
TJEN FOLKET
medlemsblad for AKP(m-1)

Nr. 9 OKTOBER 1975

STØTT HITRA-BØNDENES KAMP !

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

Leder:
TIL ALLE LAG OG
ARBEIDSGRUPPER I AKP(m-L):
DANN STREIKESTØTTEKOMITEER NÅ!

Høsten 75 er allerede i ferd med å bli en
heit høst for borgerskapet. Arbeidere,
bønder, studenter, lærere o.a. tar opp
kampen mot krisa og borgerskapets forsøk
på å velve byrdene over på det arbeidende
folket. Forbitrelsen og kampviljen i arbei-
derklassen og det arbeidende folket er stor,
og den er voksende. Forbitrelsen retter seg
mot nedlegging av arbeidsplasser, prisstig-
ning, Kleppepakke og mye annet.

Åssen stiller de borgerlige arbeider-
partiene seg til disse kampene? De gjør
ingenting for å støtte og utvikle kampen, og
der hvor det er mulig gjør de alt de kan for å
knekke den. Suspensjoner av kampvillige
arbeidere, hets bl.a. i siste Ny Tid mot
Hitrabøndenes krav osv.

HVA BETYR DETTE FOR DET
KOMMUNISTISKE PARTIET?

Det betyr at vi må kaste store krefter inn
på å styrke og utvikle kampen. Muligheten
til ytterligere å avsløre revisjonistene er
store, noe som er helt nødvendig for å styrke
oppslutningen om kommunistene, og for ei
riktig linje. Mulighetene til å vinne stor
framgang for kommunistene og for arbeider-
klassen er stor. Arbeidere og andre som er i
kamp merker seg godt hvem som støtter
dem. Hvem de kan stole på og hvem de bare
kan vente seg en kniv i ryggen fra. I kampen

lærer de mer om statens rolle, klassenes
stilling, partienes virkelige innhold osv., enn
de lærer gjennom flere år med »fredelig
sameksistens».

FYLLER PARTIET DE BEHOVA SOM
KAMPEN STILLER OSS OVERFOR?

Så lenge vi ikke kan vise til en svær og godt
organisert streikestøttebevegelse over hele
landet, med mange RV aktivister og andre
uavhengige som vil slåss, kan ikke svaret bli
ja på dette spørsmålet. Det er heller ikke
sånn enda at kommunistene stiller seg i
spissen og agiterer for streik og aksjoner
overalt hvor det er mulig. Det er heller ikke
sånn at Streikestøttekontoret blir nedrent av
telefoner og raporter om kamper eller
mulige kamper. Det er heller ikke sånn at
kameratene gjør alt de kan for å oppmuntre
folk de har kontakt med i bygdemiljøer til å
slåss for streik og støtte til Hitrabøndene.
Mao skreiv om bondebevegelsen i Hunan og
partiets forhold til denne i 1927:

»Bondebevegelsen vil grave en grav for alle
imperialister, krigsherrer, uærlige og korrup-
te embetsmenn, lokale tyranner og onde
herrer, og den vil være en prøvestein for alle
revolusjonære partier og alle revolusjonære
kamerater. Bondebevegelsen vil enten godta
dem eller forkaste dem. Der finnes tre
alternativer. Skal vi stille oss i spissen for

2

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

bevegelsen og lede den? Eller skal vi komme
subbende i kjølvannet på den og kritisere
den med ville fakter? Eller skal vi gå imot
den og sette i gang kamp mot den? Det står
enhver kineser fritt å velge, men hendingene
vil tvinge alle til å foreta et raskt valg.»

Kameratene rundt om i landet må kvitte
seg med all reaksjonær baktunghet. Vi må
analysere det nye i situasjonen og ta tiltak
for raskest mulig å komme på høyde med
massebevegelsen, gripe ledelsen og gi kam-
pen riktig retning.

Det første og avgjørende skrittet nå er at
det gror opp streikestøttekomiteer over hele
landet. Borgerskapet med revisjonstene i
spissen frykter dem som pesten. Dette fordi
de veit at telefonsentralmontørene og andre
arbeidere i kamp tilla støttekomiteene en
stor del av æren for at de vant sine kamper.

Det å opprette streikestøttekomiteer er
ikke i seg sjøl nok. Mao sier at hele
aktiviteten vil utarte til et fruktesløst strev
av en handfull personer, dersom det ikke er
noe samband mellom den ledende gruppas
aktivitet og massenes aktivitet. Samtidig
peker han på at massenes aktivitet kan ikke
utvikle seg den rette veien og komme opp på
et høyere nivå hvis en ikke har ei sterk
ledende gruppe.

Aleine har ikke partiet krefter til å takle de
oppgavene som streikebevegelsen stiller
denne høsten.

Vi trenger all den kampgløden, erfaringa
og arbeidskrafta som de uorganiserte mas-
sene er i besittelse av. Streikestøttearbeidet
er det beste tilbud vi har til uorganiserte
progressive nå når valgkampen er over.
Gjennom dette arbeidet trekker vi dem
nærmere til partiet, og vi viser at det ikke
bare er munnsvær når vi sier at det bare er
massenes egen kamp som gir resultater.

Den første oppgaven som streikestøtte-
komiteene må løse er å sikre en brei
manifestasjon bak Hammerverkarbeiderne
når saken deres kommer opp 7. oktober.
Demonstrasjoner, møter, stands, støtte-
resolusjoner, vedtak om streik hvis de får en
klassedom mot seg. Alle disse sakene trengs
hvis saken skal kunne vinnes. Støtte til
bøndas rettferdige kamp er også helt
nødvendig hvis kampen skal kunne vinnes.
Gjør alt som er mulig for å støtte og utvikle
småbøndas kamp. Nytt alle muligheter til å
styrke partiets røtter blant arbeiderklassens
viktigste allierte i dagskampen og i kampen
for den sosialistiske revolusjon.

GRIP LEDELSEN I ARBEIDERKLAS-
SENS OG DET ARBEIDENDE FOLKETS
KAMP.
DANN 	BREIE 	STREIKESTØTTE-
KOMITEER.

Red.

3

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

Vervekampanjen:
ARBEIDERKLASSEN MÅ HA MAKTA I
PARTIET!
PARTIET MÅ TA INN NYE FRISKE
KREFTER!

Av redaksjonen.

Denne artikkelen skal studeres av alle
medlemmer foran par tilagsmøtene om
proletariseringskampanjen i oktober.

AKP(m-l) har satt igang sin første
kampanje for å verve nye medlemmer til
partiet. Kampanjen vil pågå i månedene
framover med hovedtyngden fram til jul.
Våre mål for kampanjen er:

Å verve et stort antall arbeidere til partiet.
Å verve et stort antall nye medlemmer.

Hvordan er disse målsettingene og forstå og
hvordan skal kampanjen drives? Det er de to
spørsmålene som tas opp i denne artikkelen.

PROLETARISK KLASSESAMMENSETTING
ER NØDVENDIG FOR AT PARTIET

SKAL HOLDE SEG REVOLUSJONÆRT:
Partiet teller i dag mange arbeidere blant

medlemmene, det har en proletarisk ideologi
og ei proletarisk linje, og er rettet inn på
arbeiderklassens kamp. Det viser at
AKP(m-1) er arbeiderklassens parti.

Partiet har også mange intellektuelle og
andre medlemmer fra småborgerskapet, og
en god del studenter og skoleelever, der
særskilt den overveiende delen av studen-
tene nå går over i småborgerskapet. Det store
flertallet av disse kameratene har tatt
arbeiderklassens standpunkt og gjør verdi-
fullt arbeid fOr partiet. Det forhindrer ikke
at småborgerlige elementer vakler når det
blåser hardt. I tider med hard klassekamp vil
disse elementene være tilbøyelig til å vingle
hit og dit, gi etter for hardt press på partiet,
og mange vil desertere.

Er dette å ta for hardt i? Marxismens
klassikere har gang på gang advart mot denne
egenskapen hos småborgerskapet. Historia
har vist dette gang på gang. Partiet kan heller
ikke lukke øynene for disse forholdene.

4 	

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

Dersom partiet lukket øynene for dette,
vil det måtte bære et tungt ansvar seinere for
at srnåborgerskapet kommer i flertall i
partiet, og for at partiet slutter å være
arbeiderklassens parti.

Derfor må partiet vie stor oppmerksomhet
til klassesammensettinga av partiet og
partiorganene og arbeide målbevisst for å
proletarisere partiets medlemssammen-
setting. Proletarisk sammensetting er nød-
vendig for at arbeiderklassen skal ha makta i
partiet.

Har vi alltid lagt nok vekt på dette? Ved
stiftelsen av partiet var klassesammen-
settinga av partiet åpenbart for dårlig. Dette
var godt kjent for oss. Likevel ble det ikke
stilt som noe problem, og som en oppgave
for partiet å rette på fra starten. Beretninga
til stiftelseslandsmøtet snakker om at
AKP(m-l) er et arbeiderparti uten å
overhode nevne partiets klassesammen-
setting. Istedet snakker beretninga om å
bygge opp et »parti for vanlig folk»,
sidestiller arbeiderklassen med f.eks. »en
enslig to-barnsmor», fremmer den skadelige
ideen om at studenter er bedre egna til å
forstå marxismen-Ieninismens klassikere enn
arbeiderne, og en rekke andre feilaktige
ideer.

En grundig kritikk av beretningas linje for
»et parti for vanlig folk» vil vise at den er ei
linje for nettopp å fylle partiet med — for å
bruke beretningas egne ord — »diskusjons-
vante studenter og intellektuelle»!

Uansett den gode viljen til dem som
utformet denne linja, og de som sluttet opp
om den, var den et farlig angrep på partiet.
Det den viser, er at arbeiderklassens ledende
rolle og nødvendigheten av at arbeider-
klassen har makta i partiet ikke var forstått
godt nok. Vi har her vært ramma av en djup
ideologisk forvirring. Derfor må disse
spørsmålene også angripes ideologisk.

»AV ALLE KLASSER SOM I DAG
STÅR MOT BORGERSKAPET ER BARE

PROLETARIATET EN VIRKELIG
REVOLUSJONÆR KLASSE»

Disse berømte ordene fra Det Kommunis-
tiske Manifest uttrykker Marx' og Engels'
brudd med sin tids småborgerlige sosialisme
og marxismens syn på arbeiderklassens
ledende rolle i revolusjonen. Seinere har
dette vært et sentralt angrepspunkt mot
marxismen.

De russiske marxistene forsvarte hard-
nakket arbeiderklassens ledende rolle mot
narodnikene mens den russiske arbeider-
klassen utgjorde et ubetydelig mindretall av
befolkninga. Seinere sloss Lenin mot økono-
mistene rundt århundreskiftet og seinere
mot mensjevikene om nettopp det samme
spørsmålet — vilken klasse skal lede kampen
mot tsarismen? Seinere hudflettet han
Kautsky, da denne løp fra prinsippet om
proletariatets diktatur. Lenin pekte igjen og
igjen på hvordan lære om klassekampen er
akseptabel for borgerskapet, og sa at bere
den er marxist som utvider erkjennelsen av
klassekampen til også å anerkjenne proleta-
riatets diktatur. Lenin sa at å forkaste
arbeiderklassens ledende rolle er det mest
vulgære uttrykket for reformismen.'

I dag markedsfører borgerskapet en figur
som Herbert Marcuse, som har en viss
oppslutning blant radikale studenter og
intellektuelle. Her gjøres det et hovedpunkt
av at kapitalismen er blitt »avproletarisert»,
fordi arbeiderne er blitt medeiere og
medbestyrere av bedriftene, og derfor ikke
lenger står mot borgerskapet. Derfor, hevder
Marcuse, er ledelsen av revolusjonen gått
ovtr til andre grupper, som de rakdikale
intellektuelle, studentene, filleproletariatet,
og andre grupper som ennå ikke er »spist
opp» av borgerskapet. Uten tvil en svært
behagelig teori for borgerskapet! 2

Den moderne revisjonismen snakker om

5

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

arbeiderklassen, men i virkeligheten har de
all oppmerksomhet vendt mot å utvikle den
statsmonopolistiske kapitalismen. Men
framveksten av statsmonopolistisk kapitalis-
me er en lovemssighet under imperialismen.
Sånn sett mener den moderne revisjo-
nismens representanter at utviklinga av
produktivkref tene au tomatisk fører til sosia-
lisme. Dette forklarer hvorfor »våre» revisjo-
nister subber i kjølvannet på DNA, som er
den statsmonopolistiske kapitalismens parti
i Norge. Derfor kan kampen for sosialismen
også ledes av ikke-proletariske klasser, som
småborgerskapet, de progressive intellektu-
elle og også av det nasjonale borgerskapet.
Dette forklarer hvordan de moderne revisjo-
nistene i dag ser land som Portugal og India,
der arbeiderklassen er underlagt åpent
borgerlig diktatur, langt på vei inn i
sosialismen.

For å dekke over at de har forlatt
marxismen subber de moderne revisjo-
nistene ut skillelinjene mellom arbeider-
klassen og andre klasser, og rekner f.eks. så
og si hele statsbyråkratiet til arbeider-
klassen. Sånn kan de også trylle vekk hele
det nye borgerskapet i Sovjetunionen.

Arbeiderklassens ledende rolle har vært og
er et grunnleggende stridsspørsmål mellom
marxismen og opportunismen og revisjo-
nismen. Hvorfor er arbeiderklassen den
ledende klassen i revolusjonen? Marxismen
har forsynt denne lovmessigheten med
vitenskapelige argumenter:

— Arbeiderklassen står i den mest utvikla
formen for produksjon, storindustrien.

— Arbeiderklassen er fri for enhver form
for eierforhold over produksjonsmidlene,
den har bare sine lenker å miste.

— Arbeiderklassen er konsentrert på store
arbeidsplasser, der den lett kan organisere
seg.

— Arbeiderklassen har streikekampens
våpen mot borgerskapet, den kan når som
helst stoppe hjulene i kapitalismen.

— Arbeiderklassen har rike tradisjoner i
kamp og organisering.

— Arbeiderklassen er den politisk mest
framskredne klassen. Den er den eneste
klassen som har en vitenskapelig teori —
marxismen-leninismen.

Uansett vilke endringer som er skjedd i de
kapitalistiske samfunnene, har ikke det ført
til noen reduksjon av arbeiderklassens rolle,
men heller en øking av arbeiderklassens
betydning.

Det såkalte »velferdssamfunnet» eller
»forbrukersamfunnet» er ikke laget for å
forbedre arbeidernes leveforhold, men for å
intensivere utbyttinga og øke monopolenes
profitter. Utviklinga av produksjonens sam-
funnsmessige karakter gjør også arbeider-
klassen stadig mektigere. Kapitalismen blir
stadig mer ømfindtlig overfor streik. Streike-
kampen får raskere enn før ringvirkninger
for store deler av økonomien og rammer
dermed store deler av borgerskapet. Derfor
får en streik raskere landsomfattende
betydning og en skarp politisk karakter.
Kapitalismen blir langt i fra avproletarisert,
den blir proletarisert. Stadig nye lag av
småborgerskapet havner i arbeiderklassen.
Arbeiderklassen øker i omfang og
betydning.

INDUSTRIARBEIDERKLASSENS ROLLE

Lenin sa at proletariatets diktatur først og
fremst er diktaturet til arbeiderne i storindu-
strien, at storindustriens arbeidere bevisst
griper makta aleine og for seg. Bolsjevik-
partiet bygde også i all hovedsak på
storindustriproletariatet. Dette viste seg i
partiets klassesammensetting og i innret-
tinga på vervekampanjene til partiet.

6

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

Da Mao Tsetung analyserte klassene i det
kinesiske samfunnet, sa han at selv om kinas
industriarbeiderklasse ikke var så tallrik, så
representerte den de nye produktivkreftene.
Den var den mest progressive klassen og den
ledende krafta i den revolusjonære bevegel-
sen. De øvrige delene av proletariatet tilla
Mao en underordna rolle. 3

Under proletariatets diktatur i Albania,
legges hovedvekta i medlemsvervinga til
partiet på å ta opp arbeidere fra gruve- og
anleggsindustrien, metallurgisk og kjemisk
industri, dvs. fra den nye storindustrien. 4

Disse eksemplene viser vilken betydning
marxismen-leninismen tillegger arbeider-
klassens ledende rolle og industriarbeider-
klassens rolle som fortroppen i arbeider-
klassen.

Det kan ikke nektes for at partiet ikke har
tillagt disse spørsmålene nok betydning.

DE INTELLEKTUELLES ROLLE

Mange kamerater vil nok erklære enighet
om disse konklusjonene. Men er det ikke
også sånn at de revolusjonære intellektuelle
og andre revolusjonære elementer i små-
borgerskapet i byene, studenter osv. også
spiller en mer og mer viktig revolusjonær
rolle? Viser ikke den store oppslutninga av
slike folk dette? Dette er helt riktig. Men
samtidig må det sies at det er helt feilaktig å
sidestille disse gruppene med arbeider-
klassen.

La oss se på hva marxismen-leninismen
sier om de intellektuelle.

Lenin sa at de intellektuelle skiller seg ut
som et særskilt lag i det kapitalistiske
samfunnet ved sin individualisme og mangel
på organisasjon og disiplin. Dette skiller dem
fra arbeiderklassen, og er årsaken til at de
vakler. Disse egenskapene hos de intellektu-

elle henger sammen med deres livsforhold, at
de arbeider aleine eller i små grupper osv.
Samtidig prøver borgerskapet på alle måter å
korrumpere de intellektuelle og knytte dem
til seg. Derfor sa Lenin at de aldri kan opptre
som noen uavhengig sosial og politisk kraft.
Deres rolle avhenger av deres klassebak-
grunn, sosiale og økonomiske stilling, og av
vilken klasse de ulike organisasjonene deres
allierer seg med.

Dersom de intellektuelle skal spille en
revolusjonær rolle, må de underordne seg
arbeiderklassen. Lenin sa også at bare
arbeiderklassen er istand til å lede alle
arbeidende og utbytta masser. Uansett hvor
dårlig stilte de er, kan de ikke føre noen
sjølstendig kamp mot borgerskapet. Dette
gjelder også under sosialismen, proletariatets

diktatur. Lenin sier at proletariatets diktatur
har to oppgaver, å undertrykke borgerskapet
og å lede bønda, småborgerskapet og
halvproletariatet.

Kamerater som sidestiller intellektuelle og
andre småborgerlige grupper med arbeider-
klassen tar derfor grovt feil. Grunnlaget for
denne forvirringa springer også ut nettopp
fra disse gruppene. De blir sterkt påvirka av
borgerlig ideologi. Samtidig ønsker de å stå
fram som uavhengige og er svært aktive. De
føler ikke noe behov for å underordne seg
arbeiderklassen. Kamerater med denne
bakgrunnen må derfor arbeide særskilt for å
tilegne seg arbeiderklassens standpunkt.

ARBEIDERKLASSEN MÅ HA
MAKTA I PARTIET!

Bak utforminga av »parti for vanlig
folk»-linja lå et subjektivt ønske hos en del
kamerater om å gjøre det lettere for
arbeidere å gå inn i partiet. I denne

7

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

forbindelsen ble det snakket om å løse opp
på møte- og arbeidsplikten, kravene til
studier, om å senke nivået i partiet osv. Som
tiltak som var nødvendige for å kunne ta inn
arbeidere.

Det finnes en historisk parallell til denne
linja. Mensjevikene snakket på Lenins tid om
hvor bra ville det ikke være om en hvilken
som helst streikende arbeider kunne kalle
seg partimedlem! Dette brukte de som
agrument mot at det skulle være plikt til
deltakelse i grunnorganisasjon, dvs. møte- og
arbeidsplikt i partiet. Lenin polemiserte
skarpt mot dette og sa at mensjevikenes
forslag hovedsaklig og nesten bare ville gagne
de intellektuelle, som skyr proletarisk
disiplin og organisering, og derfor ikke
ønsker å slutte seg til noen organisasjon. 5

 Stalin bemerket også om denne episoden at
det mensjevikene ønsket med å snakke om
»enhver streikende arbeider», var å fylle opp
partiet med studenter og professorer.

Linja med »parti for vanlig folk» snakket
også mye om å ta inn arbeidere i partiet. I
virkeligheten har den knapt ført til at noen
arbeider er blitt verva til partiet som resultat
av at linja ble satt ut i livet. Dersom den
hadde blitt satt ut i livet fullt ut, ville den
ført til at partiet ble fyllt opp av uorganiserte
intellektuelle og småborgerlige elementer.

Lå det ikke et ønske bak utforminga av
denne linja om at arbeiderklassen skulle ha
makta i partiet? Langt ifra! Tvert om ble det
snakket mye om at det var nødvendig å
utdanne et spesielt skikt av dyktige
propagandister og organisatorer for å holde
dette »partiet for vanlig folk» sammen, dvs.
for å holde de nyverva arbeiderne i ørene!
Det var ikke her snakk om at arbeiderklassen
måtte ha makta i partiet, men om å utvikle et
sterkt lederskikt, og når det gjaldt arbeider-
ne skulle de helst utgjøre fotfolket!

Arbeiderklassen må ha makta i partiet og i
partiorganene.Ideen om at klassesammen-
settinga av partiet ikke spiller noen rolle for
partilinja, er nøyaktig den samme som ideen
om at ikke-proletariske klasser kan lede
revolusjonen.

Derfor er det nødvendig å ta et oppgjør
med linja med »parti for vanlig folk»,
gjennomføre de leninistiske organisasjons-
prinsippene, og organisere og lede partiets
klassesammenseting ut fra ei klar målsetting
om å proletarisere partiet. Derfor ligger
hovedvekta i vervekampanjen på å verve
mange arbeidere til partiet.

PARTIET MÅ TA INN NYE
FRISKE KREFTER

Klassekampen har tiltatt kraftig de siste
måndtene og vil fortsette å øke i styrke. Nye
grupper har begynt å røre på seg. De små og
mellomstore bøndas skattestreik er et
forvarsel om et kommende mektig kampfel-
lesskap rundt arbeiderklassen. Situasjonen
krever av partiet at vi fordobler innsatsen.
Partiets evne til å stå i spissen for kamp vil bli
satt på prøve. Det vil trengs et omfattende
støttearbeid til streikekampen. Enten må vi
ta inn en rekke nye og friske krefter i partiet,
eller så brekker partiet ryggen eller blir
akterutseilt av utviklinga. Derfor er det ei
målsetting for vervekampanjen å ta inn
mange nye krefter i partiet.

HVEM SKAL VI VERVE?

Hovedvekta skal legges på å verve
arbeidere, lavere funksjonærer, husmødre og
andre som tilhører arbeiderklassen. Dernest
ønsker vi å verve småbrukere og fiskere. Vi
ønsker også å verve fra de laveste lagene av

8 	

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

småborgerskapet i byene, som lærere,
sosialarbeidere, sjukepleiere osv., men ikke
slik at et flertall av de nye medlemmene
kommer fra slike lag.

Vervekampanjen omfatter ikke det øvrige
småborgerskapet, som akademikere, sjøl-
stendig næringsdrivende eller andre i høyere
lag av småborgerskapet, og heller ikke
studenter og skoleungdom (her er det snakk
om unntak for yrkesskoleelever og land-
bruksskoleelever).

Ved verving utafor arbeiderklassen, f.eks.
ved opptak av lærere eller sosialarbeidere,
må vi se særskilt etter på vilket grunnlag de
ønsker å slutte seg til partiet og om de er
kommunister, eller om de er progressive
mennesker som trekkes til partiets lærer-
politikk osv. Kravene til opptak av folk som
ikke tilhører arbeiderklassen må skjerpes i
forhold til nå. Vi mener ellers også at
arbeidere som slutter seg til partiet skal være
kommunister.

Er det nå forbudt å ta opp f.eks. en lege i
partiet? Hva med folk som ønsker parti-
medlemskap som ikke omfattes av kampan-
jen? Dersom slike folk søker medlemskap
må søknaden vurderes konkret ut fra hva
som er sagt overfor. Men det er fortsatt ikke
en sak for kampanjen å oppsøke disse
sympatisørene og tilby dem partimedlem-
skap.

HVORDAN SKAL KAMPANJEN
FØRES?

Alle grunnorganisasjoner må, ut fra disse
retningslinjene, legge sine egne planer for
kampanjen, sette seg målsetninger for hvor
mange nye medlemmer som skal tas opp og
hvem som skal tilbys medlemskap. Deretter
må disse sympatisørene tilbys medlemskap,
og en må avtale hvem som gjør dette, når og

hvordan! Til hjelp i dette arbeidet er det
laget en brosjyre som retter seg til partiets
sympatisører med oppfordring om å bli
medlem av AKP(m-l). Den går ut i partiet i
oktober, og skal spres til dem en ønsker å
tilby medlemsskap. Klassekampen vil også
bringe artikler i samband med verve-
kampanjen.

Dernest er det ei oppgave å organisere
grunnsirkler av folk som ønsker å gjøre seg
bedre kjent med partiets linje for å ta
standpunkt til medlemsskap, og også for nye
medlemmer. Til å lede slike sirkler må en
sette en særskilt dyktig kamerat. Partiets
grunnsirkel er under revisjon og vil være å få i
den nye utgaven i oktober.

NOTER
1 Narodnikene (folkevennene) hevdet at den
russiske revolusjonen måtte bygge på bønda.
Økonomisten hevdet at arbeiderklassen bare
skulle føre økonomisk kamp, mens den politiske
kampen skulle føres av det liberale borgerskapet.
Mensjevikene hevdet også at det ikke var
nødvendig med et proletarisk parti. I polemikken
mot mensjevikene i »Hva må gjøres?» viste Lenin
hvordan den spontane økonomiske kampen
spontant fører til at arbeiderklassen føres inn
under borgerlig ideologisk innflytelse og under-
ordnes borgerskapet. Se også »Staten og revolu-
sjonen» og »Den proletariske revolusjonen og
renegaten Kautsky».
2 Særskilt er denne teorien snekret ihop i boka
»Det endimensjonale mennesket» (Pax).
3 Mao: Analyse av klassene i det kinesiske
samfunnet.
4 Se Hoxhas beretning til APAs 6. kongress,
kapittel V. (Se også kapittel VI.)
5 Se Lenin: Ett skritt fram og to skritt tilbake,
punkt 1. Stalin nevner også denne polemikken i
partihistoria.

9

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

SELG KK PÅ ARBEIDSPLASSENE!

I august-TF ble det understreket at
KK-kampanjene i høst må rettes spesielt
inn på arbeidsplassene. Jeg mener at denne
innrettinga er spesielt viktig nå. DNA og
SV er livredde for den økte oppslutninga til
de revolusjonære på arbeidsplassene og har
satt igang en storstilt kampanje med hets
og suspensjoner i verste Haakon Lie-stil. I
50-åra ble mange bra kommunister knekt
av hetsen og gikk i passivitet eller hoppet
over til sosialdemokratiet. Dette skal ikke
skje med oss! Vi har sett hvordan det gikk
med dem som lot seg skremme. I stedet må
vi møte hetsen med en motoffensiv. Den
reaksjonære kampanja er ikke et uttrykk
for styrke — tvert imot viser den svak-
hetene til reaksjonen.
— Valgresultatet ved kommunevalget er
gunstig for å fremme en revolusjonær
politikk. Mange arbeidere er lut lei av de
gamle og råtne partiene, og lot være å
stemme. Mange er på leiting etter et skik-
kelig alternativ.
— Motsigelsene blant de moderne revisjo-
nistene ser ut til å skjerpes kraftig etter
valgnederlaget.
— Et nytt tariffoppgjør står for døra, og
NAF og LO-pamper er livredde for å miste
kontrollen over arbeidermassene. Med
andre ord: Situasjonen er svært gunstig for
å spre KK i store opplag på arbeidsplassene.

De første tallene fra abonnementsver-
vinga viser at kampanja har fått en brukbar
start. Men hva er hindringa for at abonne-
mentsverving og løssalg skal få virkelig fart
på seg? Jeg tror det først og fremst dreier
seg om innstillinga hos kameratene på
arbeidsplassene. Erfaringer viser at der en
har skikkelige diskusjoner på avisas betyd-
ning, stiller målsettinger for hvor mange
hver enkelt skal selge, og hvor mange nye

abonnenter han/hun skal verve innafor en
bestemt tidsfrist, og hvor resultatene blir
skikkelig oppsummert, og feil og svakheter
blir grundig kritisert — der selger de mange
aviser og verver mange abonnenter. Men
der hvor en bare sluntrer unna med kam-
panja, finner en lett mange unnskyldninger
for hvorfor salget går så dårlig. Jeg vil
anbefale alle å lese om Pravdas betydning i
SUKP(b)s historie, og om betydninga til en
kommunistisk avis i »Hva må gjøres?» av
Lenin. Dette studiematerialet (og annet)
bør brukes i diskusjonene om KK-kampan-
jene.

For å sikre gjennomføringa av kampan-
jene trengs det KK-ansvarlige i laga. De må
sikre at det blir diskusjoner om avisa, at det
blir vervet abonnenter og at det blir et
stabilt løssalg. Men de bør også ha andre
oppgaver. Særlig industrilaga må ha et
ansvar for at avisa blir et bedre redskap for
arbeidsfolk. Det er eksempler på at kame-
rater på arbeidsplassene ikke har gitt
beskjed til KK om aksjoner som har vært
på plassen! Er det sånn at folk tror at KK
bare skal lages av en gjeng med spesialister i
KK-redaksjonen? Dette er i så fall ei svært
uansvarlig holdning overfor avisa. Og når
sendte laget deres inn ros, kritikk eller gode
forslag til avisa sist? Jeg mener det må være
KK-ansvarligs oppgave i laga også å sørge
for disse oppgavene.

Til slutt: For å sikre KK-salg og abonne-
mentsverving på arbeidsplasser hvor vi ikke
har folk sjøl som kan selge, bør boliglaga
sikre salg utafor bedriftsporten eller finne
andre former for salg. På de stedene hvor
dette har kommet igang har det gitt bra
resultater. Men la ikke dette bare bli noe
som en gjør i kampanje-tida — sørg for å
sikre et fast salg på bedriftene.

Ansvarlig for KK-kampanjene.

10

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

FRAM FOR ROTASJONSTRYKKERI
I 1977!

Valkampinnsamlinga ga eit overskot på
over 850 000 kr til rotasjonstrykkeri. Det
var ei innsamling som overgikk alle spå-
domar. Ein del av lærdomane vi kan trekke
no er at det er heilt riktig å organisere
innsamlinga stramt, ha etappevise målset-
tingar, faste månadsbidrag og gå breitt ut
til folk og knytte innsamlinga til den
politiske kampen og mobilisere gjennom
den.

Sumarleirane ga det store rusjet i innsam-
linga og vart ein voldsom inspirasjon for å
mobilisera medlemane og dei nære venane
som var på leirane til å reise kampen mot
den moderne revisjonismen og skjerpe
arbeidarklassen og folket si forståing av
krigsfaren.

På stadig fleire område skjerpar klasse-
kampen seg, streikekampar blussar opp,
den økonomiske krisa fører til permitterin-
gar og nedlegging av arbeidsplassar, reaksjo-
nen saman med sosialdemokratiet og
moderne revisjonismen har starta ein offen-
siv mot kommunistar og progressive på
arbeidsplassane med oppseiingar og suspen-
sjonar. Alt dette er saker som vi må kome
ut med propaganda på.

Om det kommunistiske partiet har høve
til å reise kampen og kome ut med propa-
ganda kan verta spørsmålet om siger eller
tap for arbeidarklassen. Om vi kan utvikle

Klassekampen frå ein gong i veka til to
gonger og vidare til dagsavis er eit avgje-
rande spørsmål. Det vert absolutt naudsynt
i denne utviklinga av Klassekampen å gjera
ho til ei kampavis på alle områda kor
borgerskapet saman med sosialdemokratiet
og moderne revisjonismen rettar angrepa i
dag. Når angrepa kjem på område etter
område må vi og stille spørsmålet om kor
lenge borgarskapet vil trykke Klasse-
kampen på sine trykkeriar. Konklusjonen
vert at vi snøgt må skaffe oss eit trykkeri
kor vi sjølv er herre i eiga hus.

Alt i dag er det problem med at redaksjo-
nen og trykkeriet ligg mange mil frå kva-
randre, situasjonen vil verta vonlaus når
avisa skal ut fleire gonger i veka. Klasse-
kampen kan ikkje verta den kampavisa ho
må, om ikkje redaksjon og trykkeri ligg så
nær kvarandre at redaksjonen kan springe
over på setteri og endre satsen når ting
skjer raskt. Kva slags

utstyr må vi ha?

Vi har nemnt at lokale må vera nær
redaksjonen, og det trengst mykje nytt
utstyr til sjølve produksjonen: Eit setteri
kor det går raskt å lage satsen og kor det er
lettvint å rette opp feil, særleg er det siste
naudsynt for boksats. Det må meir moder-
ne utstyr til å lage plater til pressa. Tida frå

11

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

manus er ferdig til rotasjonspressa kan
starte opp må vera så stutt som råd, og til
det må vi investera i mykje kostbart utstyr.
Rotasjonspressa er det som kostar mest,
men vi ser at det er mykje meir som skal til
for å få eit fullt utstyrt roatasjonstrykkeri.

Vert vi sjølberga
med eiga rotasjonstrykkeri?

Ei motseiing som kjem til å dukke opp,
er at rotasjonstrykkeriet vert grunngjeven
med at vi må ha eit eiga trykkeri for å lage
propagandaen vår sjølv, verta sjølvberga.

Dette står i motstrid til at vi hevdar at
borgarskapet vil ty til open fascisme når dei
ikkje lenger klarer å halde arbeidarklassen
nede med parlamentarismen, og da har dei
heilt rett dei som påstår at det er illusjons-
makeri å tru at vi får ha vårt eiga trykkeri i
fred. Likeeins å drive eit fullt utstyrt
rotasjonstrykkeri illegalt.

Vi må ha det heilt klårt at det vil verta ei
avgrensa tid vi kan operere fritt med ei
legal presse. Dette må vi alt i dag taka til å
førebu, men same kor mykje fascisme vi
kan vente om 5 eller 30 år så treng vi eit
rotasjonstrykkeri i dag for at arbeidar-
klassen kan stå sterkt når det vert hardare.
Den prisen det kostar oss å skaffe eit
trykkeri må vi betale sjølv om vi veit vi vil
miste det ein gong, men da har det alt tent
folket sin kamp, og vi må stå klår til å slåss
under andre tilhøve.

Korleis skal vi samle
inn penga?

Det står att å samle inn 1 million kroner
for å finansiere heile trykkeriet, dette må
skje frå no og ut 1976 dersom vi skal ha eit
fullt utstyrt trykkeri i løpet av 1977.

Korleis gjer vi det? Vi tek med oss dei
gode røynslene frå innsamlinga no, deler
perioden inn i etapper. Denne hausten
samlar vi inn kr 150 000. Frå nyttår til
1. mai kr 250 000 og i løpet av sumaren og
hausten 76 samlar vi inn kr 600 000.

Ved sida av mykje anna økonomiarbeid i
perioden (kontingent, streikestøtte o.a.)
som må gjerast, vert det naudsynt å plan-
leggje vår eiga økonomi godt, grava djupt i
lommene og setja faste månadsbidrag, drive
innsamlingar blant vener og ikkje minst
blant arbeidskameratar, på lagsmøter,
studiesirklar osb. Gå breitt ut i massane
med innsamlinga, KK-abonnentar-- og
kjøparar og mange nye må kontaktast og
trekkjast med i innsamlinga.

Kor skal penga sendast?
Send penga til:
Kampfondet for Rotasjonstrykkeri
Postboks 211 Sentrum, Oslo 1
Postgirokonto 2 11 28 86
Ikkje set riktig namn som avsendar, det

einaste vi treng er kor det er sendt frå. Når
vi ikkje treng namna, er det ingen grunn til
at SIPO skal få dei.

Sentralkomiteen sitt
økonomiutval

12

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

Om kontingenten:
STYRK DEN ØKONOMISKE FRAMGANGEN,
ELLERS VIL DEN GÅ TILBAKE,
ØK KONINGENTEN

Det er nå samla inn over 1 million kr. i
RV/rotasjonskampanja. Dette er en seier
for den revolusjonære bevegelsen. Det viser
at nivået i det økonomiske arbeidet har økt
kraftig. Vi ser at folk har penger og er
villige til å gi dem når den politiske
betydninga er klar. Om vi undersøker hvor
folk har henta penga, er det stort sett ikke
bankbøker, tippegevinster o.l., men er tatt
fra lønningspåsan. Det betyr at folk har
mulighet til å gi store faste beløp til partiet.

Kontingentens betydning
Kontingenten er livsnerva i den daglige

drifta av partiet. Alt arbeid partiet gjør, det
være seg propaganda, kontordrift, reiser,
konferanser, administrasjon m.m. koster
penger. Uten en fast kontingentinngang
ville det være umulig å sikre en kontinu-
erlig drift. Det ville også være umulig å
planlegge for lengre perioder av gangen.
Med den raske utviklinga av klassekampen
vi er oppe i nå, vil partiet måtte ta på seg
stadig større oppgaver. Vi må ekspandere.

Økt kontingent er ei forutsetning for
ekspansjon i partiets daglige drift.

Sammenhengen politisk arbeid
og god økonomi

Partiet driver i dag med store oppgaver
på forskjellige felter samtidig. Hvert felt
krever penger til administrasjon, propa-
ganda reising, til å knytte sammen opplys-
ninger, være et senter som kan rette inn
knytteneven hvor det gir størst resultater,
hvor fienden er mest sårbar. Er det for lite
penger må noen av disse feltene bli drivi
som »venstrehåndsarbeid», og det vil hindre

partiet i å utvikle kampen på nye felter. I
dag lider flere felt under mangel på penger.
Et felt som merker dette hardt er faglig
arbeidet. Et annet er studiearbeidet osv.
osv Vi kan ikke drive med reising,
konferanser ofte nok eller raskt nok til å
slå effektivt, og konsolidere kamp på et
visst nivå, osv. I enkelte situasjoner kreves
det rask og intens innsats av alle medlem-
mene/ledelsen på en sak, da er det gjerne
også nødvendig å bruke en del penger. I dag
må de skaffes ved omdisponeringer, inn-
sparinger på andre felter, og det tar tid og
krefter. Vi trenger også å ha en del penger
klar til sånne situasjoner.

Sånn kunne jeg fortsett på en rekke
områder, men for å si det kort: Hver
hundrelapp medlemmene kan øke med i
kontingent pr. måned øker samtidig styr-
ken til ml-slegga når den slår til mot krise,
revisjonisme, sosialimperialisme

Kan vi heve kontingenten?

De fleste kameratene i partiet gir mye
penger til partiet i form av kontingent.
Dette er bra. For mange er kontingenten
allerede en økonomisk belastning som mer-
kes. Men den situasjonen i klassekampen vi
er oppe i i dag krever at partiet ekspanderer
på en lang rekke felter. Derfor er ikke
spørsmålet om vi kan øke kontingenten.
Saken er at vi må.

Dessuten er det sånn at vi i partiet har
noen folk som har ei høy inntekt
(100-150 tusen). Disse partimedlemmene
bør gi en mye større del av sin inntekt til
partiet i kontingent enn de gjør i dag. Det
er ingen grunn til at noen partimedlemmer

13

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

skal ha en svært mye høyere levestandard
enn partimedlemmene i sin alminnelighet.

Derfor måalle partimedlemmer ta opp
med seg sjøl og i avdelinga hvor mye de kan
gå opp i kontingent.

Utvid kampanjene i bredden
At vi skal øke kontingenten betyr ikke å

la økonomikampanjene hvile. Like viktig
som å si at medlemmene skal gi mye er å
følge prinsippet om å stole på massene.
Like fåfengt og reaksjonært som å si at
medlemmene er helter og at massene skal
være passive og se opp til oss i praktisk
politisk arbeid, like reaksjonært er det å si
at medlemmene skal gi alt de har mens vi
ikke kan be massene om noe. Metoden for
å få støtten er å la dem gi til økonomi-

kampanjene. Vi tok et bra skritt framover i
å knytte massene rundt partiet til faste
bidrag gjennom RV-kampanja. Dette må
konsolideres! Dessuten må vi ta alvorlig på
å be om penger blant større deler av
massene. Like naturlig som å jobbe for at
masser må ta riktige standpunkt i viktige
fagforeningsspørsmål er det å jobbe for at
de støtter økonomikampanjene. Like
naturlig som å ta en bunke KK og selge på
et møte må det bli å ta med bøssa samtidig.

Det er nødvendig å grave djupere i
lommeboka hver mnd. gjennom økt kon-
tingent for alle medlemmene, det er nød-
vendig å sikre økt massestøtte økonomisk
(for ikke å skille partiet fra massene) dette
nødvendiggjør økt innsats i å få fler masser
til å gi og få dem til å gi mer.

Petter.

ERFARING FRA KK-SALG PÅ EN
INDUSTRL4RBEIDSPLASS

Vi har solgt Klassekampen en 4 års tid på
denne bedriften. Gjennom dette salget har
vi trukket til oss en kjerne av folk som
stadig øker, f.esk. var antallet som stemte
RV herfra over fordobla siden forrige valg.

Vi har en del praktiske vansker i KK-
salget, vi har ikke lov av klubbledelsen til å
selge i kantina. Vi har akkord og kan derfor
ikke være for lenge borte fra plassen vår.
Og vi kommunister blir spesielt overvåka
fra bedriftsledelsen og klubbledelsen når vi
går inn på andre avdelinger.

De praktiske vanskene har av og til tatt
noe av motet fra oss, men når vi har tatt
opp dette på et møte så har vi hatt brei
enhet på hvor viktig KK er. Det er jo en hel
bok med fin propaganda hver uke. Vi har
jo ikke muligheter til å få gitt folk så mye
uten at vi selger dem KK. Jeg vil bare
minne om hva Stalin sa: »Pravda av år 1912
la grunnlaget for bolsjevismens seier i
1917».

Vi har kommet til at mangel på dristighet
har vært hovedmotsigelsen i vårt KK-salg.
Vi har vanskeligheter med å gå på folk vi
ikke har solgt til før. Og får vi en unnskyld-
ning som »har ikke penger», »har ikke tid til
å lese den», »skal kjøpe den i neste uke»,
osv., så gir vi oss for lett. Men når vi har
innsett viktigheten av salget, har vi kastet
oss ut i det og tatt skikkelige politiske
diskusjoner med folk. Sjølsagt har vi fått
solgt flere når vi har gått fram på denne
måten. Men problemet er der — vi har
tendenser til å forfalle til en slapp stil igjen,
så diskusjonen på viktigheten av å spre KK
må tas om igjen.

Konklusjonen er at det ikke er Klasse-
kampen det er noe særlig i vegen med, for
en stor del av industriproletariatet vil ha
avisa bare vi selger den til dem. Mangel på
dristighet fra oss er den viktigste hind-
ringen.

Ola, jern og met.

14

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

STUDER KLASSIKERA I
KVINNESPØRSMÅLET!

Vi kaller oss marxist-leninister. Betyr det
at vi grundig studerer hva klassikera har
oppsummert før oss? Hvordan kan vi kalle
oss marxist-leninister når vi knapt kjenner
til hva Marx og Lenin sa?

Vi kaller oss kommunister. Betyr det at
vi stadig holder målsettinga med arbeidet
vårt lengst framme i skolten? Hvordan kan
vi kalle oss kommunister når vi i arbeidet i
kvinnebevegelsen knapt åpner munnen for
å propagandere veien å gå?

Praksis blir blind og famlende og ender
på villspor når den ikke har en teoretisk
rettesnor. For oss er denne rettesnora den
vitenskapelige sosialismen. Kamerater:
STUDER!

I Klassekampen i oktober kommer det
fra 8/10 en serie på fire klassikerutdrag i
studiespalta »Hva må gjøres». Her er et
forslag til studieopplegg på det:

8/10: — drøft påstanden om at kvinne-
undertrykkinga er knytta til den private
eiendomsretten. Hvem er utfra det kvin-
nenes fiender? SVera sier at arbeidsdelinga
er rota til alt vondt. Hva blir resultatet av
det?

— drøft påstanden om at kvinnefrigjø-
ring er avhengig av to ting: avskaffelse av
privateiendommen og deltaking i samfunns-
messig produksjon. Hva betyr det for
kampen i dag? Er kvinnene frigjort i
Sovjet?

15/10: — kvinnene må mobiliseres for
revolusjonen om den skal lykkes. Er revolu-
sjonen en særegen kvinneoppgave? Jeg
mener ja.

— proletariatet er den ledende klassen i
kampen for revolusjonen. Hva betyr det i
kvinnekampen?

22/10: — drøft påstanden om at kvinne-
nes kamp er en del av nasjonen og folkets
kamp. At kvinnene i Kambodsja måtte hive
ut supermaktene for å frigjøre seg er vel
alle enige om. Gjelder dette også for
Norge? Er kampen mot monopolkapitalis-
men og imperialismen særegen kvinne-
kamp, også i Norge?

29/10: — Hvem skal være med i kvinne-
nes frigjøringsbevegelse — bare arbeider-
kvinnene eller andre klasser også? Hvem er
den ledende krafta — hvem er fiende blant
kvinnene?

— hvorfor trengs særegen kvinneorgani-
sering? Hva er kommunistenes oppgaver
innafor den særegne kvinneorganisasjonen?

Sålangt disse magre studiene. Det finnes
et hav å øse av. For å skjønne kvinneunder-
trykkinga må vi vite hvordan den oppsto og
hva som er grunnlaget for den i den
nåværende epoken. Nettopp for å skjønne
kvinneundertrykkinga må vi ha kunnskap
om politisk økonomi, om veien til sosialis-
men, om taktikk og strategi. Jeg foreslår å
starte med Engels om Privateiendommen,
familien og Statens opprinnelse, fortsette
med Lenin med Ny Dag samlinga om
kvinnespørsmålet, og så lese den engelske
samlinga albanerne har utgitt om proble-
mer i forbindelse med den fullstendige
frigjøringa av kvinnene. Lykke til!

Prillarguri

	 15

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

INNHOLDSFORTEGNELSE:

Leder:
Til alle lag og arbeidsgrupper i AKP(m-1):
Dann streikestøttekomiteer nå 	 s. 2
Vervekampanjen:
Arbeiderklassen må ha makta i partiet!
Partiet må ta inn nye friske krefter! 	 s. 4
Selg KK på arbeidsplassene! 	 s. 10
Fram for rotasjonstrykkeri i 1977 	 s. 11
Om kontingenten:
Styrk den økonomiske framgangen,
ellers vil den gå tilbake, øk kontingenten 	 s 13
Erfaring fra KK-salg på en industriarbeidsplass 	 s. 14
Studer klassikera i kvinnespørsmålet! 	 s. 15

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no) 2013

	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

