
TJEN FOLKET
medlemsblad for AKP(m-1)

NR. 10 NOVEMBER 1975

SKÅNSELSLØS KAMP MOT REVISJONISMEN!

STUDER MARXISMEN - LENINISMENS KLASSIKERE!

M S -L	 SMEN
MAO ISETUNGS TENKNING
Arbeiderklassens teori

-11,

.d~

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

Leder:
OM TF
TFs POLITISKE LINJE

TFs redaksjon har diskutert den politiske
linja i bladet. Dette har vi gjort ut i fra at
SK enhetlig har oppsummert at partiet har
hatt et avvik i politikk og organisasjon av
høyrerevisjonistisk karakter. Dette avviket
hadde sin topp i 72-73, og det er gjort
store framskritt i å korrigere det, både når
det gjelder	 forholdet til de moderne
revisjonistene,	 innrettinga av partiet på
arbeiderklassen	 og	 den	 proletariske
disiplinen i partiet. Allikevel fins det ennå
rester av avviket i	 partiets	 politikk og
organisasjon og vi trenger en grundig opp-
summering av avviket i hele partiet. Dette
skal skje i tida fram til partiets 2. lands-
møte.

TFs rolle i høyreavviket

TF, AKPs medlemsblad, har ikke på noen
måte unngått høyreavviket i partiet. Tvert-
imot, TF har både i innhold, plass i parti-
livet og innretting klart avspeilt og stått for
høyreavviket.	 Foruten politisk innhold i
tråd med den feilaktige linja, har TFs
karakter, innretting og nivå spesielt fremma
oppløsningstendenser	 og	 mangel på
proletarisk disiplin i partiet.

TFs karakter

TF har vært et diskusjonsblad. Helt fram
til mars 75 het avisa AKP(m-l)s diskusjons-
blad. Mao. først og fremst et blad hvor
medlemmene skulle lufte meninga si om
mangt og meget, og ikke et redskap for SKs
organer i å fylke partimedlemmene om ei
linje eller om en	 sentral oppgave for
partiet. Derfor har TF vært ubrukelig til å
styrke enheten i partiet. Funksjonen som
kollektiv organisator har mangla. I steden
har avisa blitt	 et uttrykk for ultra-
demokrati	 og	 oppløsningstendenser.
Karakteren av bladet har gjort at mye av
innholdet har hatt liten eller ingen interesse

for det	 store	 flertallet	 av	 partimed-
lemmene. Dette har ført til at mange parti-
medlemmer i store perioder ikke har lest
TF! Karakteren av AKP(m-l)s interne blad
som diskusjonsblad står i klar motstrid til
den demokratiske sentralismen.

Innrettinga av TF

Avisa har, også etter at den begynte å
presentere	 de sentrale linjene og opp-
gavene, blitt	 prega av intelektuelle	 og
særgrupper i partiet. Redaksjonen har ikke
hatt noen klar linje på hva slags innlegg vi
ville ha inn og dette har resultert i at de
som har vært aktive til å skrive har fått
dominere. Eksempelvis har det i år vært tre
store diskusjoner i TF:	 Debatten om
karakterer i skolen, om forfatterne, littera-
turen og partiet, og om partiets linje på
homofilispørsmålet. Diskusjoner og innlegg
i TF har	 stort sett ikke	 dreid seg om
motsigelser til de sentrale sakene som avisa
har kjørt ut, industrilagas 	 problemer,
erfaringer	 og eksempler fra	 arbeidet i
proletariatet. Proletariatet i partiet har hatt
en liten andel av det som har kommet av
innlegg.	 Pga.	 manglende	 linje	 fra
redaksjonen når	 det gjelder	 å redigere
diskusjonsdelen av bladet har det også blitt
lite samsvar mellom det sentrale stoffet og
diskusjonen.

TFs nivå og forholdet til
marxismen-leninismen

Den viktigste svakheten når det gjelder
avisas nivå, er at avisa stort sett har vært
blotta for bruk av marxismen-leninismen i
stoffet som hav vært presentert. På den

måten har også	 TF gitt sitt	 bidrag	 til
manglende studier og bruk av klassikerne i
grunnorganisasjonene. I den grad avisa har
presentert	 erfaringer	 fra	 grunn-

2

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

organisasjonene eller linjer, har den skole-
rende funksjonen vært liten, og dette har
også oppmuntra til »sunt folkevett».

TFs oppgaver og linje framover

Utifra at AKP er organisert etter den
demokratiske sentralismen må det slås fast
at TF er et redskap for SKs organer. TF
skal brukes til å sveise partimedlemmene
sammen på ei riktig linje, og til å få partiet
til å stå samla på de til enhver tid viktigste
oppgavene. Følgelig er det sentrale stoffet
grunnlaget for og det viktigste i avisa. I tråd
med årsplanen blir kampen mot og opp-
gjøret med høyreaviket, arbeidet med å
bolsjevisere partiet og rette det inn på
proletariatet både eksternt og innternt TFs
viktigste	 oppgver.	 Landsmøtefor-
beredelsene vil stå sentralt i dette. Lands-
møteforberedelsene som omfatter de
programmatiske diskusjonene av partiets
prinsipprogram, arbeidsprogram, vedtekter
og diskusjon av framlegg til beretning vil få
en brei plass i TF. TF vil forsøke å gjøre
utstrakt bruk av marxismens klassikere i
stoffet og propagandere	 for at grunn-
organisasjonene anvender	 teorien i sitt
daglige arbeid.

Styrk diskusjonsdelen

I tråd med årsplanen og partiets oppgaver
må diskusjonen i avisa 	 ledes.	 Hoved-
funksjonen må bli å få opp de politiske
motsigelsene	 som står sentralt	 i høyre-
diskusjonen.	 I forbindelse med	 partiets
eksterne og	 interne hovedoppgaver vil
redaksjonen legge spesiell vekt på å få inn
erfaringer, fremskredne 	 eksempler og

«NN, 0 .1.10.4n0n1111111111.0n1..100n111> 	 -en•OW

problemer fra industrilaga. Redaksjonen vil
spesielt oppfordre industrilaga til å komme
med erfaringer og synspunkter på verve-
kampanja. Når det gjelder redigeringa vil
redaksjonen i størst mulig grad 	 søke å
ordne innlegga slik at de samsvarer med det
sentrale stoffet, nytte metoden med å velge
ut typiske innlegg og også skjære vekk stoff
vi mener er uvesentlig. Dette betyr ikke at
innlegg til TF nødvendigvis må være
v3lskrevne. Er det innlegg med viktige mot.,
sigelser eller poenger, vil redaksjonen for-
søke å forbedre dem slik at de blir gode. En
annen svakhet med diskusjonen i TF har
vært at innlegg og svar har kommet med
måneders mellomrom. Redaksjonen vil for-
søke å rette på dette ved å i størst mulig
grad få innlegg og svar i samme nr.

Hovedforutsetninga for at vi skal kunne
få en skikkelig og skolerende diskusjon i
TF er allikevel at det kommer innlegg.
Dette har til nå vært et stort problem.
Årsaken til dette ligger stort sett i at TF av
mange ikke blir oppfatta som viktig. En-
hver kommunist som	 gjør fremskredne
erfaringer på et viktig felt, har politiske
motsigelser på viktige områder eller har
problemer av allmenn interesse har plikt på
seg til å bringe disse sakene fram i partiet.
Ei sånn instilling til TF er følgelig svært så
skadelig og virker i seg sjøl oppløsende i
partiet. Derfor	 oppfordret vi alle	 parti-
medlemmer	 og	 spesielt	 grunn-
organisasjonene i storindustrien til å sende
innlegg til TF.
STYRK KAMPEN MOT REVISJON-
ISMEN
STYRK ARBEIDET I STORINDUSTRIEN
STYRK TF

C.111•110.idembollial.0.13W0 	 •••••nln

NOMINASJONSARBEIDET

START	 NOMINASJONSARBEIDET
FØRE PARTIET SITT 2. LANDSMØTE

Partiet sitt neste landsmøte skal som kjent
haldast i løpet av 1976. Ved sia av
programsaker og politisk beretning, vert ei
av dei sentrale sakene på land møte val av
ny Sentralkommite

På bakgrunn av den stadig skjerpa krigs-
faren og skjerpinga av klassekampen i vårt
eige land, kan vi sikkert slå fast at dette
landsmøtet vert sers viktig for partiet si
utvikling, for arbeidarklassen og framtida
for den sosialistiske revolusjonen i Noreg.

Når det gjeld den indre utviklinga i
partiet, vert oppsummeringa av oppgjeret

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

med høgreavviket ei sentral sak for såvel
landsmøteførebuingane, som for lands-
møtet sjølve. Landsmøte, som er partiet
sitt høgaste organ, vil følgelg ha til oppgåve
å stake ut liner for å møte den veksande
krigsfaren, får å proletarisere partiet på alle
felt og styrke partiet sine røter på industri-
arbeidsplassa, for å oppsummere å gå vidare
i kampen mot høgreavviket og den
moderne revisjonismen og forbetre og ut-
vikle partiet sine program.

Med dette utgangspunktet, vert det ei
stor å viktig oppgåve å setja landsmøtet i
stand til å velje ei sentral partileiing som
evnar å setja landsmøtet sine konklusjonar
og vedtak ut i livet på kraftfullt vis. Dette
pålegg alle partiorgan og kvart einskild
partimedlem eit stort ansvar for å jobbe
aktivt og målmedvetent med nomina-
sjonsarbeidet. Mange vil spørja seg kvifor vi
skal ta til med nominasjonane allereie nå,
ettersom det er lang tid til sjølve lands-
møtet. Til dette er å seia at landsmøtet
herre vil kunne løyse oppgåva si skikkeleg,
dersom vi får utløyst ei brei og demo-
kratisk handsaming av nominasjons-
arbeidet. Dette krev tid — mykje tid — avdi
røynslene vi har syner oss at nett nomina-
sjonsarbeid er sers tidkrevjande. Difor treng
vi å dra arbeidet i gang nå.

Opplegget for nominasjonsprosessen har
vi tenkt oss slik:

I haust skal dei einskilde medlemma i
partiet gjera framlegg om kandidatar dei
ynskjer nominert, anten dei jobbar i eigen
avdeling eller andre stader i partiet. Lever
framlegga skriftleg til styret, som gjev det
vidare til DS. (Husk forsvarleg sikrings-
politikk ved overlevering av namn.) Med-
lemma bør og studere og diskutere
uformelt framlegget til kriterier for
nominasjon til SK-valet.

Til våren skal nominasjonsarbeidet opp
til diskusjon på avdelingsmøte. Nærare
melding om dette kjem frå DS.

Så til kvaslags kriteriar vi meiner må
leggjast til grunn for vurdering av
kameratar ein ynskjer nominert til SK:
A. Allment må målsetjinga vera å
nominera mange arbeidarar. Det må like-
eins leggjast stor vekt på politisk-ideologisk

nivå og røynsler	 frå	 klassekampen og
revolusjonært arbeid.
B. Etter vår meining må kameratane leggja
vekt på følgjande kriteriar i vurderinga av
kvar einskild kamerat sitt kandidatur:

Politisk og ideologisk nivå. Dette må
vera eit hovudkriterium i vurderinga av den
einskilde kameraten. Evne til politisk
analyse, grep om strategiske spørsmål og
om taktikk, vilje til å studere marxismen-
leninismen sine klassikarar og interesse for
teoretisk arbeid er saker ein må trekkje inn
for å vurdere nivået til dei kadrane ein
ønskjer å nominere. Vidare må klasse-
standpunkt, tilhøvet til massearbeid og
grep om organisasjonsarbeid vera viktige
moment i vurderinga av nivået.

»Fartstid» i partiet. Etter vår meining
må ein kamerat som vert nominert ha vore
medlem av ml-rørsla minimum sia parti-
skipinga. Sjølvsagt vil vi vurdere kameratar
som ikkje oppfyller dette kravet, men det
vil i alle høve vera eit viktig arbeidsprinsipp
for nominasjonskommiteen.

Lojalitet til partiet. I nominasjons-
arbeidet må det leggjast vekt på å finne
fram til kameratar som har synt lojalitet til
partiet, som har synt prinsippfasthet og
ikkje vakling i samband med åtak på partiet
og partilina.

Tilhøvet til den moderne revisjonismen.
I nominasjonane må det leggjast vekt på å
finne fram til kameratar som har synt evne
til å føre kamp mot revisjonistiske avvik i
partiet, som har	 skjøna den moderne
revisjonismen sin reaksjonære karakter og
som har gått i brodden for kampen mot
den moderne revisjonismen.

Demokratisk	 —	 sentralisme/parti-
disiplin. I vurderinga av kameratar ein
ønskje å nominere må det leggjast vekt på
at vedkommande har synt evne til å halde
på den demokratiske sentralismen i
arbeidet, at kameraten set partidisiplinen
høgt, kjemper for einskapen i partiet og
ikkje farer med	 splittingsverksemd og
fraksjonsmakeri.

Enkelt liv — hardt arbeid. I vurderinga
av kameratar ein ynskjer å nominere må ein
leite etter kadrar som set partiet, arbeidar-
klassen og revolusjonen sine interesser føre
sine eigne, som ikkje jagar etter rampelyset

4

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

og personlege føremoner. Kandidatane må
syne evne til hardt og uegennyttig arbeid,
og ikkje vera »søndags og solskinns-
kommunistar» som overordnar sine eigne,
personlege interessar revolusjonen og
partiet sine interesser.

Diskvalifiserande, 	 personlege eigen-
skaper. Saker som alkoholmisbruk ol. feil
må vurderast som diskvalifiserande når
kameratar skal vurderast til nominasjon.

Klassestandpunkt. I nominasjonane må
det leggjast vekt på	 å finne fram til
kameratar med eit mest mogleg rotfesta,
proletarisk klassestandpunkt. Det må
leggjast vekt på å finne fram til kameratar
som er viljuge til å	 sameine seg med
proletariatet, lære av proletariatet. Særskilt
viktig er det å ha skjøna arbeidarklassen si
leiande rolle og naudsynet av å innrette
arbeidet på proletariatet og proletariatet
sine interessar. I djupaste meining tyder
klassestandpunkt at revolusjonen, klassen
og partiet sine interesser vert overordna alle
andre interesser, og utgjer fundamentet og
drivkrafta for det politiske arbeidet.

Masseline. Dette kriteriet tyder ikke
korvidt ein kader er »kjekk og grei», men
korvidt ein kader har gripi det marxistiske
prinsippet om at mobilisering av massane
rundt partiet sine liner og til revolusjonær
handling må vera eit grunnleggjande
prinsipp i kommunistane sitt arbeid.

Kritikk og sjølvkritikk. er eit heilt
grunnleggjande prinsipp for eit kommunist-
isk parti og kommunistiske kadrar. Eit
parti som gjev opp kritikk og sjølvkritikk
vil utan tvil degenerere til eit borgarleg,
revisjonistisk parti. Kadrar som ikkje evner
å kritisere feil hos seg sjølv og i partiet, vil
heilt sikkert rotne opp å spore av den
revolusjonære vegen. Ein må difor leggja
vekt på å vurdere kvaslags tilhøve til kritikk
og sjølvkritikk dei kameratane har, som ein
ønskjer å nominere.

Få eller ingen vil ha eit like høgt nivå til
alle desse krava. Det er såleis viktig å gjera
ei heilskapeleg vurdering av dei, og
nominere utfrå denne. Sers viktig er det å
sjå på utviklinga hos kameratane, og
nominere utfrå korvidt dei er i utvikling på
dei område kriteria strekar opp.

Elles vil vi gjerne nemne at kameratane
bør skjerpe seg på å finne fram til dyktige,
kvinnelege kameratar. Det finst framleis
mykje borgarleg slagg i vurderingane av
kvinnlege kameratar sitt arbeid og nivå,
som fører til at det i val og vurderingar ofte_
er ein tendens til å »glømme» dei kvinnelege
kadrane. Slike haldningar må det takast
kamp mot i nominasjonsarbeidet.

Disse kriteriene betyr ei korrigering av
kriteriene som blei lagt til grunn for
nominasjonsarbeidet foran landsmøtet i
1973. Den gangen blei det lagt for ensidig
vekt på sosial og kjønnsmessig sammen-
setning av komiteen, og for liten vekt på
spørsmål om politisk nivå, disiplin osv.
Dette ga seg mest utslag i forberedelsene til
landsmøtet og fikk ikke dominere valgene
til SK. Men likevel representerte det en
skadelig, revisjonistisk tendens som vi må
være klar over og føre kamp mot.

De retningslinjene vi har lagt fram her,
betyr at vi bevisst legger større vekt på å
velge et ledende kollektiv som er stabilt i si
politiske vurdering, har et bra klassestand-
punkt, et høyt politisk og ideologisk nivå,
og jobber oppofrende og lojalt for partiets
og arbeiderklassens interesser enn å oppnå
den eller den prosentvise sammensetninga
av komiteen ut fra kjønnsmessige eller
distriktsmessige vurderinger. På dette
punktet må det ikke oppstå noen tvil.

Når vi også understreker behovet for å
forfremme kvinnelige kamerater, så er det
fordi dette er en strategisk målsetning som
vi må løse uten å gå på akkord med andre
prinsipper.

På oppdrag frå SK/AU,
Nominasjonskommiteen.

*	 * *

	n011~1►	 ~OM

5

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

UNGDOMMENS BETYDNING

UNGDOMMENS	 BETYDNING FOR
REVOLUSJONEN

	Målsettinga for	 denne artikkelen er å
starte en debatt om hva slags linje partiet
skal ha for sitt ungdomsarbeid, og videre på
forholdet mellom parti og ungdoms-
forbund.	 I dag er dette et svært viktig
spørsmål å studere, blant anna fordi alle
partiavdelinger setter av kader til å fungere
som ungdomsledere innafor RU. Hva slags
linjer skal disse folka jobbe etter — hvordan
skal samarbeidet mellom parti og ungdoms-
forbund legges opp på ulike plan?

	

Artikkelen tar	 opp endel om hva
klassekerne peker på om ungdommen si
rolle, videre tas det opp endel trekk ved
situasjonen i RU i dag, og på forholdet
RU/parti.	 Artikkelen pretenderer ikke å
komme med fullt ferdige analyser på noe
felt — den bør ses utfra siktemålet å starte
en debatt.

UNGDOMMENS STRATEGISKE
BETYDNING

De Marxistiske klassikerne har oppsumert
ungdommens betydning for proletariatets
kamp for den sosialistiske revolusjonen
grundig,	 og	 i	 forskjellige historiske
sammenhenger.	 Lenin var opptatt av å
trekke unge arbeidere, bønder og intelektu-
elle med i kampen for å styrte Tsarismen,
gjennomføre den sosialistiske revolusjon og
opprette	 proletariatets diktatur. Han
propaganderte	 aktivt overfor den revolu-
sjonære og kampvillige ungdommen at det
var nødvendig å stille seg under arbeider-
klassens og det kommunistiske partiets
ledelse, for at	 kampene de førte skulle
ledes fram til seier. Innad i partiet propa-
ganderte han for at »sosialdemokratene må
rekruttere stadig flere og stadig dristigere
blandt ungdommen uten å være redd dem».

I Dimitrovs bok »Om enhetsfronten og
folkefrontens problemer» sier han: »De som
har ungdommen med seg har framtida med

seg. Dette er ikke bare en frase men en
historisk sannhet. En sannhet vi må huske.
Ungdommen må erobres og dras inn i den
revolusjonære kampen gjennom daglig
kamp for dens materielle og kulturelle
interesser, som knyttes til den revolu-
sjonære og kommunistiske forstringa av
ungdommen. Vi skal ,ikke overlate den
proletariske ungdommen til borgerskapet
og fascismen. Denne ungdommen må være
med oss, må forene seg i kampen, da vil
kampen for revolusjonen seire. Proletar-
iatets seier avhenger av en rett og vellykka
utvikling av ungdomsbevegelsen.» På linje
med Lenin, Mao og de andre klassikerne
peker altså Dimitrov på den store strategi-
ske betydnings ungdommen spiller.

Hvilke egenskaper ved ungdommen er det
så som gjør at de tillegges så stor strategisk
betydning?

For det første må en her slå fast at
ungdommen ikke er noen ensartet gruppe
eller klasse. Klassebakgrunn, utdanninga de
får og den jobben de tar sikte på i framtida
er med å bestemmer hvilken klassetil-
hørighet ungdommen får og hvem de
solidariserer seg med.

For unge arbeidere, småbønder og fiskere
er det den steinharde utbyttinga og det
faktum at de ikke bys noen framtid under
kapitalismen, som er den grunnleggende
årsaken til det store potensiale de
representerer som revolusjonære klasse-
kjempere. For ungdom under utdanning
betyr den harde undertrykkinga de er ut-
satt for i sjølve utdanningssystemet mye. I
tillegg til denne økonomiske og politiske
undertrykkinga betyr også den voksende
bevisstheten om at deres framtid som.
lønnsarbeidere på mange måter er lik
arbeiderklassens, mye for å bestemme
retninga på den politiske aktiviteten blant
disse.

Et av de mest typiske særtrekk for ung-
dommen som gruppe, er at de i mindre
grad enn eldre har klare og fastlåste
politiske standpunkt. Sosialt står de i en

6

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

overgangssituasjon, mange er under ut-
danning til et yrke, de har oftest ikke stifta
familie osv. Ungdommen kan lett »tennes»
for ei bra sak. De er lette å bevege og
begeistre dersom kommunistene evner å gå
i spissen og gi kampen riktig retning. Alle
våre egne erfaringer med å reise kamp blant
lærlinger, gymnasiaster, studenter, soldater
osv. viser at dette er rett. Den andre sida er
at ungdommen lett kan bli offer for
demagoger, og at deres kamp kan føres på
feilspor dersom ikke kommunistene evner å
stille seg i spissen for kampen.

I 1940 sto det i Norge tusener av kamp-
villige ungdommer som ville slåss mot
fascismen. Borgerskapets kapitulasjons-
planer og aktive sabotasje, mangel på våpen
ol. la store hindringer i veien for denne
kampen. I Albania var gjennomsnitts-
alderen i frigjøringshæren under 20 år. I
dag gjør den albanske ungdommen en
enormt viktig innsats for oppbygginga av
sosialismen — bl.a. gjennom frivillige ung-
domsbrigader i vei- og jernbanebygging.

UNGDOMMEN MÅ LEDES
AV ARBEIDERKLASSEN, LEDA AV

DET KOMMUNISTISKE PARTIET

På et massemøte til ungdom i Yenan i
1939 peker Mao på en underordna feilaktig
tendens som har dukka opp i den kampen
som ungdommen sammen med store deler
av det Kinesiske folket fører mot Japansk
imperialisme. Denne feilaktigy tendensen
går ut på at deler av ungdommen er uvillig
til å smelte sammen med de breie lag av
arbeidere og bønder. Mao sier at dette er en
kontrarevolusjonær tendens pga. at stiller
en seg i motsetning til arbeiderne og bønda
så stiller en seg også mot revolusjonen. Når
Mao snakker om de intelektuelle blandt
ungdommen sier han at den virkelige skille-
linja mellom revolusjonære og ikke-
revolusjonære intelektuelle går mellom de
som er villig til å smelte sammen med
arbeiderne og bøndene, og de som er uvillig
til dette. Kjerna i dette avviket er å tru at
ungdommen har ei framtid for seg, ei fram-
tid som er skilt fra arbeiderklassen sin
kamp. Dette er et umarxistisk synspunkt
både fordi det underkjenner arbeider-
klassens ledende rolle, dermed også partiet

si rolle som fortropp	 -- som leder av
klassen i kampen for sosialismen. Har det
ikke også innafor RU eksistert — og
eksisterer — ei slik feilaktig linje med å
skille RU fra partiet og fra arbeiderklassen?
Rød Ungdom har i altfor liten grad innretta
sitt arbeid på arbeiderungdommen — til
tider har det eksistert linjer mot ei slik
innretting. RU har i liten grad prioritert
streikestøttearbeid eller anti-imperialistisk
arbeid. Overfor	 nye medlemmer har en
understreka at en behøvde slett ikke være
enig i alle partiets synspunkt for å bli med i
RU. RUs prioriteringer har ofte vært svært
ulike partiet sine sentrale oppgaver.

Under dekke av at ungdommen er så
særegen blei det i 1972-73 starta en
diskusjon om ungdomsforbundet skulle
være kommunistisk eller om det skulle ha
ei revolusjonær plattform. Dette represen-
terte et hardt anngrep fra borgerskapet på
ungdomsforbundets linje. Ut av denne
diskusjonen kom b.a. miljølinja som var ei
linje for å skille ungdomsforbundet fra de
proletære ungdomsmassene. Det var ei linje
som vulgariserte masselinja til å bli at en
skulle være akkurat som massene, en skulle
ikke reise dem til kamp for egne krav.

For å oppsumere så langt kan en si at det
avviket som Mao advarer mot i 1939
absolutt er viktig å advare mot innafor den
revolusjonære ungdomsbevegelsen i Norge i
dag.

PARTIET TRENGER EN STOR
UNGDOMSORGANISASJON

Partiet har behov for en stor ungdoms-
organisasjon som organiserer mange tusen
unge revolusjonære, og som ser det som en
viktig oppgave	 å fostre dem til å bli
kommunister slik at ungdomsforbunet
hele tia fostrer mange nye melemmer til
AKP(m-1). I mange år framover vil ung-
domsforbunet	 være	 en	 viktigst
rkrttringskiln til AKP(m-1). For at
U skal kunne utvikle seg til 	 å bli en
masseorganisasjon er det sjølsagt av av-
gjørende betydning hva slags linje RU har.
Partiet må se det som	 en ytterst viktig
oppgave å sikre at RU utvikler seg etter ei
kommunistisk linje. At 	 partiet sikrer at
kampen for ungdommens økonomiske og

7

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

kulturelle interesser knyttes sammen med
kampen for den sosialistiske revolusjon. At
det hele tida drives kommunistisk forstring
blandt RUs medlemmer.

RU har en ytterst viktig oppgave når det
gjelder å lede ungdomsmessenes kamper,
gripe ledelsen i kampen og gi den riktig
retning. Arbeiderungdommen og det
arbeidende småborgerskapets interesser må
hele tida vies stor oppmerksomhet fra RU.
Alt annet vil bety at en fjerner seg fra
arbeiderklassen og dens nærmeste allierte
og at en' på sikt ikke vil fortjene
betegnelsen: Aarbeiderklassens ungdoms-
organisasjon. Samtidig må en her advare
mot overslag i retning av at f.eks.
gymnasiastenes kamp ikke er viktig. Dette
ville bety at en ikke griper særegenhetene
ved ungdommens situasjon, at en ikke
griper den overganstilstand som ungdoms-
massene er i mens de går på skolen. At en
ikke griper muligheten til å vinne de store
ungdomsmassene for ei skikkelig linje i
dagskampen, og for at kommunistiske ideer
skal vinne innpass blandt dem. Nettopp
den overgangssituasjonen som ungdommen
befinner seg i, den gullrota som blir holdt
fram for dem om lysende karriere osv., gjør
jo at de også lett kan bli offer for
demagoger. Dyktig unge høyre kader kan
gjøre mye ugagn for en periode på mange
gymnaser. Alt dette viser at det er store og
viktige oppgaver som RU må løse. Og det
stiller krav til en stor og slagkraftig ung-
domsorganisasjon. Et av de farligste avvika
innafor RU i dag er etter min mening linjer
for å skille RU fra arbeiderklassen og fra
partiet. Dette representerer ei åpen likvida-
sjonslinje for RU som kommunistisk ung-
domsorganisasjon. I tillegg finns det inna-
for RU de samme grove avvik i synet på
den moderne revisjonismen som de vi slåss
mot i partiet.

Når dette er sagt, må det også advares
mot forsøk på å gjøre RU og partiet til
identiske organisasjoner. Det ene avviket
består i å sidestille dem og ikke se at RU er
underlagt partiets ledelse. Det andre består
i at RU skal plagiere partiet i et og alt.
Dimitrov sier i »Enhetsfronten og folke-
frontens problem en> som han skreiv i siste
halvpart av 30 åra: »I en rekke land er våre

ungdomsforbund enda sekteriske organisa-
sjoner som er skilt fra massene. Hoved-
svakheten er at de forsøker å kopiere de
kommunistiske partiene og glemmer at det
kommunistiske ungdomsforbundet ikke er
ungdommens kommunistiske parti. Ung-
domsforbundet har sine egne oppgaver.
Dets metoder og former for arbeid må være
tilpasset ungdommens konkrete nivå og
behov.» Dimitrov sa videre at ungdoms-
forbundene måtte slåss for alle ung-
dommens interesser, samtidig som en måtte
fostre dem i internasjonalismens og
marxismen-leninismens ånd.

Ut fra situasjonen i klassekampen i Norge
denne høsten er det nødvendig og riktig at
både partiet og RU kaster mye krefter inn
på å reise kamper og for å sikre et skikkelig
landsomfattende støttearbeid for de som
går ut i kamp. Innafor ei slik ramme kan
det allikevel være riktig at RU og partiet
legger vekt på noe ulike områder. F.eks. er
det helt riktig at RU bruker mye krefter på
å slå tilbake anngrepet på han som blei
kasta ut fra yrkesskolen i Bergen. I en sånn
situasjon vil det gjøre mye skade om partiet
kom og sa: Hitra er viktigst, basta. Poenget
er at RU jobber tildels blant andre grupper
enn partiet, og bl.a. på grunn av dette må
foreta sjølstendige prioriteringer som ofte
kan være ulike partiet sine prioriteringer.

Lenin sa: »Det forekommer ikke skjelden
at representanter for den eldre og for den
gamle generasjon ikke vet hvordan de på en
riktig måte skal nærme seg ungdommen,
som nødvendigvis er tvunget til å nærme
seg sosialismens langs en annen vei, ikke på
samme måte, ikke under samme forhold
som sine fedre..» Derfor må vi betingelsesløst
gå inn for ungdomsforbundets organisa-'
toriske sjølstendighet. For uten full sjøl-
stendighet vil ikke ungdommen være istand
til å bringe fram gode sosialister fra egne
rekker eller forberede seg på å lede sosial-
ismen framover.»

Det som her er sagt om ungdommens
strategiske betydning, og om partiets behov
for en	 stor kommunistisk	 masse-
organisasjon for ungdom, er bakgrunnen
for å prioritere et stort antall kadre som
ungdomsledere i RU. Det stiller videre krav

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

om at vi må prioritere ungdomsarbeidet
høgt i tida framover.

Ungdomslederne sine viktigste oppgaver
vil være å sikre at ungdomsforbundet
jobber sammen med og støtter partiet sin
politikk. De må reise den politiske og
ideologiske kampen innafor RU, gå i

spissen for å rette RU sitt arbeid inn på
arbeiderungdommen, og arbeide aktivt for
en omfattende rekruttering til ungdomsfor •

bundet. Bare gjennom storstilt rekrut-
teringsarbeid kan RU begynne å utvikle seg
til den kommunistiske masseorganisasjonen
som det er behov for idag.

JONAS

* *

STUDER »KAUTSK Y»

STUDER	 »DEN	 PROLETARISKE
REVOLUSJONEN OG RENEGATEN
KAUTSKY»!

I ei tid hvor klassekampen raskt skjerpes,
hvor partiet stadig går mot nye seire og
hvor opportunister av alle slag skjerper sine
angrep mot	 oss, er det av avgjørende
betydning for oss kommunister å forstå og
kjenne de grunnleggende sannheter i den
marxist-leninistiske teori. Vi har opp-
summert at vi har gjort feilaktige
vurderinger av de moderne revisjonistene
som forlengst har forkasta proletariatets
diktatur og	 isteden hengitt seg til det
borgerlig-parlamentariske arbeid fullt og
helt. For å forstå betydningen av proletar-
iatets diktatur og helt	 å kunne avsløre
Kautskys arvtagere i Norge, er Lenins bok
»Den proletariske revolusjon og renegaten
Kautsky» et grunnleggende verk. Følgelig er
det nødvendig for alle medlemmer av AKP
å studere boka grundig. Her skal jeg bare gi
en kort redgjørelse for noen av de viktigste
punktene i boka.

I 1918 skrev Lenin »Den proletariske
Revolusjonen og renegaten Kautsky» som
svar på Kautskys brosjyre »Proletariatets
diktatur». Kautsky var opprinnelig sosial-
demokrat men ble etterhvert fiende av
revolusjonen	 og 2. internasjonales leder.
Han hadde arbeidet sammen med Engels og
var en tid redaktør for det tyske sosial-
demokratiets hovedorgan. Når kampen mot
opportunismen ble dagsaktuell for de
revolusjonære, inntok Kautsky • til å
begynne med et riktig standpunkt. Etter en
tid ble hans holdning	 mer lunken og i

1910-åra ble han spydspissen i opportun-
ismen og kampen mot bolsjevikene. Det
sier seg sjøl at han fra første stund tok
avstand fra den russiske revolusjon og
gjorde alt han kunne for å knuse den.

»Renegaten Kautsky» er en teoretisk
polemikk av Kautsky. Boka drøfter den
marxistiske oppfattingen av proletariatets
diktatur, diskuterer den russiske revolu-
sjonen fra et teoretisk synspunkt, går
gjennom de revolusjonære oppgavene i en
krigssituasjon, tar et oppgjør med sosial-
sjåvinismen og retter et slag mot Kautskys
»økonomiske analyse» av den unge sovjet-
staten.

Kjernespørsmål i all klassekamp:
Proletariatets diktatur

Lenin slår fast at spørsmålet om proletar-
iatets diktatur er hovedproblemet i all
proletarisk klassekamp. Det bety at mål-
settinga med all klassekamp er å styrte
borgerskapets stat gjennom en væpnet
revolusjon og å hygge opp sin egen stat.
Erkjennelsen av dette skiller en marxist fra
alle slags revisjonister, opportunister og
liberalere. Kautsky fornekter seg ikke, når
han blir nødt å svare på spørsmålet om
proletariatets diktatur blir han nødt til å
tone flagg: da er han imot at arbeider-
klassen tar makta og bygger sin egen stat.
Det betyr at avvik fra denne linje, fra
erkjennelsen av arbeiderklassens strategiske
målsetting, uunngåelig vil føre til opportun-
isme, i en fredstid til økonomisme, i en
krigstid til støtte til det egne borgerskapet.
Lenin sier »Proletariatets demokratiske

9

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

diktatur» er et styre som er erobret og blir
opprettholdt ved at proletariatet øver vold
mot borgerskapet, et styre uinnskrenket av
enhver	 lov»	 og setter	 dette opp mot
Kautsky som snakker om »diktatur som
avskaffelse	 av	 demokrati».	 Kautsky
»glemmer å stille spørsmålet, diktatur for
hvilken	 klasse og demokrati for	 hvilken
klasse». Hadde han gjort det ville han ikke
kunnet unngå å se at diktatur som utøves
av en klasse nettopp ikke betyr avskaffelse
av demokratiet	 for den samme klassen.
Tvertom han ville se at den klassen som
utøver	 diktaturet	 sjøl nyter godt	 av et
utvidet demokrati. Borgerskapets diktatur
er gavmild på demokratiske rettigheter —
til sin egen klasse og sin egen fordel. Og slik
er de historiske lovene: Den klasse som har
erobret statsmakta utøver sitt diktatur over
de andre klassene og utvider demokratiet
til fordel for seg sjøl. En marxist ville aldri,
som Kautsky snakke om »demokrati» og
»diktatur»,	 han	 ville	 alltid	 spørre:
demokrati for hvilken klasse, diktatur for
hvilken klasse. Å ikke stille de spørsmåla er
å forvandle	 Marx	 til en	 gjennomsnitts-
liberaler.

Statsmakt —
eller »tilstand av herredømme»?

Kautsky underslår også, trass i at brosjyra
hans	 heter	 Proletariatets	 diktatur,
spørsmålet om statsmakta, han snakker om
styreform, om tilstand av herredømme som
et flertall	 befinner seg i under et
demokrati.	 Kautsky	 bruker	 Parise-
rkommunen som eksempel og sier: »Paris-
kommunen var et proletarisk diktatur, men
det ble valgt ved allminnelig stemmerett,
det vil si uten å frata borgerskapet stemme-
retten — altså på demokratisk vis». Proletar-
iatets diktatur var for Marx en tilstand som
er en nødvendig følge av et rent demokrati,
dersom	 proletariatet utgjør flertallet. Og
Lenin fastslår det hule i Kautskys resone-
mang: Hvor er spørsmålet om statsmakta?
Hvilken klasse utøvet den? Overfor hvilken
klasse? .. »Er det ikke latterlig å framstille
det som »rent demokrati» når innbyggerne i
Paris delte seg i to leirer som førte krig mot
hverandre, og den ene delen samlet hele det
=In	

kamplystne, politisk aktive borgerskapet?»
Marx og Engels laget detaljerte analyser av
Pariserkommunen og viste at dens store
fortjeneste ligger i forsøket å knuse, å slå i
stykker	 det	 ferdige	 statsmaskineriet.
Snakket om »reint demokrati» blir enda
mer umarxistisk når en sidestiller det med
Engels: »En revolusjon er utvilsomt noe av
det mest autoritære som finnes. Det er en
handling der den ene delen av befolkningen
tvinger sin vilje på den andre ved hjelp av
geværer, bajonetter og kanoner — autori-
tære midler, om slikt finnes i det hele tatt.
Og hvis den seirende parten ønsker ikke å
ha kjempet forgjeves, må den opprettholde
sitt herredømme, ved hjelp av den gru som
våpnene vekker hos de reaksjonære. Ville
Pariskommunen vært en eneste dag hvis
den ikke hadde anvendt det væpnede
folkets autoritet mot borgerskapet'? Skulle
vi ikke heller kritisere den for ikke å ha
anvendt den i tilstrekkelig omfang?»

Fredelig overgang opp mot
voldelig revolusjon

Lenin tar i boka et oppgjør med alle
opportunister som snakker om fredelig
overgang, om fredelig revolusjon og setter
dette opp mot en voldelig overgang. Lenin
sier: »Det er nettopp for å ta avstand fra
voldelig revolusjon, for å dekke over at han
har forkastet den og gått over til den
liberale arbeiderpolitikken, det vil si til
borgerskapet at Kautsky har måttet ty til
alle utflyktene og de	 bedragerske for-
falskningene. Der ligger hunden begravd».
Marx og Engels har nøye analysert de lover
som gjelder for revolusjonen, og som sier at
det revolusjonære voldet, som retter seg
mot borgerskapet er nødvendig og
uunngåelig i en revolusjon. Det er særskilt
to betingelser som gjør dette nødvendig,
eksistensen av borgerskapets militær-
apparat og dets byråkrati. En revolusjon
uten våpen i hånd er bare gjennomførbar
når disse betingelser ikke er til stede. Men
disse betingelser var en virkelighet, en
meget håndfast virkelighet, i 1918 når
Lenin skrev sin polemikk mot Kautsky og
de er tilstede i dag.

Jo mer utviklet og framskredent borger-
skapet er desto større vil dens makt overfor

10

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

SIKKERHETSINNSTRUKS
kommer i neste nummer.

For tida blir det utarbeida en omfattende
sikkerhetsinstruks som skal brukes av alle
medlemmer i AKP(m-1). Denne skulle helst
vært trykt i dette nummeret av Tjen
Folket. Men i løpet av arbeidet med å lage
nstruksen har det vist seg nødvendig å

avklare en rekke viktige og prinsipielle
spørsmål. Dette tar tid. Framfor å sende ut
en halvgod instruks, velger derfor Arbeids-
utvalget å fortsette arbeidet med den, og
den vil derfor bli trykt i neste nummer av
Tjen Folket.

staten være. Det er altså ikke slik at en mer
framskreden og utviklet borgerlig stat vil
verne mer om arbeiderklassen, men tvert-
om, jo sterkere en borgerlig stat er desto
større er faren for overtramp og desto
mindre er beskyttelsen for arbeiderklassen.
Lenin . slår fast : Jo mer utviklet et
demokrati er, jo mer overhengende er faren
for pogromer (organiserte voldshandlinger i
forfølgelse av en gruppe) eller borgerkrig i
samband med enhver dyptgående politisk
konflikt som innebærer fare for borger-
skapet. Å snakke om fredelig overgang, å
lovprise det »reine demokratiet» er ikke det
å løpe borgerskapets ærend, å være en
bedre tjener for borgerskapet enn borger-
skapet sjøl? Lenin slår fast ». . . Han for-
kaster, ,forbigår i stillhet, glatter over, alt
ved marxismen som borgerskapet ikke kan
godta (proletariatets revolusjonære vold
mot borgerskapet for å tillintetgjøre det) I
kraft av sin objektive stilling, og uavhengig
av hva som måtte være hans egen subjek-
tive overbevisning, er det derfor ikke til å
unngå at Kautsky viser seg å være en
løpegutt for borgerskapet».

Borgerlig —
proletært demokrati

Jeg skal kort sitere noen uttalelser fra
Lenin for å vise at det kan ikke være likhet
mellom utbytterne og de utbyttede,

mellom borgerskapet og arbeiderklasse,
ikke i borgerskapets diktatur og heller ikke
i den stat hvor arbeiderklassen har makta: i:
proletariatets	 demokratiske	 dektat ur :
»Hvorfor	 trenger	 arbeiderklassen	 et
diktatur?

for å knuse borgerskapets motstand
for å fylle de reaksjonære med gru
for å opprettholde det væpnede folkets

autoritet mot borgerskapet
for at arbeiderklassen skal kunne holde

sine fiender nede med makt.»
»Overgangen	 fra	 kapitalisme	 til

kommunisme er en hel historisk epoke.
Helt til denne epoken er forbi, er det ikke
til å unngå at utbytterne bevarer håpet om
gjennoppretting av sin 	 makt — og dette
håpet forvandles til forsøk.»

»Renegaten Kautsky»	 tar opp mange
spørsmål av strategisk betydning for oss.
Lenin slår hardt mot opportunismen og
revisjonismen. Jeg har bare belyst noen få
punkter i boka, den inneholder mye mer.
Les den, for å forsvare marxismen-lenin-
ismen mot all revisjonistisk innflytelse!

Kamp mot imperialismen er umulig uten
skånselsløs kamp mot opportunismen!

1l

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

NY GRUNNSIRKEL

NY GRUNNSIRKEL ER KLAR —
STYRK DE TEORETISKE STUDIENE!

I forelesningene ved Sverdlovuniversitetet
i 1924, sa Stalin:

»Det finnes folk som tror at leninismen
gir praksisen fortrinnet framfor teorien i
den forstand at det vesentlige i den er at
den omsetter de marxistiske grunn-
setninger i virkelighet, at den »gjennom-
fører» disse grunnsetninger, mens lenin-
ismen når det gjelder teorien angivelig
skal være temmelig ubekymret . . . Det er
også en kjent sak at mange leninister som
i dag er i praktisk arbeid, ikke er særs
velvillig stemt overfor teorien, særlig i
betraktning av den uhyre mengde
praktisk arbeid som forholdene tvinger
dem til å utføre . . . Teorien kan imidler-
tid bli en mektig kraft for arbeider-
bevegelsen hvis den knyttes uløselig
sammen med den revolusjonære praksis --
for teorien, og bare teorien, kan gi
bevegelsen sikkerhet, orienteringsevne og
forståelse av den indre sammenhengen i
det som skjer omkring oss — for den, og
bare den, kan hjelpe praksisen til å fatte
ikke bare hvordan og hvorhen klassene
beveger seg i nåtida, men også hvordan og
hvorhen de kommer til å bevege seg i den
nærmeste framtid. Ingen annen enn Lenin
har utallige ganger gjentatt den kjente
grunnsetning:

'Uten en revolusjonær teori kan det
heller ikke finnes noen revolusjonær
bevegelse.'» (Om leninismens grunnlag,
1924).

Som det blei pekt på i siste nummer av
TF, har tendensen til å ta lett på studiene,
tendensen til dårlig teoretisk skolering i
partiet lagt mye av grunnlaget for høyre-
utviklinga i partiet. To forhold skal
nevnes som gjør at vi snarest må råde bot
på dette:

Vi seiler i stormfullt farvann, og ingen
har grunn til å tru at kampen mellom
revolusjon og borgerlig arbeiderpolitikk
vil løye — snarere vil kampen skjerpes
samtidig som antikommunismen skjerpes.
Tida framover stiller store krav til alle
medlemmene: Krav til sjølstendig analyse
av klassekampen for å utvikle riktig
taktikk og strategi i fagforeninger, i bo-
rettslag, i bondespørsmålet osv. Uten
skjerping av studiene vil analysene bli
overfaltiske og taktikken spontanistisk.
Faren for at vi på ny og på ny skal velge
»den minste motstands vei», opportun-
ismen — er opplagt. Den nye grunn-
sirkelen er kommet. Dette er en sirkel
som i all hovedsak er bygd opp om
sentrale verker av klassikerne og AKPs
egne partidokumenter. Grunnen til dette
er først og fremst at vi ønsker å innføre
stilen med å studere klassikerne og våre
egne dokumenter i partiet. Denne grunn-
sirkelen må brukes flittig i hele partiet.

Dessuten: Vi skal ta opp i rekkene
mange proletarer, og arbeidsfolk som
tidligere har vært lite i kontakt med
revolusjonær teori. Vi sikrer ikke auto-
matisk en riktig politikk sjøl om arbeider-
klassens andel og makt i partiet blir
styrka. Disse nye kameratene må fra
første stund væpnes med den revolu-
sjonære teorien. Bruk den nye grunn-
sirkelen i vervekampanjen!

Og det er endel kamerater som ikke sjøl
har gjennomgått den teoretiske grunn-
skoleringa. Bruk den nye grunnsirkelen!
Vi skal ikke ha ei overflatisk korrigering
og revolusjonære fraser — men grundig
korrigering av høyreavviket. Derfor
kommer den nye studiesirkelen og derfor
skal den brukes.

12

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

OM KK

Hvilken betydning har ei kommunistisk
avis

en er en oppdarger og en propagandist.
Den vil om den har stor utbredelse og
kommer ut ofte, mobilisere store masser
raskt til støtte, aksjoner, streik.

KK har vært et hardt slag mot revisjon-
istene, og det går kaldt nedover ryggen på
dem hver gang de tenker på at fra januar
vil KK komme 2 ganger i uka. Vi vil slå
t8ngre til på arbeidspalssa enn de med sin
presse. Men vi kan ikke nøye oss med å la
revisjonistene være	 målestokken på
styrken vår. Neste skritt er en dagsavis
som et nært perspektiv.

KK har nå verken den utbredelse eller
tyngden som skal til. Den er i dag ikke
lest i det hele	 tatt på mange arbeids-
plasser.	 Den har ofte	 heller ikke stor
utbredelse på den enkelte arbeidsplass.
La oss se på noen utdrag av klassikera om
den kommunistiske avisa.

Fra	 »Hva	 må	 gjøres»	 s. 174
(Elan-utgava)

». .. Dermed må hovedinnholdet i våre
partiorganisasjoners virksomhet,	 brenn-
punktet i denne virksomheten, være et
slikt arbeid som er mulig og nødvendig
både i perioder med de kraftigste revolu-
sjonære eksplosjoner og i perioder med
fullstendig stillstand,	 nemlig politisk
agitasjonsarbeid, som er enhetlig organi-
sert over hele Russland, belyser alle sider
ved livet og tar sikte	 på de bredeste
masser. Men dette arbeid er utenkelig i
våre dagers Russland uten et landsom-
fattende blad som kommer ut	 meget
ofte.»

Fra SUKP(b)s historie kapittel 5 avsnitt

2
»Men	 under det revolusjonære opp-

svings forhold var en ukeavis ikke lenger
tilstrekkelig for det bolsjevikiske partiet.
Det trengs en daglig, politisk masseavis,
som var beregna for de bredeste arbeider-
skikt. Akkurat en slik avis var Pravda.

Under denne perioden spilte Pravda en
usedvanlig stor betydning. Den vant
arbeiderklassens store masser over på
bolsjevismens side.»

Håper disse snaue utdraga gir impuls til
å studere mer sjøl. Skal spesielt nevne:
»Hva må gjøres» kapittel 5 og SUKP(b)s
historie kapittel 2 avsnitt 2 og kapittel 5
avsnitt 2.

Åssen vurderer vi KK i praksis

Jeg trur vi mener at KK har stor
betydning som oppdrager for oss sjøl.
Mens vi i praksis undervurderer den som
propagandist blant massene. Detta ser vi
på arbeidsplassene hvor vi selger KK i
»skippertaksstilen». Det betyr at mange
arbeidskamerater som det er absolutt
mulig å selge til går rundt i flere uker av
gangen uten å lese KK. På en arbeidsplass
blei det sagt at »vi må vente med å satse
på KK for akkurat nå jobber vi med å få
istand en aksjon».

Her sies at å jobbe med KK er til hinder
for aksjon. Det er å ikke se begydninga av
KK som agitator og propagandist blant
massene. KK skriver stadig om streiker,
vurderer dem og trekker fram nødvendig-
heten av kamp. Det er, i motsetning til å
vente med KK (å si at den er uviktig) til å
si at vi må øke omfanget av KK på plassen
som et ledd i jobbinga for en aksjon.
Tilfellet over kan også være et uttrykk for
å mene at KK er for de få og ikke for
massene — å skille KK fra massene! I
stedet for å la det bli et skarpt våpen i
massenes hender.

Men KK har som nevnt svakheter som
propagandist og agitator i dag. Den ene er
at den bare kommer ut en gang i uka.
Hvorfor kommer den da ikke oftere. Den
må ha et visst opplag som fundament. Det
er oppgaven til kampanja i høst å sørge
for å få det fundamentet som trengs. En
oppfylling av kampanja er nødvendig for
å utvide til 2 aviser i uka. For å lage

13

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

fundamentet solid må kampanja overopp-
fylles.

Den andre svakheten er at utbredelsen
ikke er større. Det er klart at KK skal
leses av alle kampvillige arbeidere på
arbeidsplassen din. Om det skal bli før
eller bli siden er opp til dere som jobber
på plassen. (Er det noen grunn til at det
skal bli siden?)

Hvem lager KK

Er det slik at vi som selger KK ikke har
ansvar for hva som står der. Vi må gjøre
KK-ansvarlig til en virkelig ansvarlig som
ikke bare skal sørge for å få KK ut, men
også å få kritikk (positiv og negativ) inn
til avisa. Hvem har hørt om ei
kommunistisk avis som ikke har behov
for kritikk! Bruk leserundersøkelsen i
KK. Tenk ikke at andre gjør det for deg!
En annen oppgave den ansvarlige må
sørge for er å sende inn opplysninger/

•••nn•n•1111.0.11M»

stoff fra plassen. Si ikke: detta er sikkert
ikke noe for KK. Det er det redaksjonens
oppgave å avgjøre. (sjøl om stoff ikke
kommer på trykk kan det være til nytte)

For at stoff skal komme inn trengs en
arbeiderkorrespondent på stedet. Det vil i
praksis si en arbeider korrespondent på
hver arbeidsplass og omtrent i hvert bolig-
lag. Å finne en slik korrespondent er noe
KK-ansvarlig på stedet bør være våkne
med å se etter.

KK skal styrke røttene i arbeider-
klassen. KK-ansvarlig på arbeidsplassene
sammen med arbeider korrespondent er
viktige ledd i dette.

LA OSS VISE I PRAKSIS AT KK ER
VIKTIG — OK LØSSALGET, SKAFF
NYE ABONNENTER!

ansvarlig for KK-kampanja

0-1110=4.0111nMaillnO 414.11.0 ”01•1111.0 41•31i. 00•0111n0•11111.11•0 411n1•0 .11•1n11,10011111.0 1.1»

MELDING OM ESKL USJON

Kjell By	 i er ekskludert fra partiet.
Årsaken til eksklusjonen er følgende:

Gjentatte grove	 brudd på	 den
demokratiske sentralismen.

Hans syn på sosialimperialismen står i
motsetning til partiets.

Hans syn på SV/DNA.
Uvillighet til å gjøre sjølkritikk på over-

nevnte saker.

Ved gjentatte anledninger har KB gått
ut mot fraksjonens linje på allmanna-
møter i Palkom, hvor han har hatt sitt
politiske virke. Sist kom dette til uttrykk
ved at han saboterte kampen mot SV/
KUL-opposisjonen (som nylig ble eksklu-
dert fra Palkom) og i realiteten støttet
denne fraksjonen.

Han står etter 1 1/ 2 års diskusjon om
sosialimperialismen	 fremdeles	 mot
partiets linje på sosialimperialismen.
Dette kommer blant annet til uttrykk
gjennom det følgende sitat, hentet fra en

stensil han skrev i forbindelse med eksklu-
sjonsdiskusjonen i hans tidligere avdeling:

»Det synet jeg ikke har greid å finne
dekning for er at Sovjet utgjør en
aggressiv og akutt og overhengende fare
for Vest-Europa og Norges sikkerhet. Og
enda mer måten dette propaganderes på.
Det følger ikke logisk av at en anser
Sovjet som imperialistisk at de utgjør en
aggressiv trusel mot Norge — like lite som
at England eller Frankrike skulle utgjøre
en slik trusel fordi de er imperialistland.
Også Norge er et imperialistland, uten at
vi dermed, isolert sett, truer så mange
andre lands sikkerhet. Men hva så med
NATO-Norge og NATO-Europa med tysk
revansjisme og USA-imperialismen både
foran og bak? — Er det vi som er trua av
Sovjet eller er det Sovjet som har grunn
til å føle seg trua av oss?»
3. Han har i diskusjonen i forbindelse
med valget -75 ment at »sjøl om SV og
DNA ikke er noe politisk alternativ for

14

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

ham personlig, så er det objektivt en
progressiv utvikling at massene stemmer
på SV eller DNA og ikke går til Høyre
eller ALP.»
4. Han har på gjentatte møter,	 blant
annet med DS, ikke vært villig til å gjøre
sjølkritikk. Han framsto i forbindelse med
eksklusjo nsdiskusjone n	 med	 åpent
fiendtlige synspunkter på partiet, særlig
mot partiets ledende organer på for-
skjellig plan. Han karakteriserte DS'
henvendelse til avdelingsstyret, hvor DS
ba styret vurdere KBs medlemsskap, som
»konspirativ bakvaskelse» og som »et for-
søk på å manipulere medlemmene i av-
delinga». Han sammenligna AKP(m-1)s
ledelse med høyrefløyen i det gamle SF
og sa at »han før hadde sett rottene gnage
i kantene og fare med løgn», osv.

KB er ingen nykomling og uerfaren
person i forbindelse med ml-bevegelsen.
Han gikk ut av SF sammen med SUF(m-1)
, men ble ikke med i dannelsen av den

organisasjonen (SASG) som gikk inn for å
bygge et nytt kommunistisk parti i Norge,
på grunnlag av marxismen-leninismen-
Mao Tsetungs tenkning. Tvert imot
dannet han »Marxistiske» Arbeidsgrupper
sammen med Ole Ko'	 in (kjent fra
FB) og Svein Jol)en (kjent fra AKN).

KB ble opptatt i AKP(m-1) våren -73.
Det er nå klart at han i den anledning
aldri gjorde sjølkritikk	 på tidligere
politiske standpunkter. Det må skrives på
høyreavvikets liberalisering av parti-
normene, at han ble tatt opp.

Eksklusjonen av KB er en viktig lærdom
for partiet. Når personer med er proletari-
atets diktatur (senere ofte skrevet p.d.)
den eneste dugelige statsform, og p.d. står
overfor to hovedoppgaver og linjer, søker
opptak i partiet, må de ikke slippe inn før
de gjennom grundig sjølkritikk og
dokumentert praksis i lang til har vist at
de har tatt marxismen-leninismens og
proletariatets standpunkt.

DS/Oslo

PROLETARIATETS	 '—

DEMOKRATISKE DIKTATUR	 coa

I artikkelen »Arbeiderklassen må ha
makta i partiet. Ta inn nye friske krefter»
blir det sagt at proletariatets diktatur
betyr	 diktaturet	 til	 storindustriens
arbeidere og at storindustriens arbeidere
tar makta aleine og for seg. Etter å ha
studert spørsmålet litt, vil jeg legge fram
mitt syn på proletariatets diktatur. Da jeg
betrakter motsigelsen som viktig, dersom
den er reell, vil jeg gjerne at diskusjonen
fortsetter.

Den grunnleggende motsigelsen i hele
den kapitalistiske epoken er motsigelsen
mellom produksjonens stadig mer sam-
funnsmessige karakter og den private til-
egnelse av og kontroll over arbeidets mer-
verdi. I	 kraft av denne motsigelsen ut-
vikler det seg to	 hovedklasser under

kapitalismen, borgerskapet og proletar-
iatet. I de tidligere faser av kapitalismen
var borgerskapet en noenlunde homogen
klasse, men i imperialismens/monopol-
kapitalismens epoke utvikler det seg en
differensiering innafor borgerskapet som
skaper en motsigelse mellom monopol-
borgerskapet og det store flertallet av
småborgerskapet. Dette er grunnlaget for
at AKP formulerer hovedmotsigelsen i
dagens Norge som en motsigelse mellom
monopolborgerskapet og dets allierte og
arbeiderklassen og dens allierte.

Alle samfunn historia kjenner, unntatt
det urkommunistiske, er klassediktaturer.
Det kapitalistiske	 samfunn er alltid
kapitalistklassens	 diktatur,	 uansett
hvilken ytre form det måtte ha. Prole-

15

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

tariatets diktatur er betegnelsen på den
statsformen som innebærer at arbeider-
klassen er den herskende klassen i sam-
funnet.

I en periode med den sosialistiske
revolusjon og bygginga av sosialismen/
er proletariatets diktatur (senere ofte
skrevet p.d) den eneste dugelige stats-
form, og p.d. står overfor to hovedopp-
gaver.
a), styrte herskerklassen, knuse dens
voldsapparat, staten, og gjennom voldelig
undertrykkelse	 forhindre en gjenopp-
rettelse av kapitalismen, og
b) organisere	 et	 forbundsfellesskap
mellom arbeiderklassen og resten av det
arbeidende folket. Grunnlaget for dette
forbundet er at hele det arbeidende folket
har objektive interesser av å avskaffe
kapitalismen. Lenin sier: »P.d. er en særlig
form for klassemessig forbund mellom på
den ene side	 arbeiderklassen som de
arbeidende befolkningslags fortropp, og
på den annen	 side	 de tallrike ikke-
proletariske arbeidende befolkningslag
(småborgerskap, små næringsdrivende,
bønder intellektuelle o.a. eller i et hvert
fall flertallet av dem, et forbund med det
mål å knuse kapitalismen, helt å knuse
borgerskapets motstand i dets forsøk på å
gjennomføre en restaurasjon, et forbund
med det mål endelig å skape og sikre
sosialisme. !,1

Disse to ulike oppgaver må proletariatet
løse med ulike metoder. Overfor
kapitalen nyttes makt og i siste instans
væpnet kamp og voldelig undertrykkelse,
beslaglegging av eiendom og berøvelse av
politiske rettigheter. Overfor de for-
skjellige arbeidende klasser og lag blir det
viktigste middel å vise i praksis og over-
bevise gjennom diskusjon at hele det
arbeidende folkets interesser sikres bedre
under arbeiderklassens politiske herre-
dømme enn under kapitalismen. Et
hovedsiketmål for arbeiderklassen er å
trekke hele det arbeidende folket med i
aktiv bygging av sosialismen. Dette sikte-
målet er avgjørende for de politiske
former p.d. antar. P.d. sikrer og utvider
derfor folkets demokratiske rettigheter i
langt større utstrekning enn under

kapitalismen. Lenin sier: »Demokrati for
det overveldende flertall av folket
sammen med voldelig nedtrykkelse av ut-
bytterne, folkets undertrykkere, dvs.
deres utelukkelse fra demokratiet — det
er modifiseringen av demokratiet ved
overgangen fra kapitalismen til kommun-
ism en».

P.d. har altså som alle klassesamfunn,
både ei diktatorisk side og ei demokratisk
side, diktatur for de tidligere utbyttere og
demokrati for de tidligere utbyttede. P.d.
er derfor heller aldri et mindretalls-
diktatur, noe Marx og Engels slo fast
allerede i Manifestet: »Alle tidligere
bevegelser var mindretallsbevegelser eller
bevegelser i mindretalls interesser. Den
proletariske bevegelse er det uhyre fler-
talls selvstendige bevegelse i det uhyre
flertalls interesse.»

Mao har på vitenskapelig vis sammen-
fattet arbeiderklassens tosidige oppgaver
og de ulike metodene for å løse disse. I
artikkelen »Om den riktige behandling av
motsigelser i folket» skiller Mao skarpt
mellom motsigelser innafor folket og
motsigelser mellom folket og fienden.
Den første typen motsigelser er ikke-
antagonistiske, den andre antagonistiske.
Det er viktig å være klar over at Mao ikke
setter likhetstegn mellom »folket» og
»befolkningen». Han presiserer begrepet
folket slik: »På det nåværende trinnet,
perioden med oppbygging av sosialismen,
kommer de klasser, lag og samfunns-
grupper som fremmer, støtter og arbeider
for den sosialistiske oppbyggings sak inn
under kategorien folket, mens de kreftene
og gruppene i samfunnet som går imot
det den sosialistiske revolusjonen opp-
bygginga — alle er folkets fienderd> 2 , Det
er også viktig å merke seg at Mao her ikke
definerer folket ut fra de ulike lags
objektive klassetilhørighet, men ut fra
deres subjektive vilje og evne til å tjene
sosialismen, kort sagt deres klassestand-
punkt.

De antagonistiske motsigelsene løses
med diktatoriske metoder, de ikke-
antagonistiske løses med demokratiske
metoder. Mao sier det slik: »Vår stat er et
folkets demokratiske diktatur ledet av

16

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

arbeiderklassen og grunnlagt på et for-
bund mellom arbeidere og bønder. —
Hvem skal utøve dette diktaturet? Selv-
følgelig arbeiderklassen	 og hele folket
under dens ledelse. Diktatur kan ikke
anvendes innenfor folkets rekker. Folket
kan ikke utøve diktatur over seg selv, og
en del av folket må heller ikke underkue
en annen del. — Vårt sosialistiske
demokrati er et demokrati i berdeste for-
stand, som det ikke fins maken til i noe
kapitalistisk land. Vårt diktatur er folkets
demokratiske diktatur ledet av arbeider-
klassen og grunnlagt på forbundet mellom
arbeidere og bønder.

Det vil si	 at det hersker demokrati
innenfor folkets rekker, mens arbeider-
klassen i forbund med	 alle andre som
nyter borgerlige rettigheter, og de først og
fremst bøndene, utøver diktatur over de
reaksjonære	 og da først og fremst
bøndene, utøver diktatur over de
reaksjonære	 går imot	 oppbygginga av
sosialismen. Med borgerlige rettigheter
forstår vi politisk rett til frihet og
demokrati.» 2 Den distinksjonen Mao her
innfører, kan også formuleres som en
distinksjon	 mellom	 arbeiderklassens
diktatur og arbeiderklassens ledelse.
Arbeiderklassen utøver	 sitt proletariske
diktatur over de tidligere utbyttere, mens
den utvikler sitt proletariske demokrati i
forbund med det arbeidende folket
gjennom diskusjon, overbevisning og
eksemplets makt.

Den demokratiske måten å løse mot-
sigelser i folket på, er av kineserne
sammenfattet i parolen enhet — kritikk —
enhet. Det innebærer at en ut fra en
enhetlig målsetting, ønsket om å bygge
sosialismen, løser de motsigelser som opp-
står på veien gjennom kritikk og kamp,
for derigjennom å oppnå enhet på et
høyere nivå. Denne formelen gjøres
gjeldende både innafor kommunist partiet
og mellom	 kommunistene og det
arbeidende folket forøvrig.

Bakgrunnen for ideen om p.d. som et
mindretallsdiktatur mener jeg ligger i en
misforståelse	 av Lenins kritikk av
Kautsky (fra enkelte folk utafor partiet
har jeg til og med hørt ideen om partiets
11=11111111~~	

diktatur, noe som er helt umarxistisk da
marxismen slår fast at det er klasser, og
ikke partier som hersker).

Det er riktig at Lenin i »Den proletar-
iske . . .» polemiserer mot Kautskys syn
på	 mindretall,	 flertall	 og	 »rent»
demokrati. Men det Lenin kritiserer er
ikke	 oppfatninga	 om at proletariatets
diktatur er et	 flertallsdiktatur, men at
Kautsky snakker	 om flertall	 i »sin
alm inne lighet»,	 mindretall 	 »i	 sin
alminnelighet»	 og demokrati	 »i	 sin
alminnelighet», dvs. at han fjerner klasse-
innholdet i begrepene, han avpolitiserer
dem. Lenins poeng i denne sammenheng,
er at ethvert klassesamfunn er demokrati
for noen klasser og diktatur for andre, for
øvrig	 helt i tråd med loven om mot-
sigelsens enhet. Men han slår samtidig fast
at p.d. er demokrati for det utbyttede
flertall og diktatur over det utbyttende
mindretall. Kautskys syn innebærer i sin
konsekvens en avvisning av marxismens
syn på staten og hevder den borgerlige,
liberalistiske oppfatning om staten som
en institusjon hevet over klassene. Første
kapittel i »Den proletariske	 .» heter da
også: »Hvordan Kautsky forvanlder Marx
til en alminnelig	 liberaler». Men også i
denne boka understreker	 Lenin den
demokratiske karakteren ved p.d., f.eks.
øverst på side	 121. For å understreke
mlm's syn skal jeg til slutt sitere Stalin:
»Staten er en maskin i den herskende
klassens hender til	 å undertrykke dens
klassefiendes	 motstand.	 I	 denne
henseende er proletariatets diktatur ikke
vesensforskjellig fra enhver annen klasses
diktatur, for den proletariske ste er en
maskin til å undertrykke borgerskapet.
Men det er likevel en vesentlig forskjell.
Den består i, at	 alle hittil eksisterende
klassestater var	 det utbyttende mindre-
talls diktatur over det utbyttede flertall,
mens p.d. er	 det utbyttede	 flertalls
diktatur over det utbyttende mindretall.

Jeg har i dette innlegget forsøkt å vise

at Marx, Engels,	 Lenin, Stalin og Mao
Tsetung står fast på oppfatninga om p.d.
som en allianse under arb.klassens ledelse.
ET kjernepunkt for forståelsen av p.d. er

17

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

distinksjonen mellom diktarur og ledelse.
Å holde fast på dette standpunktet er
etter min oppfatning nødvendig for å stå
på	 marxismen-leninismens	 grunn.

NOTER: 1. »Staten og revolusjonen»
2. »Om den riktige behandling av 	 mot-
sigelser i folket» 3. »Om leninismens
grunnlag»	 Med kameratslig hilsen

Oskar

KOMMENTAR TIL TF nr. 6

Organisasjonen vår er etter kvart blitt
vidgreina og mangslungen. Nye lag kjem
til, gamle lag har fått mange nye kadrar —
kadrar som ikkje har vore med på mange
viktige ideologiske kampar i rørsla. Nye
oppgaver. Nye situasjonar. Å utvikla eit
politisk enhetlig parti er ei større xopp-
gave enn for noen år sida.

TF er ein særs viktig redskap til å stille
dei ideologiske motsigelsane skarpt for
heile rørsla i dei sentrale oppgavene våre
og dermed driva oss enhetlig framover.
Men TF kan og misbrukast til å bli eit
organ for pratmakerar og særinteresser og
dermed bli ein redskap til å avvæpna og
forvirra partiet i høve til kampoppgavene.
Eit slikt TF blir fremmed for mesteparten
av medlemmene våre — det blir eit blad
for	 de	 »spesielt	 teoretiserand e
kommunistar».

I dag står vi midt oppe i ein skjerpa
kamp mot den moderne revisjonismen i
streikestøttearbeidet, i RV-arbeidet, i
Kvinnefronten i ideologien på alle felt. Vi
ser voksande fascist-tendensar. Parola om
at vi lever i ei førkrigstid er reist. Er det
enhet på disse spørsmåla? NEI. ER TF
prega av å utvikle motsigelsene på disse
spørsmåla? NEI.

TF nr. 6 inneholder rapport om ut-
meldingar i ei avdeling. 	 Disse sentrale
motsigelsene	 som har prega dette laget
har knappast blitt reist i TF. Kvifor? At
ingen har sendt inn slike artiklar er ikkje
noen unnskyldning, -- det viser bare at
TF i	 dag ikkje er den redskapen for
partienhet som vi trenger. Ja, det nærmer
seg brudd på partivedtektene om at

politiske motsigelser skal leggast fram til
diskusjon.

I stedet er TF blitt eit meldingsblad for
vedtak og framlegg fra SK og sentrale
utvalg samt småplukk fra periferien i
partiarbeidet. I nr. 6 er det derimot ein
frisk debatt som tar om lag 1/3 av bladet.
Om ka? Om homofili og seksualliberal-
isme og strøtankar kring dette.

Enkelte kameratar er begymra for for-
plantinga under sosialismen (fire homo-
file), andre er bekymra for at homofile
skal forplante seg under sosialismen og
samtidig vera homofile (Torleif). Dette
meiner sistnevnte er reine seksualliberal-
ismen og må drøftast alvorlig. Engels står
visst på Torleifs side i denne motsigelsen.
Ja, enkelte har til og med utvikla den
dialektiske materialismen så langt at dei
ser muligheten for at homofile miljø kan
bli kontrarevolusjonære under proletar-
iatets diktatur	 og gjør kjent	 for heile
partiet at i så fall er det sjølsagt at disse
slås ned (Hans).

	

Ka er dette for akademiske	 luft-
speilingar? At	 dei same kameratane i
same innlegg kan skjelle ut andre for å
fare med vrøvl, vitner om ein sers bramfri
ubeskjedenhet. Mao Tsetung har skrive ei
rad utmerka artiklar om den slags parti-
skriblerierier.	 Eg	 foreslår	 at	 TF-
redaksjonen studerer	 disse og redigerer
avisa med fastare hand.

Vi har satt oss som oppgave å proletar-
isera partiet. Skal vi makte dette må vi
utvikle ein konkret ideologisk kamp
knytta til hovedoppgavene våre. Vi treng
TF for ein slik kamp. Eg tror ikkje at ei

18

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

slagkraftig linje mot den moderne
revisjonismen vokser fram uten hard
intern kamp. Holder TF fram som det
stevner kan vi sikkert får høre mer om
disse motsigelsene i form av opp-

summeringer om utmeldinger. Kamerater.
Ikkje	 isoler motsigelsane	 til parti-
avdelingane. La oss få dei fram i lyset,
fram i TF.

Skjalg

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

INNHOLDSFORTEGNELSE:

Leder om TF 	 s. 2
Nominasjonsarbeidet 	 s. 3
Ungdommens betydning 	 s. 6
Studer »Kautsky» 	 	 s. 9
Ny grunnsirkel 	 	 s. 12
Om KK 	 s. 13
Melding om eksklusjon 	 s. 14
Proletariatets demokratiske
diktatur 	 	 a. 15
Kommentar til TF nr. 6 	 	 s. 18

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
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20

