
LEDER OM
KLASS

Rrn
‹,1 ,

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

•

KK-KAMPANJA ER I FRAMGANG

Jubileumskampanja er avslutta. Den
nye kampanja for å sikre avisa et trygt
økonomisk fundament har begynt.
Fristen er satt til 1. oktober. Men alt
nå kan vi slå fast at arbeidet for å red-
de dagsavisa har gitt store resultater.

Fra høsten av og fram til utgangen
av februar var det samla inn omlag 1,9
millioner gjennom Handslaginnsam-
linga. Dette er et flott resultat og ei
overoppfylling som har redusert avi-
sas gjeld betydelig. Vervinga av nye
abonnenter har også gått utmerka,
med et sluttresultat på 136 prosent av
kampanjemålsettinga. Bare løssalget
klarte vi ikke å bringe opp på det nivå-
et vi hadde stilt oss som mål å komme.

Men disse talla forteller ikke alt. For
Klassekampens store problem har
vært fornyingsarbeidet. Sjøl i perioder
da vi verva mange nye abonnenter,
falt flere fra. Fra og med i januar ble
fornyingsrutinene endel forbedra,
bla.a. med en strammere inkassord-
ning. Mye står igjen å gjøre, f.eks. er
det bestemt å stoppe avisa ennå raske-
re når folk ikke betaler i tide. I de en-
kelte fylkene finnes det nå oversikt
over abonnentene, med bedre mulighe-
ter for personlig oppsøking i fornying-
sarbeidet. Men ennå har dette arbeidet
såvidt kommet i gang.

Likevel kan vi slå fast at det arbeidet
som alt er gjort har gitt resultater. For
de mange abonnentene som hadde for-
nying 5/1, med stopp to uker seinere,
ble fornyingsprosenten 85. Bare et lite
antall sa opp avisa. Erfaringa viser nå
at mange av dem som har fått avisa

stoppa vender tilbake som abonnenter
seinere.

Resultatet av stor verving og bedre
inkassoarbeid har nødvendigvis blitt
en økning av Klassekampens abonne-
mentsmasse. Utgangspunktet for den
nye kampanja er situasjonen i midten
av desember 1978. Etter to måneders
arbeid, like etter nye stopp-brev ble ut-
sendt 20. februar, var resultatet en øk-
ning på 17 prosent. Som kjent er målet
å nå 40 prosent høyere enn desember.
Resultatet betyr med andre ord at vi
på landsbasis har oppnådd en andel på
hele 43 prosent av kampanjemålet.

Dette er bedre enn venta for denne
perioden, og gir sjølsagt grunnlag for
sterk optimisme. Men vi ber folk tolke
talla så nøkternt som mulig. For det
første er over 1/3 av de nye abonnente-
ne månedsabonnenter. Ennå er forny-
inga en god del lavere blant disse og vi
må fortsatt vente at mange av dem vil
falle fra før 1. oktober. I tillegg har vi
en meget stor og krevende fornying
foran oss, 1. april. Denne kommer
samtidig med innspurten i 1. mai-
arbeidet. Vi veit også at sommeren er
en vanskelig periode, med mye frafall
pga. flytting og ferier.

Grunnlaget for å klare kampanje-
målsettinga for abonnementsøkninga
er nå lagt. Men ingen må tru vi etter
dette kan «spasere i mål». Fortsatt er
fornyingsarbeidet lokalt svakt organi-
sert. Og det er bare dette som kan «tet-
te hølet i bøtta» og sikre at vi i framti-
da slipper storstilte nyvervingskam-
panjer for å holde hodet over vann. o

2

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

Vi bringer her flere artikler som for-
bereder lagsdiskusjonen om Klasse-
kampen. De er alle utarbeidet av en
kamerat etter oppdrag fra SKAU. Vi
henviser også til lederen og artiklene

om KK-kampanjen og KK-org-ani-
sering i januarnummeret av Tjen Fol-
ket. Spørsmålene laga skal diskutere
står til slutt.

Redaksjonen

DERFOR TRENGER

VI DAGSAVISA

Hvorfor trenger vi Klassekampen
som dagsavis? Kunne ikke partiet kla-
re seg vel så bra med ei god ukeavis
som det tok mindre krefter å spre?
Sånne spørsmål ble stilt av endel ka-
merater etter at de store økonomiske
problemene ble annonsert siste høsten.
Jeg skal prøve å svare.

Først da noen ord om propaganda og
agitasjon. I «Hva må g jøres? » skriver
Lenin om Iskra og peker der på nød-
vendigheten av å bringe allsidige av-
sløringer av klasseundertrykkinga ut i
masseomfang. Det er sånn vi kan fos-
tre virkelig klassebevissthet i proleta-
riatet. Stalin går så langt som å si at
Pravda la grunnsteinen for Oktober-
revolusjonen: «Pravda erobret arbei-
derklassens masser for bolsjevismen.»

På SUF (m-1)s landsmøte i 1969 ble
det vedtatt at forbundets propaganda
og agitasjon, spesielt salget av Klasse-
kampen, skulle være den viktigste ek-
sterne oppgaven. 10 år seinere setter vi
oss som mål å utløse og lede

klassekampen på flere felt. Da må vi,
med Maos ord, «sammenfatte masse-
nes meninger, gå til massene med dem
igjen, holde fast ved dem, for på denne
måten å utarbeide riktige ideer for le-
delse».

Denne oppgaven kan vi ikke løse
uten propaganda og agitasjon. Forme-
ne må nødvendigvis være mange ; avis
og løpesedler, bøker og hefter, innlegg
i radio og TV, grammofonplater, film
og teater. Men den kommunistiske
pressa spiller likevel en særskilt viktig
rolle.

DAGSAVISA SOM
TAKTISK REDSKAP

Dette har mange årsaker, bl.a. er
aviser egna til en systematisk påvirk-
ning av opinionen gjennom lengre tid. I
Norge teller det også med at proletari-
atet er utdanna og kunnskapsrikt. Bor-
gerskapet legger stor vekt på å møte
behovet for informasjon med avistil-

3

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

bud og dette styrker i seg sjøl behovet
for ei kommunistisk presse.

Men spørsmålet er stilt: Hva vinner
vi ved å ha ei dagsavis istedet for ei
ukeavis? Først og fremst trur jeg
dagsavisas styrke ligger i at den er et
glimrende taktisk redskap for partiet.
Den gir oss mye større politisk innfly-
telse enn ukeavisa kunne gi. Dels skyl-
des dette at vi kan drive viktige saker
bedre, forfølge dem daglig med nye in-
formasjoner og kommentarar.

Dagsavisa gir oss muligheten til «å
gripe dagen og timen», oppsummere
aksjoner og stille nye paroler. Måtte vi
gå tilbake til ukeavis ville disse mulig-
hetene blitt mindre. Tenk over hvilken,
taktisk fordel partiet har hatt vis a vis
revisjonistene under kampene i Sørøst-
Asia. Det er ikke uten grunn Ny Tid så i
sterkt ønsker at KK skal gå dukken
som dagsavis!

Ei viktig side ved dagsavisa er at
den gir oss muligheter til å rette stoffet
inn på enda breiere deler av arbeider-
klassen. I ei ukeavis må nødvendigvis
stoffet bli preget av kommentarer.

analyser og prioriterte reportasjer.
Plassen er sterkt begrensa og mange
begivenheter må skrives om mange
dager etter at de har skjedd. Dagsavi-
sa gir større rom for masseagitasjon.
Overgang til ukeavis må nødvendigvis
bety ei snevrere innretting av stoffet
og mer vekt på propaganda.

Sjølsagt vil partiet kunne nytte ei
ukeavis til sin fordel. Det meste av
vårt massearbeid i fagforeninger og
frontorganisasjoner vil bli det samme
uten dagsavis. Men ingen bør være i
tvil om at en konkurs for dagsavisa vil
være noe mer enn økonomiske proble-
mer og et prestisjenederlag. Ryker
dagsavisa vil partiet også miste et vik-
tig taktisk redskap i massekampen og
få redusert sin politiske innflytelse så
det merkes.

KK-kampanjen skal gi svaret på om
avisa økonomisk er liv laga. Ingen
dagsavis kan leve bare av at det «er
politisk behov for den».

Men Klassekampen som dagsavis er
verd den kampen.

A.S.

ARBEIDERAVIS ELLER

ORGAN FOR "DE VIRK-

ELIG PROGRESSIVE" ?

Hva er feil med Klassekampens re-
daksjonelle linje og innhold? Først og
fremst en ting: Avisa er i alt for liten
grad ei virkelig arbeideravis. En del
avsløringer av klassediktaturet og un-
dertrykkinga har vært gode. Men stof-
fet fra fagbevegelsen er ofte tynt, tørt
og livløst. De levende reportasjene fra
arlieldsplassene og arbeidsfolks hver-

dag finnes, men er sjeldne. Klasse-
kampen stiller sjelden paroler for den
økonomiske og politiske kampen mot
virkningene av krisa. Vi har ikke noe
taktisk initiativ og polemiserer nesten
aldri mot revisjonistenes og DNAs fag-
lige linjer.

4

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

Denne kritikken kan med fordel
knyttes til en mer prinsipiell diskusjon
om avisas redaksjonelle linje. For den
gamle avislinja har vist seg som et feil-
spor. SK's målsetting var at Klasse-
kampen skulle bli «ei hovedavis», et al-
ternativ som konkurrerte på lik fot
med den borgerlige og sosialdemokra-
tiske dagspressa. Det redaksjonelle
opplegget tok sikte på å imøtekomme
dette gjennom en serie faste spalter
fra ulike stoffområder, brei dekning av
vanlige nyhetstelegrammer. Dette vi-
ste seg som eventyrpolitikk. Ressurse-
ne mangla. Hverken bemanning, øko-
nomi eller sidetall tilsa at KK kunne bli
venstresidas Aftenposten.

Og det var urealistisk av andre grun-
ner, bl.a. fordi Klassekampen må være
ei riksavis. Vi kan ikke håpe å konkur-
rere ut lokalavisene, store som små, i
ulike deler av landet. Sjøl om målet på
lang sikt er å bli hovedavisa for arbei-
derklassen, så er virkeligheten den at
KK først av alt kan håpe på å bli ei sup-
plementsavis som samler brei interes-
se.

«AVIS FOR DE VIRKELIG
PROGRESSIVE?»

Men det å forkaste «hovedavislinja»
betyr ikke at vi har utformet nye ret-
ningslinjer. Og da Klassekampens re-
daksjon begynte diskusjonene om «hva
nå?» mente endel kamerater at avisa
nå burde ta sikte på å skrive for «den
egentlige venstresida, de virkelige pro-
gressive». Argumentet deres var at av-
isa i praksis først og fremst blir lest av
RVs velgere, deltakere i Faglig
1. maifronts demonstrasjoner o.l. ar-
rangementer. Derfor burde vi konsent-
rere arbeidet om å nå enda breiere ut i
denne gruppa, blant opposisjonelle
SV'ere og andre med interesse for «al-
ternativ informasjon».

Denne linja ble diskutert av SKAU

og forkasta. Den ble også kritisert av
kamerater i redaksjonen. Hvorfor er
denne linja feil? Fordi den skusler bort
at hensikten er å lage ei kommunistisk
avis med interesse for breie lag av ar-
beiderklassen. Vi trenger ikke dags-
avisa som medlemsblad. Vi ønsker ik-
ke å begrense agitasjonen til de som al-
lerede er aktivisert i progressive de-
monstrasjoner.

I 1969 begynte vi ned ei månedsavis
som den gang svarte til behovet: Et
propagandaorgan som vant revolusjo-
nære arbeidere, studenter og andre for
revolusjonen og partibygginga. Men
også da la vi stor vekt på å skrive om
arbeiderklassens kamp og liv.
Månedsavisa propaganderte, agiterte
og organiserte.

Men dagens behov er dels andre.
Dagsavisa skal hjelpe oss å nå videre
ut i arbeiderklassen og andre deler av
folket. Vi ønsker at avisa skal være et
taktisk redskap for partiet i den dagli-
ge klassekampen. Derfor må vi under-
streke ord som arbeideravis og masse-
avis. For dette er ei programerklæring
som innvirker på hva Klassekampen
prioriterer å ta opp, på form og inn-
hold. Å erstatte arbeideravis-parola
med prat om «de virkelig progressive»
er å skusle bort klasseinnretninga og
programfeste sekterismen.

5

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

HVA ER EI
ARBEIDERAVIS?

Det er elementært at ei arbeideravis
ikke har som oppgave å begrense stof-
fet til fagforeningsstoff og fabrikkre-
portasjer. Som en revolusjonær klasse
har proletariatet interesse av at klas-
sediktaturet blir avslørt. Derfor skal
KK skrive om undertrykkinga på Reit-
gjerdet, kampen mot oppsigelsene ved
teatrene, dødsfallene blant stoffmis-
brukere og idrettsbevegelsen. Derfor
skal Klassekampen være en talsmann
for Kampucheas kamp mot Vietnam
og fostre arbeiderklassen til interna-
sjonalisme.

Men fundamentet må likevel være
avisas evne til å skrive om arbeids-
folks liv og kamp. Og det er på dette
området Klassekampen nå svikter
mest. La oss ta januar måned som ek-
sempel. Av 2tUtvedopppå forsida var
det bare 5 som hadde noen direkte til-
knytning til den økonomiske krisa,
kampen for arbeidsplassene, fagbeve-
gelsen o.l. Og i løpet av denne måneden
var det daglige gjennomsnittet 1,5 si-
der fra det samme stoffområdet, mens
3 sider pr dag var viet utenriksstoff.

Dette har sine årsaker. En av dem er
at Klassekampen har en Liten men ef-
fektiv utenriksredaksjon. Samtidig fin-
nes det ingen faglig/arbeidsplass-
redaksjon, og først i februar begynte
en journalist å få dette som spesialfelt.
Ettersom redaksjonsstaben er ned-
skjært, er dette sjølsagt et reelt priori-
teringsproblem. Mitt poeng er at re-
daksjonen sjøl- og partiledelsen i man-
ge år har prioritert feil.

ARBEIDERKORRESPONDENTENE

Hvorfor trenger Klassekampen ar-
beiderkorrespondenter? Mest av alt
fordi det gir avisa kontakt med det le-
vend, livet, på industriarbeidsplasser

og kontorer, bygder og fiskevær. Det
gir avisa muligheten til å bli noe annet
enn et skrivebordsprodukt. Avisa får
øyne og ører over hele landet. Det bi-
drar til å utvikle arbeideravisa.

Men fram til nå er dagsavisas histo-
rie stort sett ei fortelling om rasering
av det arbeiderkorrespondentnettet
som engang ble bygd opp for ukeavisa.
Gjennom mange år ble det aldri sendt
ut retningslinjer, veiledning og kritikk.
Det ble aldri holdt konferanser for avi-
sas skrivende kontakter. Resultatet
ble at vi mista de fleste og ei tid var
«arbeiderkorrespondent» bare vignet-
ten på tilfeldige innlegg fra partikame-
rater rundt om i landet.

Også dette er uttrykk for ei politisk
linje — bort fra Klassekampen som ei
arbeideravis. Alle er klar over at man-
ge lokalkorrespondenter skriver for
dårlig og for langt. Det mangler ofte
bilder og noen ganger er det liten al-
men interesse for stoffet. Men unntaka
finnes — tross sabotasjen fra Klasse-
kampens side. Tenk bare på den jour-
nalistiske perla Kit Carson sendte fra
båten med kinesisk mannskap i slutten
av februar!

Poenget er: Sånt blir unntak inntil
Klassekampen klarer å knytte kontakt
med lokalredaksjoner og arbeiderkor-
respondenter og gir dem hjelp. Bladet
KK-kontakt med lynkurs for korre-
spondenter er et skritt i riktig retning.
Men det meste av arbeidet står igjen.

FRA MASSENE
TIL MASSENE

Mange ting ved Klassekampens linje
har bedra seg de siste månedene : Det
har på ny begynt å komme endel avslø-
ringer, nyhetsoppslagene er bedre dek-
ka på forsida, lay-outen er utvikla i rik-
tig retning. Kommentarene om utvik-
linga i Kina og kampene i Sørøst-Asia
er gode og av stor betydning for par-

6

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

tiets kamp mot sosialimperialismen og
den moderne revisjonismen.

Forslaget om å konsentrere kreftene
om «de virkelig progressive» er nå av-
vist av en samlet KK-redaksjon. Det er
bra. Men neglisjeringa av arbeids-
plassreportasjene, fagforeningsstoffet
og arbeiderkorrespondentene er et ut-

trykk for at dette avviket fortsatt pre-
ger den redaksjonelle linja som i prak-
sis blir fulgt. Fra massene til massene
må være Klassekampens motto. For å
etterleve dette trenger Klassekampen-
redaksjonen partimedlemmenes kri-
tikk og hjelp.

A.S.

OPPSUMMERING AV

DISKUSJONEN PÅ EN

SENTRAL KLASSE -

KAMPEN KONFERANSE

I februar ble det holdt en sentral kon-
feranse som diskuterte kampanja for å
berge Klassekampen. Deltakerne var
endel kamerater som har ansvar for
dette arbeidet i sitt distrikt. Hovedfor-
målet var å bringe fram ideer og kri-
tikk av den kampanjeplanen som
SKAU har presentert. Et av temaene
var problemene med å prioritere KK-
arbeidet for partiavdelinger som fra

før er overbelasta. Og i tilknytning til
dette ble metoden med stram arbeids-
deling diskutert.

SKAU har ikke rukket å oppsumme-
re denne konferansen og ta stilling til
ideer og forslag som ble reist der. Men
vi gjengir her endel synspunter som
kom fram gjennom innledning og dis-
kusjoner fordi vi trur de er av interesse
for partidiskusjonene i mars.

Først av alt: Arbeidsdeling er
nøkkelordet. Dette må gjelde mellom
partiavdelingene	 og
partiavdelingene. Alle kan ikke ha like
store oppgaver med KK-salg og abon-
nementsverving. I lederen i forrige
nummer av Tjen Folket ble det slått
fast at «hele partiet, alle distriktsorga-
nisasjonene og et stort flertall av parti-
laga jobber med Klassekampen som
sin virkelige hovedoppgave». Samtidig
ble det understreka at ikke alle parti-
lag skal følge denne prioriteringa.

Bedriftslaga skal holde fast på sin
hovedoppgave, kampen mot krisa og
faglig arbeid, mens andre arbeids-
plasslag som regel skal prioritere KK
på topp. Bygdelag med hovedoppgave i
bonde- eller fiskerbefolkninga skal hol-
de fast på dette. Det samme gjelder
lag som konsentrerer seg om arbeid
innafor ulike fronter. Men boliglaga,
som normalt bør ha lokal boligkamp
som sin viktigste oppgave, må nå prio-
ritere KK øverst. Det samme gjelder
byer og tettsteder der det bare finnes

7

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

ett partilag.
Denne arbeidsdelinga vant tilslut-

ning på konferansen. Men det ble også
pekt på problemer. En kamerat pekte
på at det i deres by var mange bedrifts-
avdelinger og få, svake boliglag. De si-
ste ville aldri kunne bære KK-
kampanja på sin rygg. Her måtte det
være tillatt med unntak fra regelen.

Fra et annet distrikt ble det gitt som
eksempel at et av bedriftslaga hadde
oppretta ei god KK-gruppe. Dette tjen-
te dem også i det øvrige arbeidet på
plassen. Det er flott når dette går, men
de fleste på konferansen advarte like-
vel mot å tru at dette kunne skje man-
ge steder. 'it ifra ei strategisk vurde-
ring er det viktig at bedriftslaga får
anledning til å konsentrere seg om ar-
beidet i foreninga og klubben. Samti-
dig er det viktig at KK brukes i den lo-
kale kampen og at arbeidet med avisa
blir en underordna, men permanent
del av det kommunistiske massearbei-
det på jobben.

BOLIG-LAGA MÅ
BYGGE EN Kli•FRONT

For boliglaga — og for by/bygdelag
— må kanpanjen ikke bare brukes til å
sette partikamerater i sving med KK-
arbeidet. Den eneste redninga for KK
på lang sikt er å bygge opp en lokal
front, en KK-organisasjon. Målet vårt
må være å få organisert fast salg av
KK i et stort antall boligstrøk. Det be-
ste vi da kan gjøre er å opprette lokale
KK-grupper, der venner av avisa som
ikke er partimedlemmer inviteres til å
bli aktivt med.

Denne KK-gruppa må drives av par-
tiavdelinga og fungere som en
sympatisørorganisasjon. Den krever
ledelse fra styrets side og kan bare
bygges opp gjennom lokalt massear-
beid. Oppgaven må være å selge avisa,
verve 'abonnenter og utføre fornying-

sarbeid.
Flere kamerater trakk fram erfarin-

ger fra lokale budgrupper. Disse viser
at det er viktig å begrense oppgavene
for uorganiserte kamerater som blir
med. Arbeidet deres må planlegges ;
unngå plutselige «overfall» for å trek-
ke dem med på en stand pga. «krise».
Gruppa bør ha en egen, men liten ledel-
se. Med visse mellomrom bør utvalgte
KK-artikler diskuteres. Det er av be-
tydning at arbeidet med KK-gruppa
som en varig form for lokal sympatisø-
rorganisering ikke som et kortvarig
kampanjetiltak.

ARBEIDSDELING I LAGA.

Prinsippet om arbeidsdeling må ikke
bare gjelde mellom laga, det må også
praktiseres i laga. «Alle gjør litt» — er
ei parole som desorganiserer partiet
og fører til ineffektivitet. Alle parti-
medlemmer skal ikke pålegges ver-
vingsoppgaver eller stå på stand for å
selge avisa. Dels må vi ta hensyn til en
korrekt sikkerhetspolitikk og sørge for
at ikke alle partikamerater står offent-
lig fram som AKP(m-1)-medlemmer
eller -sympatisører. Men vi må også
sørge for at mange partikamerater
kan konsentrere seg om andre parti-
oppgaver.

Ei sånn spesialisering og arbeidsde-
ling tjener også KK-arbeidet. Vi tren-
ger å utvikle ekspertise på salg og for-
nyingsarbeid. Erfaringer må oppsum-
meres. Kontakter skal knyttes. Sånt
oppnår vi bare gjennom at enkelte ka-
dre får anledning til å drive KK-
arbeidet som en 90 prosent oppgave
over lang tid. Vi trenger ildsjeler i laga
som går i spissen og som driver et godt
sympatisørarbeid for avisa, ikke gode
forsetter og dårlig samvittighet hos al-
le!

8

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

'7,;Phnom Penh
o I 11"tt

MPEN FORT ETTER

KIASSEKAMPEN-

Ratt Kampuchea

INTERVJU
KJED

Pal

STE.«

Klasmkarumem
fram. ame

daga.. m a

«VI ER MURT NED
I OPPGAVER»

Nå skal ingen tru at deltakerne på
KK-konferansen mente at arbeidet
med å skaffe kadre til å lede KK-
arbeidet i laga var løst. Tvert om, det
er store problemer. Men problemene
er ikke de samme i alle deler av landet.

I et distrikt, som i lang tid har drevet
et meget godt arbeid med Jubileums-
kampanjen, har partiet satt av endel
krefter for lenge siden. Problemet der
er dels at de har utvikla seg til et slags
«KK-utvalg» av spesialister som er
trukket ut av laga og som derfor i prak-
sis passiviserer dem. Det ble også pekt
på at KK-gruppene blir «mindre front»
fordi mange sympatisører etterhvert
melder seg inn. Det er noen «proble-
mer» vi bærer lettere enn andre !

Et annet distrikt kunne rapportere
at en der såvidt har kommet igang. Ba-
re omlag 10 % av medlemmene driver
med KK-arbeid av noe slag.

Men samtlige kamerater melte at
partiet jamt over er «murt ned» i opp-
gaver. Gjennom mange år har SK ved-
tatt årsplaner og tatt initiativ,og for å
løse disse oppgavene har det vært nød-
vendig å sette av kader. Men nye pla-
ner har ikke tatt hensyn til hva folk
jobba med fra før og omprioritert det-
te. Få oppgaver som engang er gitt blir
kutta. De sentrale direktivene er man-
ge og kommer ofte. Alt dette gjør det
svært vanskelig å prioritere og utvikle
arbeidet i distrikter og lag. Ved avslut-
ning av konferansen sa f.eks. en kame-
rat: «KK-kampanjen krever krefter,
dvs. omprioritering. La oss nå få sjan-
sen til å jobbe med den uten straks å få
en haug nye oppgaver på toppen».

TILBAKE TIL LAGA!

Det var brei enighet på konferansen

om at laga på ny må gjøres til motoren
i partiet. Nå er det ofte sånn at partika-
meratene er medlem av utvalg, under-
utvalg eller fraksjonsledelser, mens
laget bare er et sted de kommer på gje-
stebesøk. Alt for mange har hovedopp-
gave utafor laga. Ja det virker nesten
sånn at hver gang noen skal gjøre en
mindre oppgave utafor laget, så blir
det automatisk en hovedoppgave.
Lagsstyret disponerer han aldri og har
bare noen få kadre å rutte med når
oppgavene lokalt skal gjøres.

Kameratene pekte på at dette er i
strid med vedtektene og en feilaktig or-
ganisasjonspolitikk. Partiet har på
mange vis blitt deformert. Samtidig
veit vi at mange kamerater i utvalg,
redaksjoner og fraksjoner arbeider
hardt. Men mye tyder på at partiet har
ekspandert over evne, at vi prøver å lø-
se mer enn kreftene rekker til. Og da
blir ofte selv hardt arbeid fånyttes.

Det var derfor en samstemmig kon-
klusjon at KK-kampanjen må bygge på
en mobilisering av laga og ei styrking
av dem. Dette er forutsetninga for å
kunne prioritere kader på oppgavene
og begynne det massearbeidet som
skal til for å byggge opp lokale KK-
organisasjoner. Men dette krever også
at andre oppgaver blir revurdert, at
noen blir sanert og at partiet settes
istand til å arbeide langt mer konsent-
rert om de oppgavene vi skal løse.•

A. S.

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

(KLASSEKAMPEN:'

r	 ..,••••••
I

SPØRSMÅL TIL DISKUSJONEN
I LAGA

1. TRENGER VI KK SOM
DAGSAVIS?

Koster den oss mer enn vi vinner?
Diskuter dette utifra dagsavisas re-

:: daksjonelle linje og oppgaven som agi-
:: tator og propagandist for partiet.

2. HVORDAN SKAL LAGET OPP
FYLLE SIN DEL AV KK-.::
KAMPANJEN?

Drøft hva som må være la-
gets/styrets ansvar og hva slags ar-
beidsdeling dere skal ha.

De laga som har KK som høyeste
prioriterte oppgave må konkret disku-
tere KK-gruppa som lokal sympatisør—:

TER SELGERE -1
KLASSEKAMPEN

ANGLER
Livreddningsaksjonene for Klasse-

kampen er snart slutt. Enkelte fylker
(steder) har overoppfylt de målsettin-
gene de har hatt, mens andre ligger
langt bak i leksa. Nå, 1 måned før kam-
panjen er slutt, mener jeg at resultatet
i hovedsak er svakt. Hva gjør folk på
plasser som Tromsø, Trondheim osv.
da de aldri klarer å nå 100 prosent
grensa i løssalget. Stort bedre står det
ikke til med økonomi- og abonnements-
kampanjen heller. Hva dere gjør rundt
om i landet vet jeg ikke, men jeg skal

prøve å oppstimmere hva vi har gjort
på vår plass, der gjennomsnitts løssalg
siden september er 250 prosent, økono-
mikampen ca. 200 prosent. Vi håper
også å oppnå minst 200 prosent i abon-
nementsvervinga.

Før KK-kampanjen ble satt i gang
ble avisa solgt uregelmessig fra stand
nå og da. Det var heller ingen av oss
som følte særlig ansvar for avisa, og da
meldinga om at avisa hadde vansker
kom, retta vi i første omgang kritikken
mot Oslo. «Idioter, her selger vi avisa

10

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

STOL Acrtiik

snr4r..K ►NICISSIRØ

..sifk9KELGC VW*

MNNF
G2k;NEgl-44«

?A 4,"
,NAISA'rS AV MiS4

bA 50.6E.<, PÅ 01,AVN,

P,455 = i ►•fiRvEst!I

•

•••••••••••
•••• •	 • •	 • ; ;

på harde livet (0-12 eks. pr . uke), og
så kjører de amatøra i Oslo avisa på
ræva. Gi dem sparken hele bunten.»
Dette var dødslinje 1. Dødslinje 2 var
mer hoverende ; «Det er ikke rart at
opplaget går ned, arbeidsfolk får jo ik-
ke tippeservise, toppidrett, motorsport
mandag, tirsdag, torsdag, fredag osv.»
Slik tenkte vi og slik prata vi (og slik
tenker og prater alt for mange den dag
i dag). Vel — slik skrek vi ut i mørke,
og solgte enda færre aviser.

Så kom Harstad. — De hadde stolt på
egne krefter. Det burde da vi også kun-
ne gjøre. Noen av oss begynte å stude-
re heftet om «Den kommunistiske
pressa». Etterhvert forsto vi bedre
hvilken betydning avisa har for folkets
kamp. Vi fikk også forståelsen for at
avisarbeidet var en svært viktig del av
arbeidet med å bygge ut og styrke par-
tiet.

Vel, så startet vi kampanjen da. Et-
ter beste Harstad stil. Vi var så heldige
at «Prøysen marsjen» skulle avvikles i
slutten av september. Til denne dagen
lagde vi ei helside om Alf Prøysen, og
Prøysen-marsjen, samlet mange folk
og solgte 180 aviser. Vi var svært stol-
te. Men, hva skulle vi gjøre nå? Skulle
vi følge Klassekampen-redaksjonens
parole ; Selg på lokale oppslag? Var
dette ei riktig parole? Skulle salget ba-
seres på lokale oppslag måtte enten
flere av oss slutte jobben for å drive
avisarbeid, eller så kunne vi bare selge
avis en gang i blant. Begge alternative-
ne var uaktuelle, og jeg tror at parola
var feil. Det var ikke lokalt stoff avisa
manglet (og mangler) først og fremst,
men — selgere. Solgte vi mange aviser
først og fremst fordi vi skreiv om
Prøysen-marsjen? Nei, vi solgte man-
ge aviser fordi mange folk solgte avisa
der det var mange kjøpere. Og Har-
stad — har dere like mange selgere i
sving i dag som under Fossmotida?

Vi kom altså fram til at om vi bare

var mange nok folk til å selge avisa, så
kunne vi sprenge mang ei grense. Pro-
blemet var bare ; Hvordan få med flere
selgere? Vi sendte brev til alle abon-
nentene i Ringsaker, og innba dem til
møte for å diskutere avisa. Det var ik-
ke mange som kom, men de som kom
sa seg villig til å bli med i ei KK-
gruppe. Den gruppa har i hele høst le-
det arbeidet med Klassekampen. På
møtene har vi lagt opp arbeidet fram
til neste møte. Vi har lørdagssalg og
boligsalg. Økonomikampanjen ble og-
så diskutert. Og resultatet har ikke
uteblitt. Mens vi før aldri har solgt mer
enn 12 aviser pr. uke, har vi i høst solgt
30 — 50 eks. hver uke. Julenummeret
solgte vi 75 eks. av (utsolgt før 13.00 på
lille julaften). Det var mye mer enn vi
solgte 1. mai. I dag klarer vi også å sel-
ge på vanlige ukedager, noe som var
utenkelig før. En ting som gjorde grup-
pa sammensveisa var at vi (ved sida
av å legge opp salg og økonomi-
kampanje) hele tida arbeidet med avi-
sartikler. Vi tok her utgangspunkt i
stoff som medlemmene var opptatt av,
og resultatet er blitt to jordbruksartik-
ler + intervju med KK-aktivister i avi-
sa.

Artikkelforfatteren mener at parola
«Selg på lokale oppslag» er feil. Det av-
isa først og fremst mangler er selgere.

11

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

Det er altså to viktige erfaringer vi
vil bringe videre. Det er:

Timeverket, dvs. antall aktivister
ganger timer, arbeid for avisa og

å trekke med nære venner av Klas-
sekampen dvs. å stole på massene,

som avgjør om Klassekampen-
kampanjen skal bli vellykka.

Og her ligger vår begrensning. For å
komme videre må flere partimedlem-
mer og nære venner av avisa trekkes
med i arbeidet. For å klare dette tren-
ger vi:

Grundig diskusjon i partiet. Alle
partimedlemmer må få bedre forståel-
se for avisarbeidet, og tilliten til avisa
må bli bedre i partiet.

Organiseringa av arbeidet må bli
bedre. De som leder arbeidet med avi-
sa må finne metoder for avisarbeidet
som passer for alle medlemmer i par-
tiet. Det betyr sjølsagt ikke at alle skal
stå på stand hver lørdag og delta på
dørsalg hver uke. Noen kan f.eks. opp-
søke sikre kjøpere, abonnenter osv. for
å be om pengestøtte og annen hjelp.
Det viktige er at alle får mulighet til å
gjøre noe.

3. Vi må bruke abonnenter og nære
venner av avisa bedre. Jeg mener at
alle abonnenter bør oppsøkes (enten

personlig eller pr. brev?) minst 4 gan-
ger pr. år. Da må vi høre hva de mener
om avisa, om de vil hjelpe til med salg,
delta i KK-grupper osv. Det er svært
viktig at vi gir dem et reelt tilbud i avi-
sarbeidet. Det må bli slutt på den tida
abonnentene bare er abonnenter. Slik
det har vært til nå har vi kun tatt oss av
abonnentene når de har sagt opp abon-
nementene. For at hvert lag i partiet
skal kunne ta på seg ansvaret for abon-
nentene er det viktig at navn på nye
abonnenter sendes raskt fra Klasse-
kampen i Oslo og ut til laget.

4. KK-ansvarlig bør hvert kvartal
(eller oftere) være pliktig til å oppsum-
mere arbeidet overfor styret i laget.
På denne måten kan vi rette opp feil i
arbeidet raskere enn før, og vi får ei
organisatorisk sikring av arbeidet.
Styrenes oppsummeringer bør sendes
oppover i partiet, slik at SK til ei hver
tid har full kontroll over hvordan det
står til med avisa.

Jeg mener at hele partiet må gjen-
nomføre disse tiltaka. Klarer vi ikke
dette har vi ikke fortjent noen dagsa-
vis. Klarer vi dette har partiet tatt lan-
ge steg framover i sitt arbeid.

Klassekampen-ansvarlig i
Ringsaker

LASSEKAMPENS
ØKONOMI

NÅVÆRENDE KAMPANJER

Klassekampen er i vansker. Den på-
gående kampanjen skal sikre avisa.
Økonomikampanjen ble i høst lansert

av avisas redaktør. I et intervju sier
han omtrent følgende (etter hukom-
melsen) : Klassekampen har store øko-
nomiske vansker. Penger må samles
inn. Disse skal brukes til følgende :

12

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

•

Dekke underskudd, få flere folk i re-
daksjonen, anskaffe bedre mørkerom-
sutstyr, utvide biblioteket med flere
tidsskrifter, finansiere flere utenlands-
reiser for avisas medarbeidere.

Samtidig med økonomikampanjen
pågår kampanjer for å øke løssalget og
få flere abonnenter. Avisa har dessu-
ten i lengre tid arbeidet med å gjøre
avisa bedre kavlitativt.

NØDVENDIG MED
KAMPANJER

Vi er for kampanjer og økonomikam-
panjer. Vi har allerede samlet inn og
sendt flere tusen kroner til avisa. Dette
vil vi fortsette med. Underskudd må
dekkes. Vi er for at redaksjonen styr-
kes med flere folk, for bedre mørke-
romsutstyr, for flere tidsskrifter, og vi
er for at avisa bedrer det utenlandske
stoffet ved å sende folk utenlands. Mål-
settingen med dette er naturligvis å
gjøre avisa til en bedre avis slik at fle-
re vil lese den og abonnere på den. På
den måten vil også avisas økonomi bli
bedret. Dette høres greit ut, men like-
vel er vi tvilende til en del saker.

UNDERSKUDD OG
NYINVESTERING

Samtidig som redaktøren påpeker at
avisa må dekke driftsmessige unders-
kudd, lanserer han nyinvesteringer :
Flere folk til redaksjonen, flere ute-
nlandsreportasjer med dyre reiser, fle-
re tidsskrifter og bedre mørkeromsut-
styr. Vi mener det ikke er utelukket at
dette vil rette opp noe av avisas økono-
mi på sikt, men vi er usikre. Vi tror at
avisa først må konsolideres før nyinve-
steringer blir gjort. Når underskuddet
er dekket og avisa er konsolidert, så
kan avisa sette igang med kampanjer
med sikte på nyinvesteringer. Vi tror
at avisas drift må balansere eller gå
med overskudd før den går til nyinve-
steringer og utvidelser. Hvis ikke, kan

det ikke da bli mange kampanjer som
skal dekke stadig større underskudd?
Vil det ikke da bli vansker med å få
samlet inn til konkrete nyinvesterin-
ger? Vi tror at avisa innenfor eksiste-
rende rammer — når underskuddet er
betalt — kan drives uten dritt:.,messig
underskudd. Vi vil peke på noen saker.

STOL PÅ EGNE RESSURSER

Vi mener at arbeidet med løssalget
og abonnentvervinga kan styrkes. Det
er sikkert mye å hente her. Redaksjo-
nen kan kanskje klare å utnytte stoff
fra de store nyhetsbyråene bedre enn
nå. Avisa kan bli bedre både innholds-
messig og i lay out. Men framfor alt
tror vi at avisa vil bli vesentlig styrket
ved å trekke til seg flere arbeiderkor-
respondenter. Disse må få hjelp til å
utvikle seg. Ville det være en ide å star-
te skoleringskurser for arbeiderkorre-
spondenter? Lokalredaksjoner må
bygges opp i større grad enn det som er
gjort. Gode erfaringer er gjort bl.a. i
Harstad. De har der lokalredaksjon
som lager artikler fra stedet. Løpesed-
ler blir delt ut til folk om at nå kommer
avisa på døra osv. Det er her helt sik-
kert store ressurser å øse fra.

OPPSUMMERING

Vi vil understreke at vi ikk€ er imot
kampanjer. Heller ikke er vi mot de in-
vesteringene redaktøren av avisa pe-
ker på. Men vi stiller oss tvilende til
om det er rett å gjøre det før avisa blir
konsolidert med de ressursene avisa
rår over i dag. Vi tror at avisa må kon-
solideres før det blir foretatt omfatten-
de nyinvesteringer. Flere lokalredak-
sjoner og arbeiderkorrespondenter
tror vi er et viktig skritt på denne vei-
en. Til slutt vil vi understreke at vi ikke
er skråsikre på dette. Men vi lurer og
tviler.

Hilsen kamerater
i arbeidsplasslag .

13

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

TILLEGG TIL SKAU'' SJØL-
KRITIKK OM ØKONOMIEN.

I SKAU la først i februar fram sin
I sjølkritikk om årsakene til de alvorlige

problemene i partiøkonomien. Under
pkt. 2, Oppbygginga av Klassekampen

I som dagsavis, har det dessverre falt ut
I et avsnitt. Dette skal stå helt sist under
i dette punktet, dvs. nederst på side 4 og

I
lyder:

I tillegg var den redaksjonelle linja
I som SKAU la opp for Klassekampen
!bygd på. ønsket om å lage ei «hoved-
e avis». Dette ønsket bygde på ei subjek-
111 tivistisk vurdering av avisas situasjon.
! Ressursene mht sidetall, kader, abon-
I nementsgrunnlag og økonomi svarte

ikke til dette bildet. På bakgrunn av fornyet abonnementet.
mffil	 mi	 —	 — MINNIEMMIIIIINIMIN1111111.11=1•11111110111111011•110

1
MI	 I

« hove davis »-linja utarbeida 	 også)
SKAU et redigeringsdirektiv for KKI
som krevde en systematisk dekning avl
en rad store stoffområder og innføring.
av en rad faste spalter. Men Klasse-.
kampens redaksjon hadde fra første!
stund ingen mulighet til å ivareta en'
slik bredde.

Resultatet ble at mange av avisas.
tradisjonelt sterke sider gikk tilbake ill
denne perioden. Særlig ble arbeidet'
med avsløringer og stoff fra arbeids-1
plassene skusla bort. Dette svekka avi-
saspolitiske stilling, gjorde den min-.
dre interessant og bidro til mange ikkell

ØKONOMI-KRITIKK

KRITIKK TIL SK OG
ØKONOMIANSVAR-
LIG I KK

DEBATT

Jeg ønsker bare å rette en kritikk i
henhold til de økonomiske problema
som Klassekampen, avisa vår strir
med. Hvorfor kommer slikt som en
tung stein i hodet på partikameratene
utenfor ledelsen? Hverken kamerater
eller DS her i distriktet har fått vite
noe om det, før kampanja «Handslag
til Klassekampen» kom i gang. Kritik-
ken retter seg ikke mot den løsninga
som ble gjort for å løse de økonomiske

problema. Det synes jeg har vært gjort
på en bra og inspirerende måte. Det
kritikken retter seg mot er handsamin-
ga av det, før kampanja kom igang.
Hvorfor får ikke kameratene i partiet
vite noe sånt, før skuta er i ferd med å
synke? Etter det inntrykket jeg har
fått så er det ingen overdrivelse. Jeg
håper at det er det — Når slikt kommer
dundrende ned i hodet bare sånn plut-
selig, så kan det være en fare for at en-

14

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

DNA-ledere bak

ryggen på statsråd:

HOS ARBEIDSLAGET
mA"'

uMO
cp

OSLO.

ASFALT

Rudolf gratulerer KK for stadig å bli ei
bedre avis. Ei avis han gjerne kan ten-
ke seg å stramme inn livreima for!

tusiasmen vil dale og misnøyen vil øke.
Her en tid før kampanja kom i gang

var det et bilde av Hamre som kika i
avisa og under stod det skrevet : «Nå
må også Hamre lese Klassekampen
for å holde seg orientert.» Vel, jeg me-
ner ikke at det er noe kritikkverdig i
det, men det gir jo oss andre også et
inntrykk av at dette går strålende og
entusiasmen øker. Deretter får en vite
at dagsavisa er i en slik fare at vi risi-
kerer å miste den. Hvilken katastrofe
ville ikke det være om vi mistet dagsa-
visa.

«STRAMM INN LIVREIMA»
FOR KLASSEKAMPEN

Partiet og avisa står i en gunstig si-
tuasjon innen arbeiderbevegelsen nå
og vil sikkert styrke sin posisjon der i
tida framover. Jeg tenker da spesielt
på borgerskapets økonomiske proble-
mer som de vil skyve over på arbei-
derklassen i form av lønnsnedslag
(lønnsstopp) og innstramninger på for-
skjellige sektorer, kort sagt stramme

inn levestandarden til arbeiderklas-
sen. Avisa har også en annen særskilt
viktig oppgave. Sosialimperialismen
blir stadig mer aktiv i kampen om ver-
densherredømmet. Den trapper opp
den agressive virksomheten sin verden
over, bl.a. Svalbard og nordområda,
Afrikas Horn osv. Avisa har som sagt
ei særskilt viktig oppgave og det er å
reise en omfattende opinion mot Sosia-
limperialismen, men også avsløre
USA-imperialismen. Til tross for at
USA-imperialismen har avslørt seg
gjennom sine imperialistiske kriger,
spesielt i Indo-Kina, så er det mange
her i Norge som fortsatt ser på USA og
NATO som en god ting, spesielt for å
opprettholde en maktbalanse: (mot-
vekt) og dermed kanskje hindre en ny
verdenskrig. Likedan er det mange
som har illusjoner om at USA og NATO
vil hjelpe oss og gjerne stoler på det.
Det er ikke fullt så gunstig, så det er in-
gen grunn til å la den sida av saken bli
bortgjemt og glemt.

Burde ikke i det minste DS bli holdt
orientert til en viss grad. Er det så at
dette problemet har skutt seg opp som
en paddehatt bare sånn over natta?
Det har jeg vanskelig for å tro. Eller er
det så at ledelsen i partiet mener at
medlemmene ikke behøver å vite noe
om det, men bare skal nøye seg med å
samle inn pengene? Jeg ønsker at- SK
og økonomiansvarlig for KK må gi en
sjølkritikk for dette og redegjøre for
hvorfor dette har blitt slik.

Forøvrig så håper jeg at det er satt
en slik målsetting på KK-kampanja,
både «Handslag til KK» og
abonnements-kampanja at vi klarer å
ri stormen av. Jeg vil til slutt gratulere
Klassekampen for å stadig bli ei bedre
avis. Ei avis jeg gjerne kan tenke meg
å stramme inn livreima for.

Kameratslig hilsen
Rudolf.

15

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

TREKK MEDLEMS-
MASSEN MED
SIKRINGA AV
ØKONOMIEN

DEBATT

Mao sier: «Det er massene som er de
virkelige heltene. Forstår vi ikke dette
vil vi ikke engang kunne tilegne oss de
enkleste kunnskaper.»

I dag er det store økonomiske proble-
mer i partiets bedrifter. Skal SK løse
disse problemene aleine? Nei, bare
ved full mobilisering av medlemsmas-
sen og sympatisørene våre kan vi be-
rge avisa, forlaget og trykkeriet og be-
dre partiets egen økonomi. Men, når de
økonomiske vanskelighetene har kun-
net hope seg opp i lang tid her tror vi
det nettopp skyldes at medlemmene og
sympatisørene ikke har blitt mobili-
sert til å vende utviklinga fra stagna-
sjon til framgang. Har det vært ei linje
i SK og i ledelsen av partibedriftene at
alle vanskeligheter med drifta kunne
overlates til eksperter, som kom med
lure tekniske løsninger? Og hva med
kontrollen av økonomiarbeidet i parti-
bedriftene? SK tar sjølkritikk fordi de
ikke har ført slik kontroll. Men like al-
vorlig er det at ikke medlemmene har
kunnet utøve kontroll og kunnet kriti-
sere feilaktige linjer, som f.eks. sub-
jektivisme i investeringspolitikken, rot
i KK-distribusjonen, lettsindig utgivel-
se av nye bøker på Oktober. Dette har
vært umulig fordi det ikke regelmessig
har vært lagt fram opplysninger om
drifta av partibedriftene for medlem-
mene. Kanskje har sikkerhetsreglene
blitt brukt på en feilaktig måte, for å

forsvare at ingen tall slapp ut? Det er
innlysende at dersom medlemmene
skal kunne gjøre et helhjertet mark-
arbeid for parti-bedriftene må de også
føle at de har en viss kontroll med drif-
ta. Det er f.eks. lettere å verve nye
abonnenter til avisa dersom en samti-
dig kontrollerer at det blir ryddet opp i
alt rotet med at det ikke ble tatt vare
på gamle abonnenter.

Den krisa vi står oppe i økonomisk i
dag kan kanskje ris av på kort sikt ved
en kjempe-innsats fra medlemmer og
sympatisører, men dersom de grunn-
leggende feilene i partiet som har ført
til krisene ikke blir skikkelig kritisert
og rettet opp vil vi bli innhenta av sta-
dig nye kriser i framtida. Derfor :

Drifta av partibedriftene og par-
tiets egen økonomi må legges under
demokratisk-sentralistisk	 kontroll
gjennom rapportering i beretninger,
behandling på årsmøter osv.

Det må vurderes nøye hvilke tall
og opplysninger som må holdes tilbake
av sikkerhetsmessige årsaker og hva
som kan legges fram for medlemmene
og hva som kan legges fram overfor
sympatisørene.

3. Det må rapporteres regelmessig,
enten drifta går bra, eller dårlig. Bare
slik kan det bli tatt tiltak i tide, før det
utvikler seg til drastiske kriser.

Partilag.

16

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

ØKONOMIARBEI-
DET - EN KRITIKK

(Denne kritikken er skrevet før SKs
sjølkrtikk er sendt ut. Red.)

Vår avdeling vil kritisere SK for ei
feilaktig linje i økonomiarbeidet som
går ut på å kjøre to viktige kampanjer
som KK og sommerleirfondet samti-
dig. Dette fører til at den ene kampan-
ja slår den andre ihjel, og er et uttrykk
for manglende planlegging. Det fører
til store vansker for oss som skal sette
planene ut i livet, og er en stor demper
på entusiasmen i økonomiarbeidet.
Det blir vanskelig å bruke masselinja

med et sånt opplegg, og målsettinga
etc. blir et ork. Samtidig driver de fle-
ste frontene økonomikampanjer, slik
at mange går rundt og skal samle inn
penger til 2-3-4 kampanjer, streike-
støtte osv. samtidig.

Vi får store motsigelser og skjønner
ikke hvordan vi skal gjennomfare dem.
Det ender med at vi sjøl punger ut med
det aller meste, ofte mer enn vi egent-
lig har råd til. All entusiasme forsvin-
ner og det hele blir et pliktløp.

Avdelinga vår har bestemt at vi sjøl
må foreta ei prioritering. Vi vil satse
på KK-kampanja og forsøke å overopp-
fylle målsettinga vår der. Mht.
sommerleir-fondet nøyer vi oss med å
oppfylle den minimumsmålsettinga vi
som avdeling har fått.

Ber om svar i TF.
Avdeling.

KRITIKK AV SK's
ØKONOMIMEL-
DING

Kritikk av SK i forbindelse med mel-
ding om partiøkonomien og direktiv
om omprioritering av partiets oppga-
ver fram til mars.

Måten partimedlemmer har fått in-
formasjon om partiets økonomiske si-
tuasjon på er kritikkverdig. Den kom-
mer som ei bombe, feier til side andre
oppgaver, og oppfordrer medlemmene
til å vente med kritikk. Jeg er enig i at
vi må sette krefter inn på å sikre Klas-
sekampen, Oktober og trykkeriet, men
kritikk er det helt nødvendig å komme
med. Direktivet gir ingen garantier for

at vi ikke samler inn penger til et
umettlig sluk. I meldinga står det bare
almenne fraser om overvurdering av
de økonomiske ressursene og under-
vurdering av vanskene. Vi er nødt til å
få mer fakta på åssen det plutselig opp-
dages at hele partibedrifta er på kon-
kursens rand.

Vi er også nødt til å vite hvilke tiltak
SK har tenkt å sette i sving for at med-
lemmene skal kunne sikres en demok-
ratisk kontroll av partiets økonomi i
framtida. Hva med en kontroll-
kommisjon, valgt direkte av landsmø-

17

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

te til å gå gjennom partiets regnskap
hvert år?

UTGIVELSESPOLITIKKEN
PÅ OKTOBER

Oktober forlag går med underskudd
og er trua med konkurs. Mye av dette
skyldes utgivinga av klassikerserien.
For et forlag kan ikke bære seg kun på
produksjon av den formen for littera-
tur. Meninga er at Oktobers anna pro-
duksjon skal finansiere arbeidet med
klassikerne. Og det er her det er noe
som ikke stemmer. Partiet har en rek-
ke av landets beste forfattere som
medlemizier og nære sympatisører.

Men det er få av dem som gir ut på par-
tiforlaget. Får forfattere som f.eks.
Haavardsholm og Hoem tilbud om å gi
ut på Oktober?

Jeg tror det hersker en del forvirring
angående utgivelsespolitikken på for-
laget. Hvilke kriterier setter dere til
bøker som skal gis ut.

Til slutt — det drives altfor dårlig
markedsføring av forlagets utgivelser.
Reklamekampanja for «Krig» og «An-
grepet på Longyearbyen» var noe helt
nytt, og innleder forhåpentligvis hos
forlaget et nytt syn på bruken av rekla-
me.

Asb jern.

TIL INNLEGGA OM
ARTIØKONOMIEN

TF-redaksjonen trykker i dette num-
meret endel innlegg som tar opp krisa i
partiøkonomien og SK/AUs ledelse av
økonomiarbeidet. Dette er en svært
viktig diskusjon og vi oppfordrer parti-
kameratene til å kvesse pennen og ta
del i denne diskusjonen. SK/AUs sjøl-
kritikk for avvika i økonomiarbeidet,
er nå ute i partiet. Kom med synspunkt
på denne. Er det spørsmål denne ikke
tar opp, som dere vil diskutere nærme-
re, så bør sjølsagt dette også gi et godt
utgangspunkt for innlegg i økonomidis-
kusjonen.

Som kjent vil det om ei tid bli avholdt
landskonferanse i partiet, der hoved-
punkta blir partiøkonomien og militær-
politikken. Diskusjonen om militærpo-

litikken som har gått her i bladet ei
stund og diskusjonen om økonomien
som startes opp nå, er et viktig ledd i
forberedelsen av landskonferansen.
Når det gjelder innlegga om økono-
mien, som vi trykker nå, skal vi forsø-
ke å gi et samla svar til de hovedspørs-
måla de tar opp.

OM INFORMASJONEN
TIL PARTIMEDLEMMENE

Flere av innlegga kritiserer partile-
delsen for informasjonssvikt i sam-
band med den krisa som har ramma
partiøkonomien. Kameratene sier at
«Hvorfor kommer slikt som en tung
stein i hodet på partikameratene uten-

18

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

for ledelsen?», informasjonen «kom
som ei bombe» osv.

SK/AU er fullt ut enig i at informa-
sjonen til medlemmene om situasjonen
i partiøkonomien har vært skjøtta
svært dårlig. Dette har representert en
alvorlig feil og brudd med masselinja
innad i partiet.

Dette spørsmålet er ellers behandla i
SK/AUs sjølkritikk, som nå er sendt ut
til partimedlemmene. Jeg viser derfor
til den. I et av innlegga (Asbjørn) tas
spørsmålet om medlemskontrollen
med partiøkonomien opp, og han lanse-
rer følgende forslag: «Hva med en kon-
trollkqmisjon valgt direkte av lands-
møtet til å gå gjennom partiets rekn-
skap hvert år?». SK/AU har ikke drøf-
ta dette konkrete forslaget. Men par-
tiets høyeste organ, landsmøtet, har
uttalt seg krystallklart om et liknende
forslag. I samband med revisjonen av
vedtektene på forrige landsmøte blei
det reist forslag om landsmøtevalgt
kontrollkomite. Landsmøtet avviste
dette enstemmig.

Gjorde landsmøtet rett i det? Ja,
personlig trur jeg dette var en korrekt
beslutning. For det første vil det ikke
styrke den revisjonsmessige kontrol-
len av partiets reknskaper. Her er
situasjonen den at partibedriftenes
reknskaper er underlagt offentlig kon-
troll, mens partireknskapene løpende
revideres av SK og av landsmøtet sjøl
for hele perioden. For det andre vil et
organ som møtes (f.eks. 1 gang pr år)
ikke ha mulighet til å stå for en effektiv
styring av økonomien, fordi en rad vik-
tige beslutninger med nødvendighet
måtte tas i løpet av denne lange perio-
den. Slik ville et slikt organ pr. defini-
sjon bli redusert til et sandpåstrøing-
sorgan.

Det fins en rad andre argumenter og
mot et slikt organ, som det av plass-
hensyn ikke er mulig å komme nærme-
re inn på i denne omgangen.
	 .1.1M017:1100	

Sjøl mener jeg at veien å gå er at
SK/AU sørger for at medlemmene re-
gelmessig får relevant informasjon om
situasjonen i økonomien. På den måten
kan hele partiet mobiliseres til årvå-
kenhet, kritikk og forslag når det gjel-
der linja for økonomiarbeidet. Dernest
bør vi utvikle bredden og kontrollmu-
lighetene til styringsorganene i bedrif- •
tene.

BLEI «HANDSLAG»-KAMPANJA
LANSERT PÅ EN
RIKTIG MÅTE?

I innlegget fra «kamerater i arbeids-
plasslag» tas dette spørsmålet opp. De
kritiserer at Klassekampens redaktør i
et intervju i fjor høst begrunna inn-
samlinga med både behovet for å dek-
ke driftsunderskudd og for å foreta
«nyinvesteringer». Også denne saka er
behandla i SK/AUs sjølkritikk. Her he-
ter det at denne presentasjonen av
kampanja var feilaktig. SK/AU hadde
ikke fullt ut skjønt hvor alvorlig situa-
sjonen i KK var på dette tidspunktet.
Ideen om å «ekspandere seg ut av van-
skene» sto sterkt i avisa. Alt ved lanse-
ringa av «handslag», skulle det vært
gjort klart at målsettinga med den var
å forhindre på kort sikt at dagsavisa
gikk til grunne.

Lanseringa av kampanja var derfor
basert på subjektivisme, og den skada
innsamlinga i starten. Dessuten var
den egna til å glatte over de virl&lige
problemene avisa faktisk hadde over-
for partimedlemmene og avisas ven-
ner.

OKTOBERS
UTGIVELSESPOLITIKK

Kamerat Anders kritiserer Oktobers
utgivelsespolitikk. Det er åpenbart
mye å kritisere på dette feltet. På den
ene sida er det gitt ut en rad bøker som
har hatt minimal appell, og som der-
med har solgt svært dårlig. På den an-
dre sida har det mangla god avslø-

19

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

ringslitteratur, kommentar og pole-
mikk. Bøker som er aktuelle og har ak-
tuell betydning for den politiske kam-
pen.

Det er riktig at klassikerserien til
forlaget har vært for ambisiøs. Men
hvis Anders sin kritikk skal forstås dit
at forlaget ikke skal gi ut klassikere, så
er jeg uenig. Partiets forlag må gi ut
klassikerbøker viss det i det hele tatt
skal ha noen eksistensberettigelse.
Men jeg er overbevist om at dette kan
gjøres slik at det bærer seg.

Ellers er det mulig at du har rett i at
Oktober i for liten grad har gitt ut
skjønnlitteratur av dagens progressive
og revolvsjonære forfattere. Men her
skal en også være klar over at Oktober
har hatt og vil ha begrensa muligheter,
ganske enkelt fordi forlaget må skjære
ned antallet titler betydlig i tida fram-
over. Samtidig må hvert enkelt pro-
sjekt vurderes svært nøye, med sikte
på å oppnå størst mulig garanti om at

det vil gi overskudd.

VAR «SOIVIMERLEIRSTED»-
INNSAMLINGA RETT?

)Et av innlegga tar opp dette spørs-
målet. Innlegget behandler ellers pro-
blemer i prioriteringa av arbeidet. Her
er situasjonen som kjent den at oppga-
vene i partiplanen er omprioritert et-
ter at dette innlegget er skrevet. Jeg
trur dette omprioriteringsdirektivet
gir svar på de problemene innlegget
reiser i denne forbindelsen. Når det
gjelder	 «sommerleirsted»-innsam-
linga, er det nå åpenbart at beslutnin-
ga om denne var feilaktig. Tvert om
burde SK/AU ha innsett at det som
trengtes var innsamling til dagsavisa.
Dette burde partiet ha prioritert og
konsentrert kreftene om i innsamling-
sarbeidet, bl.a. på sommerleirene i
fjor.

På oppdrag fra SK/ AU,
P.K.

MILITÆRDEBATT

Jeg er helt uenig i at parola «ikke et
øre til det borgerlige militærappara-
tet» skal være ei taktisk parole som er
gal nå i en førkrigssituasjon.

Den borgerlige hæren er en sentral
del av borgerskapets voldsapparat —
og det faktum at vi lever i ei førkrigstid
endrer ikke hærens klassekarakter!

Militæra aratet er ikke først o

fremst innretta på å forsvare landet
mot en ytre fiende, men på å sikre bor-
gerskapets herredømme som klasse.
Det betyr i første rekke å knuse et
eventuelt indre opprør fra de undert-
rykte folkemassene. Jeg mener å ha
både den marxist-leninistiske teorien
og den faktiske historia på min side
når jeg hevder dette. I tilfelle okkuu-

20

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

sjon vil borgerskapet som klasse foret-
rekke å underkaste seg okkupanten,
forutsatt at han tillater det fortsatt
profitt og utbytting, framfor å mobili-
sere folket til væpnet motstand, som
svært sannsynlig før eller seinere også
vil rette seg mot borgerskapets eget
herredømme.

Hvilken grunn har vi til å anta at bor-
gerskapet vil slåss mer mot okkupan-
ten i dag enn i 1940? Har borgerskapet
kanskje også forandret klassekarak-
ter?

Jeg mener det ville være helt vilt av
kommunister å styrke borgerskapets
voldsapparat. Og det er jo det vi gjør
dersom vi stryker parola «ikke et øre
...». Dette er jo direkte klasseforræde-
ri, som får som naturlig konsekvens at

vi styrker slagkrafta, eller sliper økse-
ne til våre egne bødler.

Hva er så alternativet — i ei førkrig-
stid? Nå er jeg ikke så veldig godt inne
på militærpolitikk, men jeg kunne ten-
ke meg at følgende paroler ville peke i
riktig retning, og det vil jeg gjerne ha
kommentar fra andre kamerater på:

ei parole om allmenn folkevæpning
oppløsning av den borgerlige hæren

og reorganisering i retning av gerilja-
enheter som virkelig er innretta på å
slåss mot en okkupant, i stedet for å
samle titusener av folkets sønner sort
kanonføde i sentrale militærforlegnin-
ger.

Norge ut av NATO.
Maja

Maja erklærer at hu er «helt uenig i
at parola 'ikke et øre til det borgerlige
militærapparatet' skal være ei taktisk
parole som er gal nå i en førkrigssitua-
sjon».

Majas tese er at å gå inn for å fjerne
«ikke ett øre»-parola er det samme
som å «slipe øksene til våre egne bød-
ler».

Hovedargumentet hennes for denne
påstanden er at «den borgerlige hæren
er en sentral del av borgerskapets
voldsapparat».

Slik hu argumenterer kan det ikke
oppfattes på anna vis enn at å oppdage
dette, automatisk må føre til at en går
aeleirmak	

mot å fjerne «ikke ett øre»-parola. Går
en derimot inn for å fjerne denne paro-
la er dette ensbetydende med «klasse-
forræderi» og «øksesliping».

Jeg er blant dem som har gått inn for
å fjerne denne parola, fordi den er
uholdbar i den nåværende verdenspoli-
tiske situasjonen. Men jeg har også
slått klart fast at jeg gjør det, til tross
for at jeg er klar over at den borgerli-
ge, norske hæren er kjerna i den bor-
gerlige, norske statsmakta. Utkastet
til «Militærteser» gjør der samme,
klart og utvetydig.

Men hva så? Betyr det at en uavhen-
gig av tid og sted og enhver sammen-.

21

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

.'.•.-.".'.'.*.'.•.•.--•.'.".

heng dermed har gjort det klart åssen
en skal stille seg til den borgerlige hæ-
ren?

Så enkelt er det ikke. Situasjonen er i
dag den at de nye tsarene hver dag,
hvert minutt tar et nytt skritt i retning
av å utløse verdenskrigen. Afgahni-
stan, Afrikas Horn, invasjonen i Kam-
puchea, innringinga av Kina, provoka-
sjonene på nord-flanken. Mellom hvert
TF-nummer kan vi føye en eller fler
nye eksempler på sosialimperialis-
mens uhemma aggresjonspolitikk til
denne aggresjonslista. Det burde snart
gå opp for folk som Maja at når vi sier
at Sovjet forbereder en ny verdensk-
rig, så er ikke dette tomt prat, men blo-
dig realitet!

Partiet har dernest slått fast at bor-
gerskapet og den borgerlige hæren har
en tosidig karakter: på den ene sida er
den retta innover mot folket. På den
andre sida kan den føre rettferdig krig
til forsvar av sjølråderetten.

«Ikke ett øre»-parola er ingen hin-
dring for at hæren kan bli brukt mot
folket. Bare soldater som nekter å bli
brukt mot folket, er det. Derimot er
denne parola en hindring for å utvikle
en truverdig politikk i samband med
den borgerlige hæren. Nettopp fordi
borgerskapet kan kapitulere, er det
vår plikt å sloss for at den borgerlige
hæren skal kjempe mot russisk inva-
sjon. Å tviholde på ei parole som fratar
oss retten til å kreve ulike typer bevilg-
ninger, gå i mot andre osv., er en poli-
tikk som hindrer en sånn kamp.

Det er bare Bresjnev og hans norske
lakeier som er interessert i at den nor-
ske hæren skal gjøre minst mulig mot-
stand mot de sosialimperialistiske
panserkolonnene.

Videre. Hva er mest sannsynlig i
dag? At Sovjet overfaller Norge, eller
at den norske hæren blir satt inn mot
folket? Enhver som har virkelighets-
sansen i orden veit sjølsagt at det er

det første. Nettopp derfor er det uhyre
viktig å utvikle en mest mulig effektiv
politikk for å presse den norske hæren
til motstand mot en sovjetisk invasjon.

Så til «alternativet» til Maja. Du
snakker som om det eneste vi som går
mot «ikke en øre»-parola satser på i
kampen mot en sovjetisk invasjon er
den borgerlige hæren. Her bør du lese
«Militærtesene» en gang til. Der er det
ettertrykkelig slått fast at hovedkrafta
i kampen mot en sovjetisk okkupant er
folkets væpna styrker.

Du vil dessuten ha «ei parole om all-
menn folkevæpning». Dette kravet stil-
ler «militærtesene» som ett blant flere
på å forberede det norske folket til å
bygge opp en egen, militær motstand
mot et sosailimperialistisk angrep.
Men dette har da vel ingenting å gjøre
med åssen en skal stille seg til den bor-
gerlige hæren? Det eneste logiske sva-
ret på dette er det fullstendig urealisti-
ske kravet om at «hæren skal opplø-
ses» og «erstattes med folkevæpning».
Og det er nettopp det du gjør.

Trur du virkelig at borgerskapet vil
oppløse hæren under kapitalismen?
Den eneste krafta som kan oppløse
borgerlige hærer er det væpna proleta-
riatet og proletariatets diktatur!

Dessuten er kravet ditt om «oppløs-
ning» av den borgerlige hæren under
den nåværende situasjonen ikke bare
illusjonsmakeri, det er reaksjonært.
Om vi kommunister gikk ut med et
sånt krav, ville Bresjnev & co sprette
sjampanjekorkene, gni seg i henda og
uttrykke et berettiga håp om at vi
snart søkte kollektivt opptak i «NKP».

Til «erstatning» for den «oppløste»
hæren, ønsker du «reorganisering i ret-
ning geriljaenheter som er virkelig
innretta på å slåss mot en okkupant».
Jøss ! Jeg går utfra at du ikke drøm-
mer om at borgerskapet i den nåvæ-
rende situasjonen vil si til arbeiderk-
lassen: sett i gang og lag en geriljahær

22

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

••••" • "
• • • •

som er innretta på å slåss, så skal vi
oppløse felthæren! Viss det ikke er den ;
slags illusjonsmakeri du går inn for, så
gjenstår bare et logisk alternativ.
Nemlig at du trur på at borgerskapet i
dagens situasjon skal oppløse felthæ-
ren og «organisere en folkehær», som
«virkelig er innretta på å slåss mot en
okkupant».

Det er sjølsagt fullstendig urealistisk
å tru at borgerskapet i Norge vil gå inn
for noe sånt. «Alternativet» ditt er ikke
noe alternativ til en virkelig revolusjo-
nær militærpolitikk. En politikk som

sier at folket må forberede seg på å fø-
re folkekrig mot en sovjetisk okkupa-
sjon, og som samtidig krever at den
borgerlige hæren skal yte motstand
mot sovjetisk aggresjon.

På denne bakgrunnen vil jeg si. Det
er ikke vi som går inn for å fjerne «ikke
ett øre»-parola som sliper øksa for bød-
lene våre. Tvert om er det den typen
argumenter Maja fremmer som sliper
øksa til den bødlen vi har grunn til å
frykte mest, nemlig han som sitter i
Kreml!

Gunnar.

LENIN OM KRIG

«Marxismen trekker sin konklusjon
om å forsvare fedrelandet i kriger på
grunnlag av de konkrete historiske sæ-
regenheter ved enhver krig og slett ik-
ke på grunnlag av noe 'allment prin-
sipp' eller på grunnlag av noe enkelt
punkt i et program». Lenin avviste pa-
rolen om forsvar av fedrelandet i
1. verdenskrig fordi denne ikke var en
krig for å verne nasjonal sjølråderett.
Verken for Russland, Tyskland, Eng-
land, Frankrike eller Norge.

2. verdenskrig ble Norge invader av
den tyske imperialismen og da den
borgerlige hæren gjorde en viss mot-
stand var dette riktig og rettferdig.
Altså situasjonen krevde at kommuni-
stene forsvarte fedrenelandet.

I dag står vi i-4n situasjon hvor faren

for krig øker hurtigere enn mulighete-
ne for en revolusjon både nasjonalt og
internasjonalt.

VERDEN ER SVANGER
MED KRIG

Etter min oppfatning betyr dette at
den norske revolusjonen vil komme et-
ter en krig. På bakgrunn av denne situ-
asjonen må vi vurdere holdningen til
den borgerlige hæren.

Ledelsen for den borgerlige hæren er
monopolborgerskapet 	 representert
ved den norske regjeringa. I dag er so-
sialimperialismen den farligste fien-
den til det norske folket. Den borgerli-
ge hær har verken vilje eller materiel-
le muligheter til å slå tilbake et angrep
fra en supermakt som Sovjet.

Dette er ikke merkelig_ eller rart, det

23

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

.....'.».'.
. .

er tvert i mot naturlig når vi ser hvem
som har kontroll over den norske hæ-
ren. Regjeringen er øverste ledelse i
hæren. Regjeringen representerer det
norske monopolborgerskapet som vil
svike nasjonen. Det gjorde den i 1940
og historien vil gjenta seg i dag, solda-
tene vil sloss mens ledelsen for hæren
vil legge ned våpnene.

JA TIL BEVILGNINGER
TIL BORGERHÆREN!

Den eneste forsvarer av nasjonen er
proletariatet i Norge. Dette betyr etter
min oppfatning at en viktig oppgave
for partiet bli å kjempe mot en hær
som bare er rettet mot det norske fol-
ket.

Dette blir ikke et samarbeid med
borgerskapet men en kamp mot bor-
gerskapets linje i forsvaret.

Vi må gå inn for at soldatene blir
best mulig i stand til å forsvare landet
ved å:

Kreve at soldatene får kjennskap til
fiendens militære styrke og taktikk.
Vi må gå inn for at soldatene blir ut-
styrt med mer og bedre våpen f.eks.
Tow anti-panservåpen.
Reis parolen: Nei til våpen mot fol-
ket i sterkere grad.
Bedre beskyttelse av sivilbefolknin-
gen f.eks. flere tilfluktsrom.

5. Ja til kvinnelig verneplikt. Kvinnen
skal utgjøre halvparten av folkehæ-
ren, derfor er det av stor betydning
at de får opplæring i våpenbruk,
samtidig vil de bedre forutsetninge-
ne for at soldatene ikke vil bli brukt
mot folket.

En styrking av hæren vil også sette
borgerskapet, reint militært sett, i en
bedre sitausjon for å slå ned folkeop-
prør. Men mitt utgangspunkt er jo at
en revolusjon vil komme etter en krig.
Dersom situasjonen forandrer seg i
Norge så må vi forandre taktikken

«Verden er svange	 Etter
min oppfatning betyr dette at d n nor-
ske revolusjonen vil komme	 TTER
en krig. På bakgrunn av denne situa-
sjonen må vi vurdere holdningen til
den borgerlige hæren.»

overfor den borgerlige hæren.
Er det mulig å kontrollere utviklin-

gen i forsvaret? At soldatene virkelig
blir bedre egnet til å forsvare landet?

Dersom vi ikke stolte på massene og-
så i militæret hadde vi ikke reist paro-
len «nei til våpen mot folket». På den
andre siden vil ikke det norske folket
forsvare nasjonen? Er ikke soldatene i
hæren interessert i å bedre mulighete-
ne til å forsvare landet?

Eg mener at arbeiderklassen og fol-
ket er de eneste som virkelig vil for-
svare nasjonen.

OPPSUMMERING

I en krigssituasjon går vi inn for å
danne en folkehær uavhengig av bor-
gerskapets hær om den fortjener støtte
eller ikke. Samtidig går en del kommu-
nister inn i den borgerlige hæren.

I dag går vi inn for at folket skaffer
seg våpen sjøl samtidig krever vi at re-
gjeringen legger alt til rette for at sol-
datene i hæren får best mulig anled-
ning til å forsvare landet overfor ytre
fiender.

All støtte vi gir til den borgerlige hæ-
ren skal tjene folket i Norge.

Pål

24

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

• ••'•' • •
.	 •	

I TF frå oktober kjem H. Gråtopp
med framlegg om «visse endringer av
partiets militærpolitikk». Han åpner
artikkelen sin med å summere opp
nokre hovedsider ved partiet si gene-
rallinje i militære spørsmål.

HOVEDSIDA VED
FORSVARET

Først seier han dette: «Det norske
forsvaret er borgerskapets militærap-
parat. Det er ikke bare retta utover,
men også innover mot folket». Dette er
ein uklar måte å seia det på. Kva er ho-
vedsida ved militærapparatet. Er det
at det er retta utover for å forsvare na-
sjonen, eller er det at det er retta inno-
ver for å underkua folket? Partipro-
grammet er mykje meir eintydig enn
Gråtopp er i artikkelen sin: «Dei væp-
na styrkane i Noreg er ikkje skipa for å
verje Noreg sitt nasjonale sjølvstende.
Dei er bygde opp for å underkue det ar-
beidande folket med vald...». Men pro-
grammet slår og heilt korrekt fast:
«Om dei (væpna styrkane) skulle gjera
motstand under leiinga av den borgar-
lege regjeringa mot eit imperialistisk
åtak, vil AKP(m-1) sjå det som ein ret-
tvis krig som proletariatet stør.»

Programmet er klårt. Gråtopp tåke-
legg.

FORHOLDET TIL
VERNEPLIKTA

Vidare seier Gråtopp: «Vi er tilhen-

gere av verneplikt...» Er vi det? Står
det i programmet? Eg har ikkje funne
noko slikt. Kva er vi da tilhengarar av?
Jo: Når det no ein gong er slik at folk
blir innkalla til militærtjeneste, så går
AKP (m-1) inn for at folk nyttar dette
høvet til å lære seg våpenbruk og mili-
tærkunst. Alternativet i praksis er å
anten ta siviltjeneste eller å gå i feng-
sel. Dette er det same som å gi opp
klassekampen og å stille seg trygt på
sidelinja. Programmet seier: «Prole-
tariatet må likevel nytta det høvet ver-
neplikta gjev til å læra å handsame vå-
pen og læra militærkunst». Men dette
er ikkje det same som å «gå inn for
verneplikt», som Gråtopp seier. Eg
meiner Gråtopp forvrenger program-
met på dette punktet.

«INGEN BEVILGNINGER»

Så over til parola «ingen bevilgnin-
ger». Programmet seier: «Den prinsi-
pielle haldninga AKP (ml) tek er at vi
ikkje vil løyva ein øre til desse væpna
styrkane...» Dette vil Gråtopp endra.
Dette er Lenins parole fra den første
imperialistiske verdenskrigen», seier
Gråtopp. Det er heilt rett. Utan at eg
utan vidare vil gjera Gråtopp ansvar-
leg for «Forslag til teser om militær-
spørsmålet», er eg likevel nøyd til å si-
tere frå dette forslaget her. Der heiter
det nemleg: «Dette er Lenins parole til
de revolusjonære i de krigførande sta-
tene (mi understreking) under den før-.

25

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

ste imperialistiske verdenskrigen.»
I Den proietariske revolusjonens

krigsprogram frå 1916 seier Lenin:
«Til spørsmålet om en milits, ville vi
sagt: Vi er ikke for en borgerlig milits,
vi er bare for en proletarisk milits.
Derfor «ikke en øre, ikke en mann», ik-
ke bare til den stående hæren, men og-
så til en orgerlig, til og med i land som
Sambandstatane, eller Sveits eller
Norge osv.» Dreiv Noreg imperiali-
stisk krigføring i 1916? Nei. Likevel
gjekk Lenin inn for «ikke en øre, ikke
en mann» også i Noreg. Altså var ikkje
dette ei parole som gjaldt berre i dei
krigførande statane slik framlegget til
teser seier.

Sjølv om Noreg er trua av sosialim-
perialismen, er ikkje dette nokon
grunn til å endre på partiet si haldning
til denne parola. Var ikkje Noreg trua
under 1. verdenskrigen? Eg er ikkje
for pasifisme eller krav om «avrust-
ning». Eg er for Leninismen mot revi-
sjonismen. Gråtopp sine «visse endrin-
ger» er å hale revisjonisme inn i par-
tiet.

KVINNELIG VERNEPLIKT

Ut frå det eg no har sagt, er eg og
mot kvinnelig verneplikt. Men skulle
borgerskapet sjølv bestemme seg for å
innføre kvinnelig verneplikt, ja da ville
eg vera med på å oppmoda kvinnene
om å ta militærtjeneste av same grunn
som partiet no oppmodar menn om å
gjera det. Men at eit kommunistisk
parti skulle gå ut og kreva kvinneleg
verneplikt, er direkte feilaktig. Grå-
topp har og eit innlegg i TF frå desem-
ber. Der seier han at å gå imot bevilg-
ninger til det borgerlige militærappa-
ratet, er det same som å gå inn for ned-
rustning. Og det har ingen ting med le-
ninisme å gjera, seier han. Det er eg
samd med han i: Krav om nedrustning
er ikkje Leninisme. Men Gråtopps lo-
gikk er heller ikkje Leninisme. Lenin
gjekk i mot løyvingar, men gjorde ber-
re narr av dei som snakka om «avrust-
ning». Kvifor bruker Gråtopp ein an-
nan logikk enn Lenin på dette punktet
og kallar det Leninisme?

Ulf

Jeg har en hovedinnvending oto For-
slag til teser om militærspørsmålet.
Forslaget inneholder helt riktig ei rek-
ke teser og prinsipper på kommuni-
sters syn på rettferdig og urettferdig
krig. På betydningen av å væpne arbei-
derklassen, på kvinnelig verneplikt
(det bør her understrekes allminnelig

verneplikt — våpenopplæring, re-
kruttskole osv. på linje med gutta), på
spørsmålet om allianser.

Det jeg savner er en vurdering av og
analyse av den globale situasjonen.
Hva slags strategi har Sovjet — hva
slags strategi har USA-imperialismen.
Det trengs en global oppramsing av

26

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

støtter og allianser for hver av super-
maktene samt ei vurdering av de alli-
ansefrie staters størrelse, betydning,
relative avhengighet av en eller begge
supermakter. Vi trenger dette for å
kunne forutsi på en bedre måte når og
hvor Sovjet/USA slår til neste gang, og
til sjuende og sist når angrepet kom-
mer på Norge. Dette må også vurderes
historisk. (Evt. fra 1945 til i dag.)

Nato har en slik strategi. Nato-sjef
Haig sa da han gikk av at Sovjets ho-
vedstrategi har vært å sikre seg olje-
kontroll. Er dette riktig står vel Iran
for tur? (Sovjets fisking i rørt vann,
samt at 13 prosent av oljeimporten til
USA kommer derfra). Han hadde også
statistikk om arealområder Sovjet har
fått under sin innflytelse den siste tida.

Jeg er klar over at AKP(m-1) stadig
påviser at Sovjet utvider området sitt.
Men jeg syns en noe mer konkret på-
visning er på sin plass' i forbindelse
med et militærprogram.

Dessuten er det viktig å gå konkret
gjennom Natos og det norske borgers-
kapets forsvarsstrategi utover at den
går ut på avskrekkingsopprusting (vi
er så sterke militært og vil ha USA her
på et blunk hvis dere angriper oss), og
stasjonering av utenlandske tropper
samt materiell på norsk jord.

Mangler vi ei analyse av borgerska-
pets/Natos strategi i vårt militærpro-
gram vil det etter min mening være
umulig å vurdere det som står i øver-
ste avsnittet på side 16: «Stilt overfor
krigsfaren må vi frafalle parolen om
«ingen bevilgninger» og gå over til å
støtte og kjempe for bevilgninger som
er egna til å øke evnen til forsvar mot
aggresjon. Vi må stille krav som mer
anti-luftskyts ...»

Dette er sjølsagt ei riktig linje i og
med at vi lever i ei førkrigstid. Men jeg
syns det er vanskelig å plukke ut enkel-
te bevilgninger framfor andre når For-
slaget ikke inneholder en analyse av
borgerskapets/Natos strategi samt

• '

vår strategi opp mot denne.
For å illustrere ihvertfall min forvir-

ring ytterligere : Gråtopp sier i TF/ok-
tober på side 16, 2. avsnitt : «Planen
om et flyplassforsvar for å sikre en
amerikansk invasjon er både reaksjo-
nær og urealistisk». Mens i Forslaget
står «Vi må stille krav om mer anti-
luftskyts ...» Det er klart det er reak-
sjonært å legge forholda til rette for at
en imperialistisk krig skal foregå på
norsk jord. Men vi avviser ikke allian-
ser og hjelp utafra hvis vi blir angre-
pet? Det var vel ikke galt at britiske
tropper var med i Norge i 1940 (sjøl om
den «hjelpen» sviktet katastrofalt)?
Skal ikke anti-luftskyts beskytte nor-
ske flyplasser, f.eks. for at norske fly
skal ta av og lande?

Jeg tror at før vi kan gå inn for visse
bevilgninger til det nåværende
borgerlige/Nato-forsvar må vi vurde-
re totalforsvaret. Fordi vi lever i ei
førkrigstid mener jeg at vi må se på
avanserte avlyttingssystemer med nye
Øyne. Ser vi i dag på Loran C og Omega
som aggressive lytteapparater for at
Nato skal angripe Sovjet, eller er de
nødvendige «onder» for å varsle på et
tidlig tidspunkt når Sovjet kommer?
Skal progressive i det militære uteluk-
kende drive skyttergravs- og håndvå-
pentrening og utvikle sterk fysikk,
nærkampteknikk osv. Eller skal de og-

så sette seg inn i avanserte krigstekni-.ske redskaper i dag?
Vårt forhold til Nato-forsvaret og

borgerskapets Nato-strategi og opp-
bygging og prioritering krever en mye
grundigere gjennomgåelse enn tilfellet
er med Forslaget. Jeg tror denne dis-
kusjonen er viktigere og mer nødven-
dig i ei førkrigstid enn de mer eller
mindre pasifistiske diskusjonene som
har gått i TF i det siste. En diskusjon
på oberstløytnant Fjærlis premisser er
i dag viktigere enn å diskutere på Gu-
stavsens/Furres premisser.

Jens

27

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

Kamerat Jens siterer et innlegg av
Gråtopp fra TF/Oktober der det heter:
«Planen om et flyplassforsvar for å
sikre eg amerikansk invasjon er både
reaksjonær og urealistisk». Dette me-
ner han må stå i motsetning til «Fors-
laget til militærteser», der det bl.a.
står: «Vi må stille krav om mer anti-
luftskyts».

Jeg skal ikke her ta opp allianse-
spørsmålet, slik Jens gjør. Men at anti- ,
luftskyts og flyplassforsvar ikke nød-
vendigvis er samme spørsmålet, vil
jeg gjerne kommentere kort.

Saka er nemlig den at et av de viktig-
ste anti-luftskytsspørsmåla når det
gjelder den borgerlige hæren i dag, er

det faktum at felthæren omtrent er
uten effektivt luftvern. Det betyr at
norske hæravdelinger i kamp har
svært lite å forsvare seg med mot
f.eks. sovjetiske flyangrep. Det er
åpenbart at felthæren trenger et stort
antall bærbare bakke/luft-raketter for
å bygge ut ett effektivt luftvern for in-
fanteriet. Dette er et atskillig viktigere
spørsmål enn «lavforsvar» av flyplas-
sene i Nord-Norge.

At «Teseutkastet» nevner dette som
et viktig krav, som «ikke ett øre»-
parola hindrer oss i å stille, syns jeg er
et svært godt eksempel på hvor feilak-
tig det er å holde på denne parola.

O.H.

FLERE SPØRSMÅL
' ONI MILITÆRET

Jeg kritiserte i forrige nummer av
TF at «O.F.» på en sommerleir gikk ut
mot prinsipprogrammet om militær-
spørsmålet. OF svarte i samme num-
mer at han var enig i kritikken av ås-
sen han tok det opp. Men han tok ikke

opp sjølve saka, uenigheten om mili-
tærspørsmålet. I samme nummer gikk
«Hallvard Gråtopp» inn for å stryke
parola «Ingen bevilgninger ...» 9g inn
for kvinnelig verneplikt.

Denne debatten er viktig. Det er far-

'28

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

lig å tro at vi kommer fram til skikke-
lig enhet uten en grundig diskusjon.
Jeg er foreløpig uenig i en del av det
Gråtopp skriver. I denne artikkelen
skal jeg først ta opp litt mer om debat-
ten på sommerleirene. Så litt om «In-
gen bevilgninger», og tilslutt om kvin-
nelig verneplikt.

DISKUSJONEN PÅ
SOMMERLEIRENE

OF sier seg enig i kritikken om at
han som representant for leirledelsen
gikk ut mot prinsipprogrammet. Kri-
tikken min gikk litt videre. I vedtekte-
ne til partiet, §6 om fraksjonisme (s.
176 i partiboka) står det at fraksjonis-
me bl.a. er å «føre fram linjer og
standpunkter utad som man veit strir
mot partiets linje». Jeg har til nå tolket
dette slik : «Partiets linje» er prinsip-
program og vedtekter, eller andre ved-
tak fra partiledelsen/partiorganer.
«Utad» har jeg forstått som det mot-
satte av «internt». Sommerleirene har
jeg oppfattet som «utad», fordi der er
det både sympatisører, venner og del-
takere som står lengre fra oss.

Jeg mener derfor fortsatt at OF ikke
skulle tatt opp saka slik han gjorde sjøl
om han ikke satt i leirledelsen. Han er
en offentlig kjent talsmann for partiet
og blir oppfatta som det uansett hvor
mye han sjøl mener at det bare er
«personlige meninger». Jeg tar opp
dette igjen fordi det samme har skjedd
på andre sommerleire. Jeg kjenner
iallfall til to andre leire som arbeidska-
merater har vært på hvor sentrale, of-
fentlige talsmenn for partiet har tatt
opp det samme som OF. Ett av disse
stedene tok en slik kamerat til orde for
økte befilgninger til og med. Arbeids-
kameraten min som fortalte dette, er
nå sterkt forvirra om hvor vi står. Det
kan jeg forstå. Jeg sjøl var like forvir-
ra da han fortalte det. Han blei ikke

overbevist av meg, da jeg prøvde å
overbevise han om at han sikkert had-
de misforstått. Nå skjønner jeg at det
var jeg som misforsto.

Hadde innlegget til Gråtopp kommet
før sommerleirene kunne partiet in-
ternt diskutere saka skikkelig. Da ville
vi hatt ei linje på sommerleirene. Vi
ville og vært mye bedre forberedt til å
overbevise våre andre kamerater om
at linja var rett.

At utkjøret har skjedd på flere leire,
betyr sannsynligvis at flere kamerater
mente at det var nødvendig med slike
utkjør for å få debatten i gang. Men
var det riktig?

Jeg mener at uenighetene om disse
spørsmåla er viktige. Partiledelsen
må se nøye til at reglene for den de-
mokratiske diskusjonen blir overholdt.
Å oppløse forskjellen på «utad» og «in-
nad» slik det blei gjort på leirene, me-
ner jeg jeg ikke er i overenstemmelse
med vedtektene. Jeg kan heller ikke
skjønne at det var nødvendig å gå ute-
nom vedtektene i dette tilfellet.

HVORFOR SKAL VI
STRYKE PAROLEN

«INGEN BEVILGNINGER»?

Først et par spørsmål til Gråtopp.
Du skriver at vi må stryke parolen om
«ingen bevilgninger» fordi vi er for å få
kjøpt inn våpen som panservernrecket-
ter, anti-luftskyts osv. Alt dette koster
penger, og vi må gå inn for slike be-
vilgninger. Men vi har i snart 10 år stilt
krav i soldatkampen om høyere dag-
penger, flere permreiser osv. som også
koster penger. Samtidig har vi stått på
parolen om «ingen beilgninger». Hvis
vi må stryke parolen nå fordi krava vå-
re koster penger, hvordan kunne vi
bruke den da — dengangen kosta også
krava penger.

Lenin tar opp parolen i artikkelen
«Militærprogrammet til den proletari-

29

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

Hva har klassikerne ment om kvinne- drer folk til å komme med litteratur-
lig verneplikt, spør Lofthus og oppfor- henvisninger.

ske revolusjonen» fra 1916 i formen:
«Ikke et øre — ikke en mann». Men jeg
kan ikke se at han mener dette så bok-
stavelig at han går imot at bolsjevike-
ne kan stille krav som koster penger.
Jeg har forstått det som en prinsipiell
parole som uttrykker at han avviser all
støtte til militærapparatet. En så bok-
stavelig oppfatning måtte bety at bolj-
sevikene heller ikke skulle ha «en
mann» blant soldatene. Men det hadde
de i stor grad, om jeg ikke tar feil. Det
bar grunnlaget for soldatopprørene på
østfronten.

I den samme artikkelen sier Lenin at
parolen «ikke et øre — ikke en mann»
var riktig til og med for sånne små og
svake land som Sveits og Norge. Sam-
tidig veit vi at Norge nettopp på dette
tidspunktet sterkt var i søkelyset for
stormaktene. Både Tyskland og Eng-
land planla angrep mot Norge på den-
ne tida. Men Lenin sier at parolen var
riktig. Samtidig sier Lenin at den be-
lgiske forsvarskampen mot det tyske
overfallet var rettferdig. Hadde Norge
blitt angrepet som Belgia, og det anty-
der Lenin som en mulighet i den sam-
me artikkelen, så ville en kamp mot
overfallet vært rettferdig.

Jeg skulle ønske Gråtopp kunne ta
opp disse spørsmåla, for jeg trur man-
ge med meg lurer på dem.

Tilslutt. Hvis parolen «ingen bevilg-
ninger» skal oppfattes så snevert som
Gråtopp mener, som en helt konkret
retningslinje for åssen stortingsrepre-
sentanter skulle stemme, så er jeg enig
i at parolen må falle. Men jeg har aldri
oppfatta den slik. Da må parolen ha
vært avlegs lenge. Jeg har sett på den-
ne parolen som en almen parole som
uttrykker vår holdning til den borgerli-
ge krigsmakta som sådan. Og at det ik-
ke trengte å hindre en konkret taktikk,
subsidiær stemmegiving for det eller
det tiltaket. Derfor er jeg framleis mot
å stryke parolen.

NOEN SPØRSMÅL OM
KVINNELIG VERNEPLIKT

Gråtopp mener at kvinnelg verne-
plikt ikke styrker det borgerlige mili-
tærapparatet. Jeg mener at dette må
vi undersøke konkret i hvert enkelt
land og hvert enkelt tilfelle. Jeg har ik-
ke de nøyaktige tall for handa, men i
hovedsak er det vel nå ca. 30 000 mann
inne i det militære. Alminnelig mobili-
sering av hær, flyvåpen, marine og hei-
mevern vil gi mellom 180-200 000
mann såvidt jeg husker. Forutsetter
du alminnelig verneplikt for kvinner
uten en innsnevring av verneplikten
for menn, vil talla sjølsagt bli mve

30

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

større, nesten dobla. Det vil kreve svæ-
re økinger i materialutgiftene. Det er
så. Den største enkeltposten på bud-
sjettet over tid er lønningene til det fa-
ste offiserskorpset. Med nesten dobbelt
så mange soldater blir det nødvendig
med dobbelt så stort øvelsesapparat,
og ei tilsvarende øking av yrkesoffise-
rene. At offiserskorpset blir øket i et
slikt omfang må vi rekne som ei bety-
delig styrking av militærapparatet.
Jeg trur det er rett som vi gang på
gang har fått eksempel på, at det blant
de fast tilsatte yrkesoffiserene er sær-
lig sterke fascistiske krefter. De vil bli
mange flere. Vi må heller ikke glømme
de militære skolene. Skoleavdelinger
fra krigsskolen og befalsskolene har
vært blant de mest nytta mot arbeids-
folk i norsk historie. Skolene må i tilfel-
le kvinnelig verneplikt bli større for å
utdanne flere offiserer.

Ellers er jeg langt på veg enig med
Gråtopp. Det er klart at det er et stort
problem for arbeiderklassen at arbei-
derkvinnene ikke lærer å skyte. Det er
og diskriminerende. Kvinnekampen
ville isolert sett sikkert ha tjent på å
måtte kaste seg over problemene i for-
svaret. En annen ting er at kvinnekam-
pen i militæret sikkert også ville kunne
bidra en god del til å svekke grepet til
borgerskapet over soldatene.

Saka kan ikke være ny for kommuni-
ster. Hva har klassikerne ment? Jeg
har ikke funnet noe ut av det sjøl. Jeg
håper at det finns noen som veit mer
om dette, og kan skrive til TF med hen-
viiinger til steder hvor det er drøfta.
Jeg trur at det er nødvendig å studere
hva klassikerne har skrevet om dette
før vi treffer noe endelig vedtak. Fore-
løpig er jeg mot.

Kri:	 i Jes n Lc

irtffSMikLi TIL

Vi har diskutert militærpolitikken til
partiet ut frå H. Gråtopps artikkel i
oktober-TF. Vi er i hovudsak samd i
dei konklusjonane han trekk. Men vi
syns artikkelen var for tynn og ikkje
går grundig inn på ein del hovudspørs-
mål. Dessutan savner vi konkrete tilvi-
singer til klassikarane, f.eks. Lenin om
prinsipielle spørsmål.

1. OM PAROLA
«INGA LØYVINGER
TIL FORSVARET»

Laget er samd i at vi lyt sjå på denne

parola som taktisk ut frå endra situa-
sjon. Vi meiner og at partiet alt i prak-
sis har fulgt ei parole for løyvingar, og
at programmet med det ligg etter
røynda. Men HG tek for lett på argu-
mentasjonen. Vi lyt ha klårt for oss
kva som er forskjellig no og då Lenin
stilte denne parola i kamp mot sosial-
sjåvinismen.

Vi må og heilt konkret vite kva vi
meiner med å reise ei parole for løyvin-
ger. T.d. lyt vi seie heilt klårt og kon-
kret frå kva slags løyvinger vi vil gå
imot. Men det kan hende viktigaste

31

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

spørsm&let i samanlag med løyvinger
var ikkje nemnd i det heile, det som og
er viktig for propagandaen av ei slik
parole — nemleg sløsinga av midlar i
forsvaret i dag. Det er kjend at store
mengder av ammunisjon, bensin, ma-
teriell og mat i dag vert audelagt eller
fjerna for å halde oppe budsjettet. Vi
kan ikkje agitere for ei parole om løy-
vinger utan at vi tek opp spørsmålet
om sløsing og misbruk.

2. ANDRE SPØRSMÅL
I SAMBAND MED

FORSVARSBUDSJETTET

Vi har .nevnt at vi må vere meir kon-
krete, og at vi må ta stilling til sider
ved forsvaret som vi i dag knapt veit
korleis fungerer. T.d. kva med spesia-
lavd. (fallskjermtropper, commando-
es). Er desse brukbare i ein forsvarsk-
rig, eller er dei berre støttroppar mot
folket. Er ikkje slike avd. særleg nytti-
ge bak fiendens linjer?

Kva med løyvinger til høg-teknologi?
Avansert radar, luftovervaking, vars-
lingssystem? Vi treng og å få betre
kunnskap og ta stilling til totalforsva-
ret, dette går og på krav til rekruttop-
plæringa, kjennskap til korleis forsva-
ret fungerer, retten til soldatane osb.

3. KLASSEANALYSE
AV MILITÆRET

Vi veit overflatisk at det finst usemje
og motseiinger offiserar mellom, vi
har og etter kvart skaffa fram ein del
materiale frå 2. verdskrigen (mil. rap-
porten frå -46).

Likevel treng vi meir kunnskap om
alliansespørsmål, kva motseiinger
som finst, skilnadar mellom ulike offi-
sergrupper. Reserveoffiserer er ofte
ytterliggående reaksjonære, men vil
nok slåst på livet mot «bolsjevismen»,
korleis stiller vi oss til det?

4. NATO-PAROLA

Lina til partiet dei siste åra på Na to
har vore defensiv og «gå rundt grau-
ten». Dette har alvorleg undergravd
den rette lina partiet har hatt og gjeve
grunnlag for at folk har reist tvil om
kva vi eigentleg meiner.

Det er difor eit STORT framsteg når
HG legg opp til ei meir offensiv line der
vi gjer det heilt klårt korleis vi vurde-
rer Nato, samstundes med at vi ser pa-
rola i samband med førkrigstida. Men,
den alvorlegaste feilen har vore at vi
«har meint noko om Nato», men aldri
sagt det til andre. No må vi ikkje nøye
oss med å ha ei enno klårare line på
Nato-spørsmålet, men gå meir offen-
sivt ut med ho.

Korleis kjem vi på offensiven over-
for t.d. SV i samband med 1. mai. Som
regel heng vi på Nato-parola bakerst
og godt gøymd. Det er greit nok at vi
driter ut Nato sin forsvarsstrategi,
men då er vi berre på defensiven.

5. KVINNELIG VERNEPLIKT

Laget er enstemmig for kvinnelig
verneplikt. Men vi meiner det er viktig
å stille krav til den militære opplærin-
ga slik at den blir lik for begge kjønn,
og at den blir så grundig og «formåls-
tjenlig» som mulig.

Til argumentet om at kvinnelig ver-
neplikt styrker borgerskapets militæ-
rapparat. Vi meiner at dette har fleire
sider. Det er klart det kan bety styr-
king, f.eks. mer kanonføde når Nord-
Norge skal holdes de nødvendige 48 ti-
mene, og sikkert på flere andre områ-
der. Men hvis det betyr en alvorlig
styrking, hvorfor er det ikkje alt kvin-
nelig verneplikt? Derimot mener vi det
betyr styrking sett fra vår synsvinkel
f.eks. at kvinner sikkert vil reagere
sundt på den kvinnediskriminerende
holdninga innafor forsvaret, og i større

32

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

•	 "••••••••••••• ••• • • • • - - • • • - • -.-.-.•.•.-.-.•.•...

grad stille spørsmål ved saker og ting.
(Gå imot «du-skal-være-tøff-mandig,
og-ikke-dumme-deg-ut»-holdninga).

Til det andre motargumentet som
var nevnt, at en kan lære å skyte andre
steder. Det er vel ikke bare skytinga
det gjelder. Hvis vi mente det, kunne vi
like gjerne gå inn for militærnekting,
og propagandere for skytterlag. Minst

like viktig er lærdom om militærkunst,
og her gjelder det å kreve best mulig
opplæring.

Men vårt viktigste «problem» var:
Når skal vi propagandere for at kvin-
ner avtjener verneplikt? Når kvinnelig
verneplikt er vedtatt av myndighete-
ne? Nå? Om ett år? Og hvordan skal vi
forme ut denne agitasjonen?

Kompani

HAR KKP ALLTID
RETT?

Vi er ikke tjent med slike svar som
Even gir Tore i desembernummeret.
Dersom Even vil bli tatt alvorlig når
han snakker om KKPs utenrikspolitikk
får han jekke seg ned et par hakk og
være saklig. Denne diskusjonen er for
alvorlig til å vrøvles bort.

KKP OG JUGOSLAVIA

KKP har anerkjent Jugoslavias
Kommunistiske Forbund for å være et
korrekt marxist-leninistisk Parti. Med
andre ord likestilt det med AKP(m-1).
Hua har rost Jugoslavia som et møn-
ster i sosialistisk økonomisk oppbyg-
ging. Dette er mer enn et slag i trynet
på revolusjonære i Jugoslavia. Det er å
så forvirring om hva sosialisme er for
arbeiderklassen i alle land, deriblant
den kinesiske. En logisk slutning ut fra
anerkjennelsen av JKF er at KKP og
JKF formelt sett er søsterpartier. For

hvem er så den jugoslaviske økono-
mien et forbilde? For den kinesiske ar-
beiderklassen? KKPs egne ord åpner
faktisk for det. Det er klart at slikt vek-
ker uro blant partimedlemmene. Vek-
ker det ikke uro hos deg, Even?

KKP STØTTER
IKKE ERITREA

KKP har ingen steder støtta Eritreas
rett til sjølstendighet eller den eritrei-
ske frigjøringskampen offentlig. Even
har den evnen at han kan lese det som
ikke står i Peking Review «ved å bruke
hue». Ja, han framhever denne evnen
hos seg sjøl og klandrer Tore for ikke å
ha den. Jeg må ærlig innrømme at hel-
ler ikke jeg er et åndelig medium. Der-
for foretrekker jeg støtte som finnes på
trykk, framfor å stole på at Even er et
medium. Even argumenterer med at
heller ikke Sudan eller Somalia støtter

33

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

ette diktet ble inspirert av desember.
F's store juleslakt med Even som

slakter og Tore som gris.

Sjølsikre Even
du er vel dreven
som kan slå så hardt ned på
Tore og oss andre
som vi strengt må klandre
fordi vi ikke vil forstå.

Skolerte Even
du skjøt vel reven
gjemt bak øret til Tore
som sådde tvil
med forfalskede smil
i TF om Kina det store.

Saklige Even
tok orme-eleven;
kanskje Tore holder kjeft nå?
Han var vel dum, hva!
hadde ikke lest Hsinhua.
Han er sikkert en mørkeblå.

Men kjære Even
det står jo skreven:
«Tores forfalskning er total
Heile innstillinga hans er gal»
Hva skal vi gjøre med det, da?
Ut av partiet me'n, eller hva?

Hymnus.

.•.•.•...• • • • •	 • •.
•

Eritrea, og da kan heller ikke Kina. Ja-
vel, da kan vel kanskje ikke Kina støtte
en framtidig revolusjon i Norge før An-
ker Jørgensen og Carl Gustav har
gjort sitt bifall? Kina støtter revolusjo-
nen i Thailand, Malaysia osv. ved of-
fentlig å støtte deres revolusjonære or-
ganisasjoner. Hvorfor da ikke Eritrea
som vitterlig er en nasjon etter Stalins
definisjon og følgelig har rett til sjøl å
bestemme sin framtid? Har ikke Kina
internasjonal innflytelse? Vil det ikke
bety enormt for eritreernes manglende
internasjonale støtte om Kina støtta
dem åpent? Mener du virkelig Even, at
eritreerne skal være fornøyd med at
quislingen Mengistu sier til Granma at
Kina støtter eritreerne når de sjøl de-
sperat mangler mat, medisiner og vå-
pen og ingen støtte ser?

UKAMERATSLIG
KRITIKK

Til slutt: Stilen til Even med vold-
somme beskyldninger mot de som me-
ner noe annet enn han, er stygg. Argu-
menter overbeviser — utskjelling gjør
en forbanna. Ting skjer fort i verden i
dag, og vi må ha en åpen stil skal vi
klare å forandre tenkninga vår i sams-
var med fakta. Vi i lille Norge har et
ansvar for den internasjonale kommu-
nistiske bevegelse si linje på samme
vis som andre søsterparti — KKP be-
tyr sjølsagt mye mer enn vi, men det
kan godt hende at vi har rett og de har
feil i noen saker. Skal vi ha som ut-
gangspunkt alltid å forsvare KKP vil
vi ikke fylle vårt ansvar. Kameratslig
kritikk er sunt — mellom partier og
mellom personer. Ukameratslig kri-
tikk forgifter og splitter. Når det gjel-
der f.eks. NATO og EEC så er ikke Ki-
na med der, men vi føler dem begge
nokså daglig på pulsen. Det ville ut fra
det være rart om ikke vi hadde noen lu-
re ord å viske kineserne i øret om mot-

sigelsene innad mellom borgerskap og
proletariat i disse landa og hvordan Ki-
na kunne bidra til å styrke de revolu-
sjonære kreftene hos oss.

Joakim.

34

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

r FRAM FOR EN
DEMOKRATISK
STIL

Redaksjonen har mottatt mye kri-
tikk av Evens innlegg i desember-
nummeret, «Kritisk avvisning av en
ukritisk kritiker». Her kritiserte Even
et innlegg fra Tore som kritiserte en
del sider ved Kinas utenrikspolitikk.
Tore tok opp Kinas Kommunistiske
Partis forhold til det jugoslaviske og
rumenske partiet, Kinas forhold til den
eritreiske frigjøringskampen, til Nato
og EEC.

Kritikken som er kommet inn dreier
seg dels om at flere er uenig i Evens
forsvar av Kinas politikk. Dels er de
skarpt uenige i den stilen som Even
brukte i svaret.

Dessverre har ikke redaksjonen gitt
kritikken tidsnok til kamerat Even.
Derfor må hans svar, både på den sak-
lige uenigheten og på kritikken av sti-
len, komme i neste nummer. Vi bekla-
ger denne feilen, både overfor leserne
og overfor Even.

Vi for vår del må si oss enig i kritik-
ken av stilen til Even. Vi har sjøl an-
svaret for at diskusjonen i TF blir holdt
i en skarp og kameratslig stil. Metoden
med harde slag og skarpe beskyldnin-
ger fremmer ikke demokratisk disku-
sjon. Den tvert om hemmer diskusjo-

nen. Det er dette som Joakim bl.a.
skriver til oss : «Stilen til Even med
voldsomme beskyldninger om de som
mener noe annet enn han, er stygg. Ar-
gumenter overbeviser, utskjelling gjør
en forbanna. Ting skjer fort i verden i
dag, og vi må ha en åpen stil skal vi
klare å forandre tenkninga vår i sams-
var med fakta. Vi i lille Norge har et
ansvar for den internasjonale kommu-
nistiske bevegelse si linje på samme
vis som andre søsterpartier. KKP be-
tyr sjølsagt mye mer enn vi, men det
kan godt hende at vi har rett og de har
feil i noen saker. Skal vi ha som ut-
gangspunkt alltid å forsvare KKP vil
vi ikke fylle vårt ansvar. Kameratslig
kritikk er sunt — mellom partier og
personer. Ukameratslig kritikk forgif-
ter og splitter.»

Det er svært viktig å oppmuntre til
en demokratisk og skarp diskusjon.
Uten den går vi oss vill og unngår å læ-
re av fortidas feil. Vi må føre frispråk,
så kan vi lettere se hva som er riktig og
hva som er galt.

Vi skal etter evne bidra til å fremme
denne innstillinga.

Kameratslig hilsen
TF-redaksjonen

35

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

V! HAR IKKE HATT
E PARTILINJE PÅ
uNGARN -56

...•.*.".•.". .•.•.•.•....• •

I TRON filmin OG
UNGARN -56

Jeg ser i Klassekampen i dag at Tron
i «på egne vegne» går mot inter-

vensjonen i Ungarn -56. Det blir altså
understwket at han ikke uttaler seg på
vegne av partiet på et møte i Opplys-
ningsutvalget i Oslo AKP(m-1) der han
deltar på vegne av AKP(m-1)? Jeg har
aldri skjønt hvorfor det var riktig å in-
tervenere i Ungarn — men det er ikke
det viktigste spørsmålet mitt. Ifølge
AKP (m-1)'s vedtekter så skal partilin-

ja forsvares utad. Slik har i hvertfall
jeg oppfatta det. Tron Øf n har ikke
gjort dette — han har uttalt seg mot
AKP (m-1)'s offisielle linje «på egne
vegne».

Jeg ber om en forklaring. Gjelder
det forskjellige regler for talsmenn for
partiet og «vanlige medlemmer»?

Olsen

Takk for spørsmåla. Vårt svar er
dette :

AKP(m-1) har aldri hatt noe vedtatt
syn på intervensjonen i Ungarn i 1956.
Tidligere har kjente partikamerater
forsvart intervensjonen i offentlige dis-
kusjoner. Nå har dette synet blitt opp-
fatta som AKP(m-1)s offisielle, vedtat-
te syn. Dette er en naturlig reaksjon,
ettersom partiet eller partiets tals-
mehn ikke har lagt fram det motsatte
synet.

Ut fra alt det som er skjedd i de siste
åra, mener vi nå at det er nødvendig og
fornuftig å diskutere en del historiske
hendinger. En av disse hendingene er
Ungarn 1956. Det er nødvendig å se
nærmere på hva slags feil som blei
gjort under Stalins ledelse i det sosiali-
stiske Sovjet, det Mao Zedong kaller
Stalins «tredve prosent feil». Et av dis-
se spørsmåla er hvordan og i hvor stor
grad det fantes trekk av hegemonisme
(overherredømme) i det sosialistiske

36

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

• • • • • • • ••• • • • ••••••••• • • •.•

Sovjets utenrikspolitikk.
Vi trur at denne debatten vil være

nyttig. Det er sunt å styrke vår vitens-
kapelige holdning til historiske spørs-
mål. Dette forutsetter grundige under-
søkelser, «frispråk» og livlige disku-
sjoner i partiet om disse spørsmåla.
Det nytter ikke å holde fast på gamle
standpunkter som om de var dogmer.
Historiske spørsmål må behandles

med vitenskapelige metoder. En for-
domsfri diskusjon kan fremme en slik
stil.

Vi mener også at det er gunstig å fø-
re en del av denne diskusjonen offent-
lig, utafor partiet. Mange sympatisø-
rer har kunnskaper, ideer ug syn-
spunkter på disse spørsmåla. Det ville
være dumt å ikke invitere dem med i
debatten. Vi kan også lære av våre
motstandere.

Tron ø,	 ; uttalelser om Ungarn
1956 bør derfor tolkes som en invita-
sjon til debatt om disse spørsmåla, bå-
de for partimedlemmene og for de som
er interessert i diskusjonen og som
står utafor partiet. Uttalelsene bør ik-
ke tolkes som «et nytt, vedtatt syn», el-
ler «et personlig utspill på tvers av
partiets linje».

Ta uttalelsene som en invitasjon til
en debatt som vi ønsker, og ikke som et
tegn på at det finnes en lov for Kong
Salomo og en for Jørgen Hattemaker i
partiet (hvem som nå måtte være kon-
ge og hattemaker —) eller forskjellig
lover for kjente og ikke kjente parti-
medlemmer.

Kameratslig hilsen
SKAU

METAFYSIKK, APA
OG STALIN

I «Røde Fane» nr. 4/78 skriver Grå-
topp en utmerka artikkel om E. Hox-
has metafysikk. Gråtopp sier i avslut-
ninga av artikkelen:

«Det er sjokkerende for mange som
har sett opp til Albania å se hvor langt

de albanske lederne har bevega seg ut i
revisjonismen. En av årsakene må fin-
nes i metafysikkens sterke stilling i det
albanske partiet.»

Hva kommer det av at kamerater
blir sjokkert? Etter min oppfatning

37

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

• • • •	 •.• • -

har det med å gjøre at det også her
hjemme, blant partikamerater, finns
en god del metafysikk.

Denne metafysikken består bl.a. av
at en god del kamerater har hatt et
«glansbilde»-inntrykk av Albania. De
har ikke kjent til problemene i Albania
når det gjelder utviklinga av økono-
mien der, f.eks. ikke vært klar over at
den albanske økonomien i stor grad
har vært basert på hjelp fra Kina. De
har heller ikke vært informert om eller
klart å se de feilaktige linjene som har
stått i det albanske partiet i synet på
massene og forholdet mellom partiet
og massene. De har ikke kjent til den
revisjonistiske linja om «monolittisk
enhet» som har stått i APA, ikke kjent
til at APA har benekta eksistensen av
antagonistiske klassemotsigelser i Al-
bania i lang tid, i hvert fall siden APAs
4. kongress i 1960.

Heller ikke har mange kamerater
vært klar over motsigelsene som har
stått i synet på utenrikspolitikken mye
lenger enn siden 1976, i hvert fall har
noen motsigelser vært klare siden be-
gynnelsen av 70-tallet i synet på EEC
og i synet på opprettinga av kapitalis-
men i øst-Europa.

Når det gjelder disse sakene har no-
en fakta først blitt klare for oss i det si-
ste. Det er sjølsagt viktig.

EI LINJE FOR
Å SKJULE MOTSIGELSER

Men i tillegg vil jeg reise spørsmål
om det har stått ei feilaktig linje med å
holde disse motsigelsene skjult, ei linje
for å dekke over motsigelsene mer enn
nødvendig. F.eks. blei de forskjellige
linjene fra Kina og Albania overfor
EEC lenge forklart med at Albania var
et lite land, at det hadde andre utenrik-
spolitiske behov osv. I dag er det klart
at dette ikke var holdbare argumenter.
Det var uttrykk for virkelige motsigel-

ser.
Jeg er fullt klar over og innforstått

med at vi ikke går ut offentlig med an-
grep på partier vi har forbindelse med.
Det ville være grovt feilaktig og skade-
lig. Men hva med den interne informa-
sjonen i partiet? Kunne ikke motsigel-
ser, feilaktige linjer andre steder i ver-
den være påpekt og innrømma på et
tidligere tidspunkt, sånn at ingen par-
timedlem hadde fått sjokk? Har det
stått ei feilaktig linje, eller i det minste
vært gjort feil på dette området? Dette
er noen spørsmål til partiledelsen som
jeg håper de vil svare på.

VIKTIG Å UTRYDDE
GLANSBILDENE

Generelt må det være viktig for det
kommunistiske partiet å utrydde me-
tafysikk og «glansbilde»-forestillinger
om sosialismen. Alle sosialistiske land,
også i dag, har virkelige problemer,
det finns feil og det foregår klasse-
kamp. Mange kamerater i partiet, i
Rød Ungdom og NKS, forstår ikke at
dette er virkelige problemer, at klasse-
kampen under sosialismen er skarp og

38

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

....•.'.'.•.•.'.•.•.•.•.'...

konkret (det har jeg mye erfaring
fra.). Det viktigste tiltaket for å utryd-
de idealistiske og metafysiske forestil-
linger om klassekampen under prole-
tariatets diktatur er etter mitt syn sko-
lering i m-l-m, særlig i Maos teorier om
klassekampen under sosialismen. Det
er en utfordring til og nødvendighet for
mange kamerater.

For det andre trengs konkret infor-
masjon. Det er først og fremst parti-
ledelsens ansvar å gi denne, og derfor
er det altså jeg reiser de spørsmåla jeg
gjør.

Jeg vil for ordens skyld presisere at
jeg ikke reiser spørsmål ved den infor-
masjonen som har blitt gitt i partiet
om de internasjonale motsigelsene fra
begynnelsen av -77 og fram til nå.
Tvert om mener jeg denne har vært
veldig bra både mht. innhold og tid-
spunkt. Spørsmåla mine går på tida før
APAs 7. kongress.

SPØRSMÅLET OM
STALIN

Grunnen til at jeg vil si noen ord om
Stalin-spørsmålet er at jeg mener det
er likhetstrekk mellom det synet man-
ge parti-medlemmer tidligere hadde
på Albania og den analysen (eller man-
gel på analyse) av Stalin-spørsmålet
som mange fortsatt har.

KONKRET ANALYSE
AV STALINS GODE OG

DÅRLIGE SIDER

Partiets standpunkt har etter mitt
syn den viktige svakheten at det ikke
er underbygd med en helhetlig konkret
og detaljert analyse av hva Stalins go-
de side besto i, og hva feila besto i. Det-
te har flere skadelige konsekvenser.
Partiet har ikke systematisk kunnet
trekke de viktigste positive og negative
erfaringene fra Sovjetsystemet under

Stalin. Dette betyr at mange motsigel-
ser og spørsmål i forbindelse med hva
som er korrekt politikk under proleta-
riatets diktatur står uavklart for par-
tiet og partiets medlemmer.

Mange partimedlemmer har egent-
lig ikke flere argumenter i spørsmålet
om Stalin enn en allmenn påstand om
at «hovedsida var bra». De har lite
grep om hvilke konkrete saker som var
bra, og hvorfor vi mener at Stalins bra
sider utgjør hovedsida. De har likele-
des ikke særlig godt grep om hvilke de-
ler av Stalins politikk som var feilaktig
og hvor alvorlige disse feila var.

Har jeg rett eller tar jeg feil?
Finns det materiale som analyserer

spørsmålet om Stalin ut fra et marxist-
leninistisk standpunkt? Ja, både i
KKPs brev «Spørsmålet om Stalin» og
i Maos bind 5 finns det mye stoff. Men
de presenterer ikke ei helhetlig analy-
se, og de tar sjølsagt ikke opp mange
av de argumentene som borgerskapet
og revisjonistene i vesten presenterer.
Vi kan ikke sette oss ned og vente på at
kineserne skal presentere ei slik hel-
hetlig analyse for oss. Samtidig tren-
ger vi ei sånn analyse, bl.a. for å kunne
tilbakevise revisjonistenes påstander
og analyser, og for å få en djupere for-
ståelse av kontrarevolusjonen i Sovjet.
Hvis vi ikke kan utvikle ei sånn analy-
se havner vi i metafysikk, en metafy-.
sikk som i dag finns i partiet som er-
statning for konkret kunnskap og ana-
lyse.

Beklager at dette blei langt. Jeg hå-
per partiledelsen vil gi uttrykk for sitt
syn og at jeg med dette kan starte en
slik konkret diskusjon om de sterke og
svake sidene ved Stalin og Sovjet un-
der Stalins ledelse.

Anders.

39

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

• •	 •	 • • •
- •

' FOR DÅRLIG
INFORMASJON TIL
MEDLEMMENE
Vi synes innlegget til kamerat An-

ders er både viktig og interessant, og
vi ønsker ikke å henge på noen unødig
«hale». Vi ønsker bare å svare på det
som Anders spør oss direkte om.

Kunne'vi ikke gitt partimedlemmene
mer informasjon om motsigelser og
feilaktige linjer andre steder i verden,
spør Anders. Har det eksistert ei fei-
laktig linje med å dekke over motsigel-
sene mer enn nødvendig?

Vi mener at Anders har rett. En
sjølkritisk vurdering av de siste åra
bør få oss til å trekke i det minste to
konklusjoner:

vi burde og kunne ha gitt mer infor-
masjon innad i partiet om motsigelser
og problemer i den internasjonale
kommunistiske bevegelsen, i frigjø-
ringsbevegelser m.m.

stort sett har vi vurdert sosialistiske
land, den internasjonale ml-rørsla og
frigjøringsbevegelsene riktig. Samti-
dig har vi hatt en tendens til å vurdere
dem for ukritisk. Underordna feil, men
viktige feil, har fått passere ukommen-
tert. Vi har vært litt blinde på det ene
øyet. Vi har først og fremst definert
vår lojalitet i forhold til sosialistiske
land og partier, ikke først og fremst i
forhold til marxismen-leninismen-Mao
Zedongs tenkning og de grunnleggende
prinsippene i den proletariske interna-
sjonalismen. Erfaringene våre med
Albania og Arbeidets Parti viser dette.
En del av våre holdninger, propaganda
og analyser av utviklinga i Kina viser

det samme m.m.
Nå er det sjølsagt slik at våre fiender

kunne ha unødvendig stor glede av å få
vite om viktige motsigelser mellom
vårt parti og andre partier eller mel-
lom vårt parti og for eksempel frigjø-
ringsbevegelser. Det er alltid et behov
for å veie for og imot : Hvor mye infor-
masjon om uenigheter bør partiets
medlemmer få, og hvör store proble-
mer kan det skape i vårt forhold til for
eks. en frigjøringsbevegelse at uenig-
het blir offentlig kjent? (TF siteres jo
ofte offentlig utafor partiet.) En del
hensyn må vi ta. Ofte kan det være
vanskelig å vite hvor grensa mellom
riktig og galt går. Likevel — vi har
vært for påholdne med informasjon. Et
eksempel : I mange år var det viktige
motsigelser mellom oss og vietname-
serne — både under frigjøringskrigen
mot USA og etterpå. Vi venta for lenge
med å informere partiet og ungdoms-
forbunda om dette. På den måten for-
beredte vi oss alle for dårlig på de
«sjokka» som revisjonismen og sosia-
limperialismen seinere ga oss.

Erfaringene nå bør ha lært oss at det
er svært viktig å legge fram så mye in-
formasjon som mulig innad i partiet.
Det styrker partiets kampkraft og
styrker enheten. Erfaringene bør også
ha lært oss at vår støtte til sosialistiske
land, marxist-leninistiske partier og
frigjøringsbevegelser blir bedre om
vår lojalitet tuftes på marxismen-
leninismen-Mao Zedongs tenkning. og

40

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

ikke på mekanisk lojalitet til det ene el-
ler det andre landet eller partiet.

Vi er for øvrig enig i at det trengs ei
konkret analyse av Stalins feil. Denne

debatten vil bl.a. bli tatt opp i Røde Fa-
ne i tida framover.

Kameratslig hilsen
— for SKAU, Håvard

FRAM FOR Ei
DIALEKTISK HOLD-
NING TIL SOSIA-
LISTISKE LAND

Klassekampen mellom proletariat
og borgerskap fortsetter under sosia-
lismen og spørsmålet om sosialismens
endelige seier i de nåværende sosiali-
stiske landa og kommende sosialisti-
ske land, vil neppe bli endelig avgjort i
vårt århundrede. Dette er for dårlig
forstått i AKP (m-1) og NKS. Vi har en-
da svært mye å lære om hvilke former
kontrarevolusjonære angrep på sosia-
lismen antar og hvordan vi skal vurde-
re sosialismens styrke i ulike land.
F.eks. har m-l-bevegelsen etter snart
10 år ingen vitenskapelig vurdering av
Romania og Nord-Korea, og vi var ik-
ke i stand til å avsløre 4-bandens kon-
trarevolusjonære politikk i den lange
perioden de trua sosialismen i Kina.

Vi må ta svært alvorlig på å trekke
korrekte lærdommer av disse forhol-
da, og et godt utgangspunkt ligger i
vår kritikk av APAs feil i filosofien, feil
i forhold til den dialektiske materialis-
men.

IKKE MONOLITTER
UTEN FEIL

Vi har i alle år framstilt de sosialisti-
ske landa ensidig som monolitter uten
feil. Ifølge KK fantes det ingen feil i Ki-

na under 4-banden og ingen feil i Alba-
nia før bruddet. Så kommer skiftene,
og det som før var ensidig bra, blir en-
sidig dårlig. KK går til og med så langt
i sin feilinformasjon at massene i Nor-
ge ikke får vite av oss at KKP anser
Jugoslavia som et sosialistisk land, og
ennå ikke veit at Kina ikke støtter fri-
gjøringskampen i Eritrea (Som vi har
karakterisert som Sovjets Vietnam.).
Disse to alvorlige feila i KKPs politikk
får massene i Norge bare presentert
gjennom den borgerlige pressa.

Vi ønsker ikke å få flere sjokk om ut-
viklinga i de sosialistiske landa og
måtte skifte oppfatning fra ensidig
rødt til ensidig svart. Vi må få en allsi-
dig informasjon om utviklinga i de so-
sialistiske landa.	 SK og KK-
redaksjonen kan ha såpass tillit til par-
tiets og NKS' medlemmer og til de pro-
gressive massene i Norge, at vi kan
tenke sjølstendig og lære å skille rødt
fra svart ut fra fakta og allsidig infor-
masjon.

Vi forbereder oss på den sosialistiske
revolusjonen i Norge, vi skal bygge so-
sialismen i dette landet. Skal vi greie
denne oppgaven, må vi være langt be-
dre i stand til å avgjøre hva som er so-
sialisme og hva som er revisjonisme.

41

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

Da må vi få bedre kunnskaper om ut-
viklinga særlig i Kina i dag.

MERE KATOLSK
ENN PAVEN?

Jeg kan ikke se at allsidig og kritisk
informasjon om utviklinga i Kina skul-
le innebære at vi starter en offentlig
polemikk mot KKP. Jeg vil ikke starte
noen som helst slik polemikk. Tverti-
mot må vi følge opp den sjølkritiske og
dialektiske holdninga som KKP har til
sitt eget samfunn. Skal vi være mer ka-
tolsk enn paven?

Borgerskapet vil alltid forsøke å
splitte kommunistiske partier og for-
vrenge uenigheter mellom slike par-
tier. Min erfaring er at vi står langt
dårligere rusta til å slå tilbake slike
angrep og forsvare enheten mellom
KKP og AKP (m-1) ved å være tvunget
til fortielser omkring uenigheter. Står
vi for en stil med fortielser og ensidig-
het, får sosialismens fiender et lett
spill og vi svekker vår troverdighet.
Erfaring fra den politiske kampen på
Universitetet i Oslo den seinere tida til-
sier dette.

KONKLUSJON

Partiet må gå åpent ut og si at vi vur-

derer Jugoslavia og frigjøringskam-
pen på Afrikas Horn forskjellig fra
KKP og gi plass i KK for begge par-
tiers syn.

KK må slutte å framstille Kina som
det eneste landet i verden som bare
har ei side, og gå over til dialektiske
reportasjer om klassekampens utvik-
ling i Kina.

Partiet må ta offentlig sjølkritikk for
sin tidligere ensidige framstilling av
de sosialistiske landa og for at vi har
ført oss sjøl og de progressive massene
bak lyset på denne måten. Samtidig
må vi innrømme at det er svært van-
skelig å vurdere utviklinga til enhver
tid og slå fast at ingen borgerlige eller
revisjonistiske grupper har vært i
stand til å vurdere utviklinga i de sosi-
alistiske landa på noen klarere måte
enn oss, tvertimot!

Det må prioriteres å foreta vitenska-
pelige undersøkelser av sosialismens
stilling i Romania og Nord-Korea og av
den materielle utviklinga i Albania.

Dette innlegget er skrevet i forviss-
ning om at Kina under KKPs nåværen-
de ledelse fører en i hovedsak korrekt
politikk for å gjøre Kina til et moderne
sosialistisk land innen år 2000 og for å
forberede verdens folk på den røverk-
rigen imperialismen vil sette i gang.

LASSE

42

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

•n•

IKKE SLÅ I ALLE
RETNINGER
21.AUG
Hva er jeg for?
Jeg er for å konsentrere 21. august

til bare å gjelde Tsjekkoslovakia. Støt-
te til dette landets rett til sjølstendig-
het, mot sosialimperialismen og dens
okkupasjon av landet. Dette er målet.

Hva er jeg mot?
Jeg er mot Eritrea-problem, mot

USA i parolegrunnlaget, mot å ha med
Polen og mot å ha med «sosialisme» i
grunnlaget.

Hva er den taktiske situasjonen for å
få til dette i dag?

I Norge :
Noen hevder at en må «avgrense oss

mot Høyre».	 Derfor har vi	 med
«sosialisme»-parola. De hevder også
at «USA»-parola er med av «taktiske
grunner overfor SV». Det er en grunn
til at det var riktig i år å ha med USA-
parola, og det er at svært mange mas-
ser	 som	 støtter	 den	 anti-
imperialistiske bevegelsen, ennå ikke
har avslørt Sovjet like mye som USA,
og at USA-parola er viktig for dem å ha
med.

Så til «sosialisme»-parola.
Tsjekkoslovakia er okkupert. Hoved-

motsigelsen	 går mellom sosial-
imperialismen på den ene sida og
tsjekkoslovakiske nasjonen på den an-
dre.

Er det ikke likhetspunkter mellom
Tsjekkoslovakia og Vietnam? Var ikke
hovedmotsigelsen i Vietnam, 	 USA-
imperialismen på den ene sida og den

YOUNGS
TORGE
21. AUGUST'
Kl. 17 3

Anders er for ikke å slå i alle retninger
og i stedet konsentrere det politiske
grunnlaget til Tsjekkoslovakia og Sov-
jets okkupasjon.

43

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

r.

or to ARS
oxICIP.4sJO‘

80 vjet ur
TSjek

stova

vietnamesiske nasjonen på den andre.
Var det ulikheter? Ja, Vietnam var

et halvføydalt og halv-kolonialt land i
den 3. verden. Tsjekkoslovakia er et
land i den 2. verden som antageligvis i
noen år etter krigen så spirene til pro-
letariatets diktatur.

Kontrarevolusjonen stilte opp hoved-
motsigelsen fascisme mot demokrati i
midten av 50-åra. Alle de som var for
borgerlig demokrati, mot fascisme,
vant midlertidig i januar 1968 med
Dubcek i spissen. Okkupasjonen gje-
noppretta fascismen i Tsjekkoslova-
kia. Finnes det noen frigjøringsbeve-
gelser i Tsjekkoslovakia i dag? Nei.
Finnes ' det opposisjon? Ja, bl.a.
Charta-77, en borgerlig demokratisk
bevegelse. Finnes det en marxist-
leninistiske eller sosialistisk opposi-
sjon? Ikke det jeg veit.

Å samle en breiest mulig front mot
okkupasjonen med parola «Sovjet ut
av Tsjekkoslovakia» er en korrekt poli-
tikk som tar utgangspunkt i hovedmot-
sigelsen i Tsjekkoslovakia og som må
være hovedgrunnlaget for en frigjø-
ringsbevegelse. Men, som sagt denne
finnes ikke ennå, i hvert fall veit ikke
jeg om den. Men det finnes opposisjon
av demokratisk karakter. Den må vi
støtte. Og da er det «Høyre-spøkelset»
viser seg hos en del. De er redde for å
gå sammen med Høyre-folk. Men hva
er målet vårt? Å kjempe mot okkupa-
sjonen av Tsjekkoslovakia, få Sovjet
ut. Da mener jeg det er «venstre» å væ-
re så rein på finga at du ikke kan gå
sammen med Høyrefolk, men snarere
må «avgrense seg fra Høyre» i denne
kampen. Hvis «avgrensinga» stilles på
denne måten, så blir det partitaktikk
som blir det overordna, og ikke kam-
pen mot sosialimperialismen.

Altså: «sosialisme»-parola har ikke
noe i et 21. augusttog å gjøre. Den bi-
drar bare til å snevre inn fronten. Men

parola lyder ikke «støtt den sosialisti-
ske opposisjonen i Tsjekkoslovakia»,
men går på de øst-europeiske folkene.
Er det sosialistisk opposisjon i Øst-
Europa? Helt sikkert, bl.a. i Polen.
Men mitt standpunkt er at dette ikke
hører med i en demonstrasjon 21. au-
gust.

Ikke Eritrea heller. Jeg mener at
dette standpunktet er godt i samsvar
med reaksjonene på gata, der flere lur-
te på hvorfor vi hadde med så mye, at
de var uenige i at Eritrea skulle med
21. august.

I fjor hadde vi også Svalbard med.
Skal vi ha med de fleste av Sovjets me-
ritter, eller skal vi konsentrere det til
21. august?

Jeg er for ikke å slå i alle retninger
21. august, konsentrere det politiske
grunnlaget til å gå på:

Tsjekkoslovakia.
Sovjets okkupasjon.

Anders.

44

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

SVAR PA KRITIKK
AV «STORBY-
PREGA» ÅRSPLAN

TJEN FOLKET

Her følger svar på et innlegg som sto
i forrige nummer av TF. — Red.

Hvordan skal et lite partilag som er
eneste partiorganisasjon i bygda eller
på plassen jobbe? Dere kritiserer par-
tiplanen for at den ikke inneholder noe
svar på dette spørsmålet. Antakelig
fins det her like mange svar som det
fins lag av denne typen, og noe av det
eneste de vil ha felles, er at de vil se ut
en god del forskjellig fra den sentrale
partiplanen. Derfor er det også van-
skelig å gi ett eksempel. Et vilket som
helst eksempel ville med stor sannsyn-
lighet nettopp ikke kunne følges av de
fleste tilsvarende lag.

Vedtektene pålegger et vilket som
helst partilag, hva enten det er et indu-
strilag eller bygdelag, å gro røtter i
massene på sin plass, verve medlem-
mer og etter hvert spille en ledende
rolle i klassekampen innenfor sitt om-
råde. Taktikken i dette arbeidet må
nødvendigvis se svært forskjellig ut fra
plass til plass. Derfor må de sentrale
partiplanene tillempes, sånn at de pas-
ser til de lokale forholda.

I presentasjonen av planen er det
prøvd gitt hjelp til dette. Delvis fins det
en del anvisninger om lokal tillemping
i sjølve planen. Delvis har SKAU gjen-
nomført møter med de partilaga som
ledes direkte av SK om hvordan planen
skal tillempes og oppfordra DSene til å
gå fram på samme måte. Sånn sett er
det gjort en del mer enn å gi et eksem-
pel, men det er mulig deres lag har falt

utafor denne ordninga.
Tar planen utgangspunkt i storbyfor-

hold? Før planen ble vedtatt, ble for
første gang en rekke forskjellige parti-
organisasjoner, små bygdelag innbe-
fatta, tatt med på råd om utforminga
av planen. Dette er opplagt et fra-
mskritt og bl.a. et skritt vekk fra «stor-
byprega» planer, men det er også før-
ste gang det er gjort og vi har sikkert
fortsatt mye å lære om planer.

Poenget er at et vilket som helst
bolig- eller bedriftslag i en storby ville
stille seg svært så undrende til en på-
stand om at de skal være tilgodesett
med mye veiledning om hvordan de
skal jobbe i partiplanen, og at de like li-
te som dere kan bruke de sentrale pla-
nene uten å ha en lokal taktisk plan.

Av disse grunnene treffer ikke kritik-
ken helt spikeren på huet. Hvordan
skal et lite partilag som er eneste par-
tiorganisasjon i bygda jobbe? Hvordan
skal et industrilag jobbe? Hvordan
skal et boliglag jobbe? Hvordan skal et
lag blant bondebefolkning jobbe?
Hvordan skal et funksjonærlag jobbe?
Disse spørsmåla tar vi gjerne mot en
debatt om! Dersom vi kommer nærme-
re svar på dem vil framtidige planer
også sikkert komme til å bli skarpere
og mer målretta.

Redaksjonsmedlem

45

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

.".	 .•.	 .•.•.•
•	 • •

.•.•.'.".

OM FtlASSEAR EID
PA LANDSBYGDA

GRO RØTTER I BYGDA

I TF for desember sto det ein veldig
god artikkel om massearbeid på lands-
bygda. I avdelinga vår har vi og disku-
tert dette emnet nokså grundig, og eg
vil følge opp denne artikkelen litt.

Først vil eg seia at heile den progres-
sive rørsla har eit altfor snevert og
sekterisk syn på dette med massear-
beid. Med massearbeid tenker ein i alt
for stor grad på propaganda. Massear-
beid blir tolka som det å selge KK, dele
ut løpesedlar, drive valgkamp osv.
Dette er ein grov feil, og han er med på
å isolere oss frå massane. Stalin har
sagt noko om arbeidsstilen til eit kom-
munistisk parti. Der viser han til Lenin
sin artikkel «Ein stor opptakt» trykt i
1919 (Fins i Lenin bd. 10 Oktober). Le-
nin tar her for seg dei såkalla «kommu-
nistiske lørdagene» som utvikla seg li-
ke etter revolusjonen i Russland. Det
gjekk ut på at arbeidarane sette i gang
frivillig arbeid på fritida si. Lenin rosa
dette og seier: «Mindre preik om
'arbeids-demokrati', om 'fridom, liks-
kap og brorskap', om 'styre av folket'
og alt slikt.» ... «Færre pompøse fra-
sar, meir endeframt, kvardagsleg ar-
beid» ... «Vi må medgi at spora etter
den borgarleg-intellektuelle frasema-
karmåten å nærme seg dei revolusjo-
nære spørsmåla på kjem til syne for
kv.rt einaste steg, overalt, jamvel

våre eigne rekker. Pressa vår gjer til
dømes lite for å kjempe mot desse rot-
ne levningane av den borgarlegdemok-
ratiske fortida, ho gjer lite for å fostre
dei enkle, smålåtne, vanlege, men le-
vedyktige spirane til ekte kommunis-
me.»

Det er som det var oss, kommunista-
ne i Norge i dag, Lenin her snakker
om.

Dette som Lenin her peiker på, er
særlig viktig på landsbygda, fordi på
landsbygda vil frasemakarane med
ein gong og ubønnhørlig bli skilt ut som
«høgst sannsynlig ein kjeltring», som
Lenin seier.

46

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

For oss på landsbygda blir det ein
heilt nødvendig og overordna oppgave
å gro røter i bygda. Det nyttar ikkje å
buse fram med avisa vår, løpesedlane
våre eller innsamlingane våre dersom
vi ikkje viser folk at vi er opptatt av og
vil ta del i dei «kommunistiske lørda-
gene» som idag fins utover bygdene.
Ein kommunist er ein person som har
parola «Tjen Folket»! som overordna
parole. Men det må folk få sjå i prak-
sis!

INN I
MASSEORGANISASJONANE

Det viste seg at i avdelinga vår var
det ingen som var med i nokon masse-
organisasjon der dei budde. (Unntatt
fagforening av ulike slag). Ute på byg-
dene driv organisasjoner av typen
idrettslag, gammeldansforeninger o.l.
mykje frivillig arbeid til inntekt for
veg-lys, forsamlingshus o.l. Der skal
kommunistane vera med! Vi vedtok
derfor at innan ein fast dato skulle alle
melde seg inn i den organisasjonen
som høvde på plassen der dei bur.

Ein annan side av dette er sjølve

massekontakten. Om du har mange
progressive vener, så treng ikkje det
bety at du har god massekontakt for
det. På bygda er det så vanskeleg å bu,
blir det sagt, for der blir ein så lett iso-
lert og aleine. For ein kommunist er ei-
gentleg dette berre sutring. Det spe-
sielle med landsbygda er i stor grad
berre dette at du ikkje får ein sjanse til
å skuve spørsmålet med massekontak-
ten unna deg. I ein by går det an (i all-
fall for ei tid) fordi du kan ha mange
progressive vener der, og du kan fun-
gere bra personlig og trives bra. Men
det kan vera eit bedrag. Kva med kon-
takten med alle dei andre som enno ik-
kje har tatt eit steg på den vegen du
har begynt å gå? Landsbygda let deg
ikkje få ein sjanse til å bedra deg sjølv
på dette punktet.

Kameratar på landsbygda. Kom
dykk ut blant folket!

Sett parola «Tjen Folket» i forgrun-
nen!

Ut i dei «kommunistiske lørdagene»
Berre slik kan du legge grunnen for å

nå ut med politikken.
Plassbakk-kallen.

47

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

	ler
INNHOLD:

Leder: KK-kampanja er i framgang 	 2
Derfor trenger vi dagsavisa 	 3
Arbeideravis eller"organ for de
virkelig progressive" ?	 4
Oppsummering av diskusjonen på en
sentral Klassekampen-konferanse 	 7
Spørsmål til lagsdiskusjonen om	 KK 	 10
Klassekampen debatt: Det er selgere
Klassekampen mangler 	 10
Klassekampen debatt:KKs økonomi 	 12
Kritikk til SK og økonomiansv. i	 KK 	 14
Trekk medlemsmassene med i sikringa
av økonomien 	 16
Okonomiarbeidet- en kritikk 	 17
Kritikk av SKs økonomimelding 	 17
Til innlegga om partiøkonomien. 	 18
Skal vi slipe øksa til bødlene våre?20
Maja sliper bøddeløksa for
sosialimperialismen 	 21
Ja til bevilgninger 	 23
For leninisme mot revisjonisme i
militær spørsmålet 	 25
Kommentar til tesene 	 26
Til spørsmålet om "flyplassforsvar
og anti-luft-skyts" 	 28
Flere	 spørsmål om militæret 	 28
Spørsmål til Gråtopp 	 31
Har KKP alltid rett 	 33
Om kameratslig og åpen meningsbryt-
ning i TF og partiet 	 34
Fram for en demokratisk stil 	 35
Tron Ø	 a og Ungarn - 56 	 36
Vi har ikke hatt partilinje på 	 36
Metafysikk, APA og Stalin 	 37
For dårlig informasjon til medl 	 40
Framfor ei dialektisk holdning
til sosialistiske land 	 41
Ikke slå i alle retninger 21/8 	 43
Svar på kritikk av "Storbyprega"
årsplan 	 45

'	 Om massearneid på landsbygda 	 47

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
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	ekstra.PDF
	Page 2

