spørsmål og få femi-
nistiske istedenfor marxistiske svar.

Nå kan det selvsagt sies at vi har satt av
kadre til dette arbeidet, og at vi har prøvd
å sikre bedre arbeidsvilkår for front-
kadrene våre, men måten dette har skjedd
på er diskutabel og bærer klart preg av å
være krisetiltak. Og vi er vel alle enige om
at det å sikre våre egne ledende kvinne-
kadre og deres arbeid i fronten ikke
hjelper partiet og partikadrene som helhet
det minste så lenge kvinnepolitikken vår
ikke føres ut i hele partiet som disku-
sjonsbevegelse.

Det er også viktig at diskusjonen om
riktig kvinnepolitisk linje i fronten ikke
tar alle kreftene, men kan kjøres parallelt
med utforming av en konkret politikk og

7

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

DEBATT	 nWil,

et forslag til handlingsprogram. Slik det er
i dag, brukes kanskje for mye tid sentralt
pa kraftødende diskusjoner med et fatall
rabiate SV-ere og feminister, mens av-
delingene rundt i landet mangler kontakt
og hjelp til å komme i gang med sine mest
aktuelle lokale saker. Og den brede
rekrutteringen til fronten må nødven-
digvis komme gjennom praktisk handling
og politikk på lokalplanet. I noen grad ma
vi vel også innrømme at vi (dvs våre kadre
i fronten først og framst) har latt oss
lokke med på SV-feministenes sinnsvake
diskusjon om hvem som »eier» Kvinne-
fronten, istedenfor a innse at fronten
selvfølgelig har sitt egenliv og bare må
ledes i riktig retning av oss.

Våre folk i fronten må også hele tiden
huske at de fleste jenter og kvinner
mangler den mest elementære skolering i
møte- og debatt-teknikk. Da kan det lett
bli slik at vi med vårt overlegne analyse-
apparat og var trening i å diskutere,
klubber ned tilbakeliggende medlemmer
med riktig politikk så ettertrykkelig at de
trekker seg unna i stedet for å mote opp
og få hjelp til å komme de første små,
men avgjørende skrittene videre. Det er
ingen sak å bli kretsmestre og verdens-
mestre i å vinne diskusjoner, men har vi
egentlig oppnådd så mye med det hvis vi
får de nølende og uskolerte til å føle seg
som sinker og idioter mens feminister og
SV-ere ligger svimeslått igjen på slag-
marken?

Fordi vi er framskredne, er det også vår
plikt å lytte og rett og slett holde kjeft
innimellom for å kunne hjelpe de svake
fram med revolusjonær talmodighet.

Dette siste er for øvrig noe som gjelder i
alle sammenhenger, og som dypest sett
er et spørsmål om å tjene eller forakte
massene. Maos parole om å tjene folket
forutsetter at vi både lever folkets liv og
lytter oss fram til folkets behov. Mao er
ikke bare en suveren og besluttsom leder,
han er også den store forkjemperen for en
ydmyk og oppriktig tjenende holdning
overfor massene. Her har vi store svak-
heter å korrigere, slik at vi ikke framstår
som arrogante og lett nedlatende allvitere.
Folket er klokt, og folk har erfaring - vi
må lytte og lære, samtidig som vi leder og
forklarer. Vi har gjort og gjør store feil
her — selv om bedringen i høst er
patakelig som resultat av det gode støtte-
arbeidet for de forskjellige gruppene i
streik.

Kunne konsolideringskampenjen både
føre til bedre grep om kvinnepolitikken
og sann forstaelse av parolen »Tjen Fol-
ket», da har vi lagt et avgjørende grunnlag
for ytterligere sprang framover i det
politiske arbeidet vart
Fram for en bedre kvinnepolitikk. Fram
for sterke, selvstendige og tjenende kadre
på alle nivåer!

E og B

OM BARN
Barns interesser og kampen for disse

har stått svært lite sentralt i partiets
diskusjoner om politisk praksis. Dette
spørsmålet er ikke et hvilket som helst
spørsmål -- det dreier seg om å ha ei linje

og en praksis for over 25 % av det norske
folket. Det dreier seg om bl.a. Norges
framtidige arbeiderklasse. Vi ma kort og
godt innse det som reaksjonen for lengst
har innsett og lenge tatt konsekvensen av.

8 	

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

DEBATT

Den skal tidlig krøkes som god krok skal
bli. For hvem?

Hvorfor vi har kommet så kort i disse
spørsmåla har mange årsaker. Partiet er
ungt, og kan ikke få ei linje og en praksis
på alle områder — »over natta». Partiet
vårt har ut fra sin tallmessige styrke
måttet prioritere sin kader på andre
områder som er viktigere for utviklinga av
et kommunistisk parti. Gjennomsnitts-
alderen i partiet er lav, noe som igjen har
ført til at motsigelsen barnefamilier og
politisk arbeid ennå ikke har blitt skarpt
nok stilt. At dette forandrer seg raskt
viser bare nødvendigheten av ei klar
bevisst linje i barnespørsmålet. Dette er
likevel bare ei side av problematikken. At
kamerater som har jobbet en del med
disse sakene ikke har vært framskredne i å
reise diskusjonen i partiet sin helhet.

Den andre sida er at det blant kame-
ratene ikke er politisk forståelse for
spørsmålet, noe som igjen i stor grad
skyldes den manglende diskusjonen som
er nevnt ovenfor. Men det er ikke hele
sannheten Det ville være feil å se disse
manglene som nærmest »tilfeldig tom-
rom» som ikke har blitt fylt fordi ingen
har tatt det opp. Det dreier seg helt
opplagt også om feilaktige politiske ideer
som f.eks. barns »a-politiske rolle», mang-
lende forståelse for barns forhold til og
rolle i klassekampen.

Som et eksempel på hva jeg vil kalle
feilaktig tenkning, nærmere karakterisert
som hva vi i »gamle dager» kalte »skott-
tenkning». »Det finnes mange arbeids-
oppgaver som er viktigere (enn politisk
arbeid blant barn, min tilfoyelse) f.eks.
faglig arbeid (arbeid i klubber og forenin-
ger), arbeid i eksisterende masseorganisa-
sjoner (f.eks. borettslag), i perioder arbeid
med 1. mai-mobilisering, sommerleirer,
kommunevalget. Problemet i dag er at

partiet ikke fullt og helt er i stand 	 til å
fylle disse oppgavene. Dette henger sam-
men med for lite folk og ressurser, og
manglende politikk på noen områder.»

En slik tenkning ser ikke barns forhold
til og rolle i klassekampen. Den utelukker
barn og kampen for deres interesser på
noen av de viktigste politiske oppgavene
partiet står overfor i dag. Den ser på
oppgaver som isolerte fenomener	 som
graderes som viktige og mindre viktige.
Som absolutte ting, uten å	 stille
spørsmålet for hvem? for hva? I forhold
til hvilken målsetning? La oss ta det
punkt for punkt.

Er det riktig å stille barns interesser opp
mot arbeid i fagforeninger? Ta f.eks. den
streikekampen	 vi nå står oppe i. En

sentral sak for	 arbeiderklassens kamp-
innstilling er enheten i familien. Derfor
blir barna til	 de streikende et viktig
politisk spørsmål. Jeg veit konkret at
dette har vært et stort problem for de
streikende telefonsentealmontørene, og
det er ikke vanskelig å tenke seg at dette
alltid vil være et viktig problem for alle
som er ute i streik. Videre: Skal kame-
rater som har sin hovedoppgave i fag-
foreningene ikke ha ei politisk linje i
barnesposmål? Bor ikke våre kamerater i
fagforeningene	 tilføre arbeiderklassen
politiske linjer	 utover den økonomiske
kampen? F.eks. på barns velferd, skole-
spørsmål osv.?	 Hva med familiefester i
foreningsregi?	 Familie-week-end	 eller
andre tiltak for å sveise arbeidskamerater
sammen? Ville	 ikke Leks. et krav fra
Sporveisforeningen om at kommunen
skulle stille busser til gratis disposisjon for
f.eks. handicappede barn være en viktig
politisk sak for	 å vise arbeiderklassens
ledende rolle. Eller streika på kravet om
gratis buss, trikk og T-bane for barn og
pensjonister? A	 stille kampen for barns

	 9

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

I	 DEBATT

interesser opp mot fagforeningsarbeid
som noe uforenlig er ikke bare å unnlat
ta opp barns interesser, men det er
samtidig å undergrave ei riktig innretting
av barns interessekamp.

Står arbeidet for barns interesser i
motsetning til arbeid i masseorganisasjo-
ner? F.eks. Borettslag? Er ikke barn
nettopp den gruppe som forbruker bolig-
omradet mest. Er ikke kampen for deres
trivsel en viktg del av kampen for folkets
trivsel? Er ikke denne kampen nettopp et
av de områdene hvor det er mulig å
mobilisere store masser? Min erfaring fra
et drabantbyområde er nettopp at barn er
det som fører folk sammen, som forer
folk ut av isolasjonen som ofte preger
store drabantbyer og som er et hinder for
politisk arbeid. Kunne ikke en barnefest
mellom blokkene om våren være en viktig
politisk oppgave for å få folk i tale, en
terskel til et høyere nivå'? Hva med en
kollektiv familietur for barn og foreldre?
Er ikke det politisk arbeid? Star barns
interesser og kampen for disse i motset-
ning til arbeid i borettslag? Bare dersom
boligkamp er spørsmål om »høytfly-
vende», »store» og »framskredne» kamper.
Hvor begynner vi når vi tar utgangspunkt
i massenes nivå?

Hva med andre masseorganisasjoner
som f.eks. Palkom. Solkom, Chilekom.
osv.? Er det »vanntette skott» mellom

f.eks. disse organisasjonenes opplysnings-
arbeid og opplysningmaterial til barn?

Står barns interesser og kampen for
disse i motsetning til 1. mai-mobilisering?
Til sommerleirer? Til kommunevalg? For
a ta disse tre punktene under ett. M.h.t.
1. mai og Kommunevalg så er barns
interesser og forsvar av disse en del av
dette arbeidet. Det skulle ikke være
nødvendig a si mer om det. Dessuten kan
vi ikke ha ei riktig linje i dette spørsmålet

om ikke 1. mai og Kommunevalg og det
vi sier i den forbindelsen ikke er en del av
og et resultat av en praksis som foregår
kontinuerlig, og ikke som Aspengren
»som synger første vers av internasjonalen
bare på 1. mai». Når det gjelder sommer-
leirer så har vel parksil her vist at barn
interesser prioriteres høyt på sommer-
leirene og ikke at dette arbeidet står i
motsetning til det samme. Spørsmålet er
jo å utvikle dette videre, som f.eks. at
sommerleirene blir et sted der barn (som
fysisk og psykisk er i stand til det)
oppsummerer sin praksis ut fra sin inter-
essekamp.

Ut fra dette mener jeg at kampen for
barns interesser bør være en viktig be-
standdel av boligkampen, og at denne
kampen bør organiseres gjnnom en masse-
organisasjon. At denne kampen som ut-
gangspunkt for kamp på andre områder.
At denne kampen og bør reises pa andre
omrader og ses i forhold til hovedopp-
gavene i masseorganisasjonene.

Hva så med argumentet om kapasitet?
Kapasitet er et politisk spørsmål, og
istedet for å si: »Dette kan vi ikke gjøre
fordi vi ikke har kapasitet», bør en stille
spørsmålet om hvordan en løser dette
problemet. Det finnes eksempler . på
kamerater som har avfeid dette arbeidet
med dette argumentet, men som etter en
diskusjon »plutselig har kont på» at de
vissnok hadde en sympatisør som var
>jævli opptatt av disse sakene». Jo, kame-
raten var entusiatisk med en gang. Det er
vel ikke andre lag som har problemer med
kapasiteten, og som har folk på gress; på
både den ene og den andre oppgaven. Er
det ikke en kjent fyr som har sagt: »Det
finnes ikke folk, men det finnes folk i
massevis».

Knerten

10 	

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

DEBATT

FRAM FOR EN KARAKTER-

OG VURDERINGSFRI GRUNNSKOLE

Grunnskolen i Norge er klassestatens
redskap til å sortere ut framtidige ledere
og til å utdanne lydige og reformistiske
arbeidere. Gjennom skolen sprer hersker-
klassen sin ideologi, som er eksplisitt
uttrykt i skoleloven av 1969: kristen
ideologi, vitenskapelig tenking og meto-
der og demokratiske prinsipper. Dette er
grunnlaget. vi er forventa å vurdere ele-
vene etter.

Helt til nå har lærerene utført denne
utsilinga for stat og kapital — både ved at
de hadde ansvaret for hvilken kursplan
elevene skulle få eksamen etter, og ved at
de satte karakterene som	 målte om
elevene kunne pensum eller ikke.

Nå har kursplansystemet falt bort, det
vil at alle skal konkurrere innbyrdes om
karakterene fordi elevene skal »normal-
fordeles» (dvs. 4 % S, 24 % M, 44 % G,
24 % Ng og 4 % Lg.) Det heter at disse
tall skal tilpasses for 1 000 elever, men i
pralsis kontrollerer	 de fleste	 styrere at
elevene fra hans skole er normalfordelte.
Dette betyr i praksis at gjennomsnittlig
1-2 elever fra hver klasse nodvindigvis
MA ha strykkarakter i hvert fag. Det er
klart at en slik karaktergiing oppmuntrer
individualisme og kniving elevene 	 imel-
lom. Denne karaktergiinga er tilpassa
småborgerskapets	 ideologi	 og	 opp-
dragelsesmetoder. Vi så også at argumen-
tene det reaksjonære hylekoret for karak-
terer brukte, var i tråd med dette: Hvis
karakterene blei fjerna ville elevene slutte
å lese lekser. Hva skulle en brukte som
straff overfor dem som ikke gjorde som

læreren sa? Borgerlige foreldre og lærere
ville bli fratatt et disiplinmiddel overfor
elevene.

Vi går imot at elevene skal bli vurdert i
forhold til hverandre i en skole der alle
ma gå, enten denne vurderinga skjer ved
hjelp av karakterer i de enkelte fag eller
ved hjelp av en vurdering av elevenes
tilpasning til skolens verdinormer.

Arbeiderklassens unger vil komme dår-
ligst ut av denne konkurransen i begge
høve. Hvem er det som har foreldre som
presser ungene sine fram i skolen? Hvem
er det som har tid, utdannelse og krefter
til å hjelpe ungene sine med lekser og gi
dem såkalte pedagogiske fritidstilbud?
Hvem er det som har oppslagsverk og
andre hjelpemidler hjemme? Det er bor-
gerskapet. Kamerater, det er svik å gå
med på argumentasjonen om de »objek-
tive» konkurranseforholda DNA og andre
borgerlige partier snakker om. Det er
opportunisme å si at vi skal konkurrere på
statens premisser. Våre unger MÅ tape i
poengkampen mot borgerunger.

Ei anna side av samme sak er at skolens
grunnlag (kristen moral og vitenskapelige
metoder) BØR være fremmed for arbei-
derklassen. Karaktersystemet er også et
utmerka middel for staten til å kontrol-
lere at lærere og elever er lojale mot
skoleverkets »bærende verdier». Det er
vanskelig å drive undervisning i folkets
tjeneste når det skal gis karakterer etter
herskernes normer. Elevenes kunnskaper
og holdninger vil bli evaluert og kontrol-

11

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

DEBATT

lert av statens prøver, eksamener og
sensorer. Dette må vi kjempe mot.

Skal karakterene ha noen verdi som
utsilingsmekanisme for stat og kapital, må
de bygge på en landsnorm.

Denne landsnormen sikrer staten seg
best og billigst ved normerte prøver. Når
vi nå har sloss mot normerte prøver og
vunnet en foreløpig seier, må vi ikke gå
ett skritt tilbake og akseptere karakterer,
for de må jo nødvendigvis settes på
grunnlag av en norm.

Dersom vi går inn for å beholde
karakterer, må vi se i øynene at vi vil få et
enormt press fra staten om prøver og
eksamener for å få et »objektiv grunnlag»
å sette karakterene på. Karakterene må
skille mellom »de flinke og de dumme»;
(de som har de rette svara og de som ikke
har det.)

Arbeiderklassens grunnlag, marxismen-
leninismen, Mao Tsetungs tenkning gir
IKKE de rette svara på en prøve fra et
borgerlig pensum.

Hva vil skje med elevene etter at de er
ferdige med grunnskolen? Er det slik at
det vil bli så mye verre enn det er nå
dersom de går ut av grunnskolen bare
med et papir på at de har gått der? De
aller fleste av elevene går inn på videre-
gående skoler. Slik det er nå, er de
elevene som har lavere kursplaner og
dårlige karakterer utelukket fra f.eks.
gymnaset og enkelte linjer på yrkesskolen
for bestandig. Resultatet av at vi ikke siler
ut elevene lenger vil bli at opptaksvilkåret
blir aldren. (Evalueringsutvalgets forslag)
Det samme antall elever blir stående uten

skoleplasser etter 9-årig skole som i dag,
men det vil være et annet utvalg enn i
dag, og alle kan komme inn aret etter.
Arbeidsløysa blant ungdommen vil bli
enda klarere for folk enn den er i dag,
fordi det ikke lenger bare er »skole-
taperne» som blir gående arbeidsløse.
Flere unge vil få et år i arbeidslivet før de
begynner pa gymnaset, og grunnskolen
har ikke stengt dem ute fra å begynne pa
den skolen de ønsker etterpå slik som
tilfellet er i dag.

Det er idealisme å tru at industrien
legger karakterer til grunn når de plukker
ut sin arbeidskraft. De siste åra har fleire
og fleire bedrifter ansatt folk som skal
plukke ut nye arbeidere gjennom inter-
vjuer og tester. Det er på den andre sida
heilt klart at industrien gjerne vil at staten
skal overta denne utsilinga igjen, men
karakterene er ikke en god nok utsilings-
mekanisme. Derfor vil de heller ha ei
vurdering som sier noe mer om egen-
skaper og holdninger. Det er sjølsagt at
kommer det forslag om å skifte ut
karakterer med ei vurdering av elevenes
egenskaper, holdninger og arbeidsevne,
skal vi kjempe mot det. Dette forslaget
kan vi tidligst vente i 1976 når Evalue-
ringsutvalgets neste innstilling kommer.

Vi mener at vi nå må si klart ifra at vi
prinsipielt er imot det nåværende karak-
tersystemet, men at vi ser en eventuell
vurdering som et verre alternativ.
FRAM FOR EN KARAKTER- OG VUR-
DERINGSFRI GRUNNSKOLE.
MOT KONKURRANSE OG PASSIV INN-
LÆRING.

Ungdomsskolelærere

Innlegg må være hos oss innen den 15. i hver måned.

12

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

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

